

WITHDRAWAL SHEET

Ronald Reagan Library

Section: Cicconi, James W.: Files

Archivist: dlb/bcb

File Folder: ~~JW Cicconi~~ Memos, 1984 [2 of 6]
Cicconi
OA 10792

Date: 2/18/98

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. memo	JW Cicconi to Michael K. Deaver re Presidential Meeting with Kelly Alexander, Sr., 2p.	3/26/84	P5 B6
2. memo	JW Cicconi to M. Deaver re Additional Information on Kelly Alexander, Sr., 1p.	3/28/84	P5 B6
3. memo	JW Cicconi to M. Deaver re National Hispanic Leadership Conference, 1p.	4/12/84	P5 COB 2/18/00

RESTRICTION CODES

Presidential Records Act - [44 U.S.C. 2204(a)]

- P-1 National security classified information [(a)(1) of the PRA].
- P-2 Relating to appointment to Federal office [(a)(2) of the PRA].
- P-3 Release would violate a Federal statute [(a)(3) of the PRA].
- P-4 Release would disclose trade secrets or confidential commercial or financial information [(a)(4) of the PRA].
- P-5 Release would disclose confidential advice between the President and his advisors, or between such advisors [(a)(5) of the PRA].
- P-6 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(6) of the PRA].

C. Closed in accordance with restrictions contained in donor's deed of gift.

Freedom of Information Act - [5 U.S.C. 552(b)]

- F-1 National security classified information [(b)(1) of the FOIA].
- F-2 Release could disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA].
- F-3 Release would violate a Federal statute [(b)(3) of the FOIA].
- F-4 Release would disclose trade secrets or confidential commercial or financial information [(b)(4) of the FOIA].
- F-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA].
- F-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA].
- F-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA].
- F-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA].

WITHDRAWAL SHEET

Ronald Reagan Library

Collection: Cicconi, James W.: Files

Archivist: dlb/bcb

File Folder: JW Cicconi Memos, 1984 [2 of 6]

Date: 2/18/98

Cicconi

DA 10792 Box 3

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. memo	JW Cicconi to Michael K. Deaver re Presidential Meeting with Kelly Alexander, Sr., 2p.	3/26/84	P5
2. memo	JW Cicconi to M. Deaver re Additional Information on Kelly Alexander, Sr., 1p.	3/28/84	P5
3. memo	JW Cicconi to M. Deaver re National Hispanic Leadership Conference, 1p.	4/12/84	P5

RESTRICTION CODES

Presidential Records Act - [44 U.S.C. 2204(a)]

- P-1 National security classified information [(a)(1) of the PRA].
- P-2 Relating to appointment to Federal office [(a)(2) of the PRA].
- P-3 Release would violate a Federal statute [(a)(3) of the PRA].
- P-4 Release would disclose trade secrets or confidential commercial or financial information [(a)(4) of the PRA].
- P-5 Release would disclose confidential advice between the President and his advisors, or between such advisors [(a)(5) of the PRA].
- P-6 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(6) of the PRA].
- C. Closed in accordance with restrictions contained in donor's deed of gift.

Freedom of Information Act - [5 U.S.C. 552(b)]

- F-1 National security classified information [(b)(1) of the FOIA].
- F-2 Release could disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA].
- F-3 Release would violate a Federal statute [(b)(3) of the FOIA].
- F-4 Release would disclose trade secrets or confidential commercial or financial information [(b)(4) of the FOIA].
- F-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA].
- F-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA].
- F-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA].
- F-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA].

THE WHITE HOUSE

WASHINGTON

March 21, 1984

MEMORANDUM FOR MICHAEL K. DEEVER

FROM: JAMES W. CICCONI *JWC*
SUBJECT: Auto Plant Dedication

For your information:

Yesterday, General Motors Chairman Roger Smith met with JAB and mentioned that two new GM auto plants are opening this year in St. Louis and Detroit. The plants, which will employ 6,000 workers, have not yet been dedicated (in a ceremonial sense), and Smith offered to hold off so that the President can dedicate one or both. The dedication(s) could be scheduled anytime between now and September.

If there is any interest in this suggestion, Smith can provide further details. It might be a good event to combine blue-collar appeal with a theme of economic recovery.

Thanks.

cc: James A. Baker, III
Margaret D. Tutwiler

THE WHITE HOUSE

WASHINGTON

March 21, 1984

MEMORANDUM FOR FAITH RYAN WHITTLESEY

FROM: JAMES W. CICCONI *JWC*
SUBJECT: Olympic Torch Delegation

With regard to the delegation to bring the Olympic Torch from Greece (memo attached), we have been informed that there will be no such delegation this year.

In addition to problems with the Greeks over what they view as "commercialization of the Olympic flame," there were apparently other concerns which argued against sending a delegation. As I understand it, the flame will now be transmitted by laser as was done at Montreal.

By the way, I have been told that Mr. Andrew Athens, the person you suggested, may have already traveled to Greece as part of the delegation that brought the Olympic Torch back for the 1980 Winter Games at Lake Placid.

cc: John Herrington

THE WHITE HOUSE

WASHINGTON

March 19, 1984

MEMORANDUM FOR JAMES BAKER, CHIEF OF STAFF

FROM: FAITH WHITTLESEY, ASSISTANT TO THE PRESIDENT
FOR PUBLIC LIAISON

SUBJECT: Delegation to Bring Olympic Torch from Greece to
the U.S.

Later this year, a delegation will be appointed to travel to Greece to receive the Olympic Torch and deliver it to the United States. I would like to recommend that Mr. Andrew A. Athens, National Chairman of the United Hellenic American Congress (UHAC), be designated a member of this delegation. UHAC is an umbrella organization which unites many of the largest Greek American associations.

Mr. Athens is respected and beloved by the Greek American community. A longtime Republican and supporter of the President, he has been especially helpful in his public endorsement of the President's response to the situation in Cyprus.

cc: Michael Deaver
John Herrington

THE WHITE HOUSE

WASHINGTON

March 23, 1984

MEMORANDUM FOR BUCK CHAPOTON

FROM: JAMES W. CICCONI *JWC*
SUBJECT: Letter from Beryl Milburn

The attached letter from Beryl Milburn concerns a tax ruling which apparently affects the University of Texas system. Jim Baker would appreciate it if you could respond to her letter directly, on his behalf, as you deem appropriate.

Thank you.

*The University of Texas at Arlington
The University of Texas at Austin
The University of Texas at Dallas
The University of Texas at El Paso
The University of Texas of the Permian Basin
The University of Texas at San Antonio
The University of Texas at Tyler*

*The University of Texas Health Science Center at Dallas
The University of Texas Medical Branch at Galveston
The University of Texas Health Science Center at Houston
The University of Texas System Cancer Center
The University of Texas Health Science Center at San Antonio
The University of Texas Health Center at Tyler
The University of Texas Institute of Texan Cultures at San Antonio*

**BOARD OF REGENTS
of
THE UNIVERSITY OF TEXAS SYSTEM**

201 W. 7th Street Austin, Texas 78701

*Beryl Buckley Milburn
2606 Pecos
Austin, Texas 78703
(512) 477-8384*

March 14, 1984

The Honorable James A. Baker III
Chief of Staff
The White House
1600 Pennsylvania Ave. N.W.
Washington, D.C. 20400

Dear Jim:

I want to bring you up to date on a problem that is of grave concern to The University of Texas System and the Texas A&M University System. As you know, the Texas Constitution allows us to issue tax-exempt bonds periodically up to 20% of the value of the Permanent University Fund. We have done this regularly since 1959. In May, 1982, because of an IRS action relating to a bond sale in another state, the tax-exempt status of PUF bonds was thrown into question.

After considerable negotiations, a special IRS ruling was obtained in November, 1982, which permits us to issue tax-exempt PUF bonds if we allocate presently-held lower-yield government securities, government agency securities, and corporate bonds to match the amount of all PUF bonds issued after May, 1978. While extremely helpful, the latitude allowed by this special ruling will be extinguished by approximately January, 1986 causing us to stop issuing tax-exempt bonds or to make additional investments in low-yield bonds, which we feel would violate the "prudent person" fiduciary responsibilities mandated by the State Constitution.

We have been working with officials of the Treasury Department to obtain a regulatory rewrite which would alleviate this situation. We understand now, however, that there is a possibility that this solution may not be available.

The Honorable James A. Baker III
March 14, 1984
Page 2

If regulatory relief is not available, there are two alternatives remaining. One is to seek legislative relief; we have been discussing this possibility with Senators Bentsen and Tower and Congressmen Archer and Pickle. They all stand ready to help us in any way they can; however, there is a possibility that the Treasury Department might oppose such legislation, making this solution very difficult.

The other alternative would be to receive another ruling from the Internal Revenue Service allowing us to utilize the common stocks in our investment portfolio in much the same way as we use the bonds in our investment portfolio under the special ruling obtained in November, 1982.

The entire situation is further aggravated by the amendment on the November ballot expanding our bonding capacity to 30% of the PUF value and allowing all components of the U.T. System and Texas A&M System to share in the proceeds. Passage of this amendment, which we all strongly support, will increase the pressure for PUF bond proceeds at a time when our bonding capacity has been called into question by the recent Treasury regulations.

This problem is of grave concern to all members of the Boards of Regents of U.T. and Texas A&M and to all Texas Exes and Aggies as it vitally affects the future of two major resources of the State of Texas. I am happy to have this opportunity of explaining the dimensions of the problem to you; if you want further detailed information, please advise me.

Please give my best regards to Susan; I hope to see you when next I am in Washington.

Sincerely yours,

Beryl Buckley Milburn, Chairman
Land and Investment Committee

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 1 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

THE WHITE HOUSE

WASHINGTON

March 28, 1984

MEMORANDUM FOR: MICHAEL A. MCMANUS
FROM: JIM CICCONI *JWC*
SUBJECT: Law Day

Since there seems to be a lack of enthusiasm for a Law Day ceremony on April 9, and a dearth of suggestions for improving its prospects, I would offer the following for your consideration:

The President's remarks for the occasion could refer to the quiet revolution which has led to the increasing involvement of women in all aspects of the legal system. We could include as guests female judges and U.S. Attorneys (including Sandra O'Connor and others appointed by the President), and prominent female attorneys (including those serving in the Administration). If we wanted to push this beyond a sub-theme, we could include female legislators and law enforcement officials.

The above, of course, raises questions about whether we would run afoul of a different Law Day theme being pushed by the ABA. Also, if we have a prominent group of female judges coming to Washington, we may want to "sweeten the pot" by adding a brief reception in the Residence.

Since this is Fred Fielding's event, I would defer to him on the merits of this suggestion.

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 2 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

THE WHITE HOUSE

WASHINGTON

April 2, 1984

MEMORANDUM FOR MICHAEL K. DEAVER

FROM: JAMES W. CICCONI *JWC*

SUBJECT: Private Lunch with Catholic Bishops

Per your suggestion, Frank Donatelli, Bob Kimmitt, and I met to discuss the private luncheon with Catholic bishops tentatively set for April 18. We agreed that the luncheon was desirable, and suggest it be conducted in the following manner:

1. Church participants should be limited to the six originally proposed: Cardinals Manning, Krol, and Bernardin; Archbishops Law and O'Connor; and Bishop Malone.
2. White House participants should be limited to the President, Vice President, Baker, Meese, Deaver, McFarlane, and Whittlesey. Secretary Clark might also be included.
3. The luncheon would be held in the residence, and no press coverage would be permitted. White House photos only will be taken. The luncheon would appear on the published schedule, though.
4. The formal invitation to the luncheon should be conveyed to Bishop Malone, along with our request that the luncheon discussion itself remain private. Malone would be informed that, in order to have a completely frank exchange, we will not allow press coverage, nor will we comment publicly on what is said at the session. (As an additional reason, we might cite our desire to avoid any charge of political motives in connection with the lunch.) Malone should convey our request on this point to the other church participants. Once a firm decision is made, it might be appropriate that you place this confirmation call to Bishop Malone.

MEMORANDUM FOR MICHAEL K. DEEVER

April 2, 1984

Page Two

5. Issue-specific briefings, as suggested in the original proposal, should not be held the morning of the luncheon. However, an offer of such briefings can be conveyed in the luncheon if there appears to be interest in more detailed information on a given subject.
6. A decision on follow-up publicity of the luncheon would be made after its conclusion, i.e. after we know how the session has gone, and what comments, if any, the bishops have made to the press corps when leaving.

cc: Michael A. McManus, Jr.
Robert M. Kimmitt
Frank Donatelli
Frederick J. Ryan, Jr.

THE WHITE HOUSE
WASHINGTON

April 2, 1984

Beil
pls note
- no press
coverage.
discuss
with

NOTE FOR MICHAEL K. DEEVER

Attached is the info you requested
on the proposed lunch with Catho-
lic bishops.

M-ME

As the memo indicates, we suggest
no press coverage. The feeling
is that the only way we lose with
this event is if the bishops are
critical, or if the event appears
to be politically motivated. If
past experience is any guide, the
press will be very curious about
the lunch. Thus, we will have
press options afterward, yet are
insulated somewhat from any charge
that we had the lunch for political
reasons.

Thanks.

Jim
Jim Cicconi

JAB
do you
agree with this?
4/3 ← *MKO* → *you I do.*
9/10/84

THE WHITE HOUSE

WASHINGTON

April 2, 1984

MEMORANDUM FOR MICHAEL K. DEAVER

FROM: JAMES W. CICCONI *JWC*

SUBJECT: Private Lunch with Catholic Bishops

Per your suggestion, Frank Donatelli, Bob Kimmitt, and I met to discuss the private luncheon with Catholic bishops tentatively set for April 18. We agreed that the luncheon was desirable, and suggest it be conducted in the following manner:

1. Church participants should be limited to the six originally proposed: Cardinals Manning, Krol, and Bernardin; Archbishops Law and O'Connor; and Bishop Malone.
2. White House participants should be limited to the President, Vice President, Baker, Meese, Deaver, McFarlane, and Whittlesey. Secretary Clark might also be included.
3. The luncheon would be held in the residence, and no press coverage would be permitted. White House photos only will be taken. The luncheon would appear on the published schedule, though. *why?*
4. The formal invitation to the luncheon should be conveyed to Bishop Malone, along with our request that the luncheon discussion itself remain private. Malone would be informed that, in order to have a completely frank exchange, we will not allow press coverage, nor will we comment publicly on what is said at the session. (As an additional reason, we might cite our desire to avoid any charge of political motives in connection with the lunch.) Malone should convey our request on this point to the other church participants. Once a firm decision is made, it might be appropriate that you place this confirmation call to Bishop Malone.

THE WHITE HOUSE

WASHINGTON

SCHEDULE PROPOSAL

March 8, 1984

TO: FREDERICK J. RYAN, DIRECTOR
PRESIDENTIAL APPOINTMENTS AND
SCHEDULING

FROM: FAITH WHITTLESEY, ASSISTANT TO
THE PRESIDENT FOR PUBLIC LIAISON

REQUEST: That the President host a luncheon
with the three active Cardinals in
the United States, the two newly
appointed Archbishops, Archbishop
Bernard Law of Boston and
Archbishop John J. O'Connor of New
York and Bishop Malone, President
of the U.S. Catholic Conference of
Bishops.

BACKGROUND: This group represents the summit of
Catholic clerical leadership of the
close to one-third of the American
population that is Catholic. The
idea for this meeting was first
suggested to the Church hierarchy
through an intermediary, Virgil
Dechant of the Knights of Columbus.
They are enthused about the meeting
which is now being arranged through
the General Secretary of the United
States Catholic Conference.

PREVIOUS
PARTICIPATION: The President met with Bishop
Malone in November after his
selection as President of the U.S.
Catholic Conference of Bishops.

DATE: April 18 DURATION: 1½ hrs.

LOCATION: Residence

PARTICIPANTS: Timothy Cardinal Manning, John
Cardinal Krol, Joseph Cardinal
Bernardin, Archbishop Law,
Archbishop O'Connor, and Bishop
Malone.

OUTLINE OF EVENTS: These Catholic leaders will be attending a briefing in OEOB to discuss their views on Central America, school prayer, right-to-life, tuition tax credits, and pornography. The briefing will only be held if the luncheon or another form of Presidential participation is approved.

REMARKS: Open

MEDIA COVERAGE: None

RECOMMENDED BY: Faith Whittlesey

PROJECT OFFICER: Robert Reilly, Ext. 2657

THE WHITE HOUSE

WASHINGTON

April 5, 1984

MEMORANDUM FOR FRANK DONATELLI

FROM: ROBERT REILLY ¹

SUBJECT: Bishops and Cardinals Meeting
April 18th

Monsignor Hoye called to inform me that the Bishops' Conference would like to include in the April 18th briefing and meeting with the President, the three other Archbishops who serve on the Executive Committee of the U.S. Conference of Catholic Bishops. They are Archbishop May of St. Louis, Archbishop Kelly of Louisville, and Archbishop Szoka of Detroit. They are making this request due to their own internal political considerations. This way we will have invited all the members of the Executive Committee of the Conference; otherwise they would be hard put to explain to someone such as Archbishop Hickey why some Archbishops have been included and others have not. So, I strongly recommend that we be willing to extend invitations to these three Archbishops. As it stands, it is quite likely that not all three of them would be able to attend because they may have well already planned Holy Week activities in their Archdioceses. It is important that I respond to this request in a timely fashion.

For your information, Archbishop Szoka of Detroit is a very solid orthodox prelate and one of the strongest supporters of the Pope. He in many ways resembles Archbishop O'Connor. Archbishop May of St. Louis was a very strong tuition tax credit supporter. Archbishop Kelly is a Dominican who has previously served as the Secretary General of the U. S. Catholic Conference.

Ambassador Ed Rowny would be a good candidate to include in the luncheon since he is an important Catholic in this Administration. It would also be helpful to have him participate in the arms control portion of the briefing.

cc: Faith Whittlesey

THE WHITE HOUSE

WASHINGTON

April 5, 1984

MEMORANDUM FOR KATHY FENTON, SOCIAL OFFICE

FROM: ROBERT REILLY, SPECIAL ASSISTANT TO THE
PRESIDENT FOR PUBLIC LIAISON

SUBJECT: Invitation List for April 18 Meeting
with the Cardinals and Bishops

The following will participate in the luncheon with the President on April 18th and the briefing which will precede it:

His Eminence John Cardinal Krol
Archbishop of Philadelphia
Chancery Office
222 North 17th Street
Philadelphia, PA 19103
(215) 587-3550

His Eminence Joseph Cardinal Bernardin
Archbishop of Chicago
Chancery Office
Post Office Box 1979
Chicago, IL 60690
(312) 751-8200

Most Reverend Bernard Law
Archbishop of Boston
Chancery Office
2121 Commonwealth Avenue
Brighton, MA 02135
(617) 254-0100

Most Reverend John J. O'Connor
Archbishop of New York
Archdiocese of New York
1011 First Avenue
New York, NY 10022
(212) 371-1000

Most Reverend James W. Malone
Bishop of Youngstown
Chancery Office
144 W. Wood Street
Youngstown, OH 44503
(216) 744-8451

Reverend Monsignor Daniel Hoye
General Secretary
U. S. Catholic Conference
1312 Massachusetts Avenue, NW
Washington, DC 20005
(202) 639-6771

Though it is unlikely he will attend, it would be most gracious to extend an invitation to:

His Eminence Timothy Cardinal Manning
Archbishop of Los Angeles
Chancery Office
1531 W. 9th Street
Los Angeles, CA 90015

THE WHITE HOUSE

WASHINGTON
April 3, 1984

MEMORANDUM FOR LARRY SPEAKES

FROM: JAMES W. CICCONI *JW*
SUBJECT: Press Coverage of Central American
Outreach Briefing

Could you please review the attached and, in consultation with NSC and State (Otto Reich), decide whether there should be some sort of press coverage during tomorrow's Central American Outreach briefing. If so, which of the speakers should be covered?

Also, should an announcement be made to the White House press corps at 9:15 and, should Otto Reich or Merrie Spaeth invite reporters they feel would be interested?

As before, Bob Reilly in OPL would be the contact person for any press wishing to attend. Public Liaison will not invite any press directly.

Thanks.

cc: ✓ James A. Baker, III
Faith Whittlesey
Bob Sims

THE WHITE HOUSE

WASHINGTON

April 2, 1984

MEMORANDUM FOR JAMES BAKER, CHIEF OF STAFF

FROM: FAITH WHITTLESEY, ASSISTANT TO THE PRESIDENT
FOR PUBLIC LIAISON *JAW*

SUBJECT: Central America Outreach
Meeting on April 4

This Wednesday afternoon the Outreach Working Group briefing at 2:30 will feature two internationally renowned experts on elections: Dr. Howard Penniman from the American Enterprise Institute and Mr. William Perry from Georgetown Center for Strategic and International Studies. They closely studied and will report on the elections in El Salvador. We will also feature a short report from Monsignor John Foley, Editor of the Philadelphia Catholic Standard and Times who was an official U.S. observer of the elections. Ambassador Motley was very impressed with Monsignor Foley. I request that this meeting be open to the press.

While a briefing such as this would not attract the major networks, we can still extend our impact greatly by having local press, magazine reporters, and the diocesan press present. Also C-Span and Cable News might pick up a program such as this.

I attach for your information the schedule of speakers featured through April.

THE WHITE HOUSE

WASHINGTON

April 2, 1984

MEMORANDUM TO THE MEMBERS AND GUESTS OF THE WHITE HOUSE
OUTREACH WORKING GROUP ON CENTRAL AMERICA

FROM: FAITH RYAN WHITTLESEY
Assistant to the President
for Public Liaison

Following is a listing of our White House Outreach
Working Group speakers for the month of April, 1984:

April 4, 1984 - 2:30 p.m., Room 450 OEOB

SPEAKER: Dr. Howard Penniman
American Enterprise Institute

TOPIC: "The Elections in El Salvador"

SPEAKER: Mr. William Perry
Center for Strategic and International
Studies
Georgetown University

TOPIC: "The Elections in El Salvador"

April 11, 1984 - 2:30 p.m., Room 450 OEOB

SPEAKER: Mr. Robert W. Searby
Deputy Undersecretary of Labor
U.S. Representative to the International
Labor Organization Governing Body

TOPIC: "Freedom of Association in Nicaragua"

SPEAKER: Mr. Daniel James
Director, American Coalition

TOPIC: "Questions Raised by the El Salvadoran
Elections"

April 18, 1984 - 2:30 p.m., Room 450 OEOB

SPEAKER: Dr. William Walsh
Founder and Director of Project Hope
Member, National Bipartisan Commission
on Central America

TOPIC: "Central America: Search for a Solution"

SPEAKER: To Be Announced

April 25, 1984 - 2:30 p.m., Room 450 OEOB

SPEAKER: Miss Esther Wilson
Policy Analyst
The Heritage Foundation

TOPIC: "Mexico: The Unofficial Version"

SPEAKER: Mr. Bosco Matamoros
Washington Representative
Nicaraguan Democratic Force (FDN)

TOPIC: "The Current Situation in Nicaragua"

THE WHITE HOUSE

WASHINGTON

April 6, 1984

MEMORANDUM FOR FRANK DONATELLI

FROM: JAMES W. CICCONI

SUBJECT: Luncheon with Catholic Bishops

Since the April 18th luncheon with Catholic Bishops could potentially involve a wide range of subjects, it is probably important that work begin on appropriate briefing materials for the President.

I would suggest that you coordinate with Bob Kimmitt in NSC regarding preparation of briefing material on arms control and other national security/foreign policy issues. Briefing material on domestic policy issues of concern to the Church (such as the homeless) might be coordinated with Jack Svahn. Also, Mike Barody has offered to be of assistance, and would be a good resource.

In order to avoid having to "cover the waterfront," thereby overburdening the President, an attempt should be made to identify the specific issues of concern to the Church, outline the Church's position (or probable views), and provide brief talking points on the Administration's stance.

Thanks.

cc: Michael K. Deaver

THE WHITE HOUSE

WASHINGTON

April 9, 1984

MEMORANDUM FOR JOHN HERRINGTON

FROM: JAMES W. CICCONI ^{WC}

SUBJECT: Corps of Engineers

For your information:

Ray Barnhart recently called Jim Baker regarding Bill Gianelli's pending departure from his position as head of the Corps of Engineers.

Barnhart is very supportive of his deputy, Les Lamm, to succeed Gianelli. Ray says Lamm has been top notch in his performance at the Highway Administration, and would have the support of the entire Corps constituency. Reportedly, Drew Lewis is also backing Lamm. (Another candidate for the job is Bob Dawson, who has been serving as Gianelli's deputy.)

Per Barnhart, Lamm is now in a political position after serving in a series of career posts. He has not been involved in electoral politics, though his wife supposedly worked for Reagan-Bush in 1980.

cc: James A. Baker, III

THE WHITE HOUSE

WASHINGTON

April 10, 1984

MEMORANDUM FOR GAHL HODGES

FROM: JAMES W. CICCONI *JWC*
SUBJECT: Mexican State Dinner Invitees

Attached, per our conversation, is the list of my suggestions for the Mexican State Dinner. We were unable to obtain addresses for several of the individuals due to a reluctance to make direct contact.

I assume you will be unable to invite all of these people and will want to "pick and choose" among them. In this regard, I will be happy to discuss any of these suggestions with you.

Thanks.

cc: William Sittmann

Mr. Everett Alvarez
Deputy Administrator
Veterans Administration
810 Vermont Avenue, N.W.
Washington, D.C. 20420
(202) 389-5428

Mr. and Mrs. Luis Terrazas (Emma)
11542 Whisper Breeze
San Antonio, Texas 78230
(512) 732-6196

Mr. and Mrs. Richard Montoya (Sandy)
Assistant Secretary of the Interior
913A South Rolfe
Arlington, Virginia 22204
(202) 343-4822

Dr. Hector Garcia
Founder, American G.I. Forum
1984 Medal of Freedom Award
1315 Bright
Corpus Christi, Texas 78405
(512) 883-1780

Dr. Lauro Cavazos
President, Texas Tech University
P.O. Box 4349
Lubbock, Texas 77004
(806) 742-2011

Mr. Rene Anselmo
President, Spanish
International Network
342 Madison Avenue
New York, New York 10017
(212) 953-7500
(212) 783-7155

Mr. Pete Diaz, Jr.
National Hispanic Co-Chairman,
Reagan/Bush, 1980
111 Pete Diaz, Jr. Avenue
Rio Grande City, Texas 78582
(512) 425-7070
(512) 428-7701

Mr. and Mrs. Tony Gallegos (Carmen)
Equal Employment Opportunities Commission
2401 E Street, N.W.
Room 5214
Washington, D.C. 20507
(202) 634-6720

Mr. and Mrs. Elmer Buckley (Esther) (Mrs. is member)
Member, U.S. Civil Rights Commission
1307 Santa Maria
Laredo, Texas 78140
(512) 724-4926

Mr. Manuel Caldera, President
Ms. Marta Caldera, Vice President
Amex Systems Corporation
2311 W. El Segundo Blvd.
Hawthorne, California 90250
(213) 418-8111

Mr. Uvaldo Martinez
Councilman, San Diego City Hall
202 "C" Street
10th Floor
San Diego, California 92101
(619) 236-6440

Vicki Carr
Entertainer

Irene Cara
Puerto Rican/Cuban Singer
Academy Award Winner

Pancho Gonzales
Tennis Pro

Also, strongly suggest inclusion of at least one of the following
Hispanic Congressman (in order of preference):

Congressman and Mrs. Manuel Lujan (R-New Mexico)
1323 Longworth Office Building
Washington, D.C. 20510
(202) 225-6316

Congressman and Mrs. E. de la Garza (D-Texas)
1401 Longworth Office Building
Washington, D.C. 20510
(202) 225-2531

Congressman Solomon Ortiz (D-Texas)
1524 Longworth Office Building
Washington, D.C. 20510
(202) 225-7742

THE WHITE HOUSE

WASHINGTON

April 10, 1984

MEMORANDUM FOR SENIOR STAFF

FROM: JAMES W. CICCONI *JWC*
SUBJECT: Senior Staff Meetings

There will be no senior staff meeting on Thursday, April 12, due to the President's trip to Dallas.

Thank you.

THE WHITE HOUSE

WASHINGTON

April 11, 1984

MEMORANDUM FOR FREDERICK J. RYAN, JR.

FROM: JAMES W. CICCONI *JWC*
SUBJECT: Honorary Degree from Tel Aviv University

The attached invitation from the American Friends of Tel Aviv University merits careful consideration, and is, I feel, one we should accept. It would involve the President receiving an honorary degree from Tel Aviv University during a dinner in Los Angeles.

The sponsors are an established, reputable group, and we could expect a large and supportive crowd. This event would be well-received in the U.S. Jewish community, as well as in Israel, and the designation of a "Ronald Reagan Center" at Israel's largest university would be an added plus. Taken together, these honors would indicate that the President is viewed as a friend of Israel, and is held in high regard by the people of Israel--a subliminal rebuttal to the criticism that is inevitable this Fall when domestic scrambling for the Jewish vote begins.

There is a good deal of flexibility in this request, since it could be scheduled whenever the President goes to California (to the ranch, or whatever). One thought would be for the President to go to the ranch for Memorial Day weekend, do this event in L.A., then go on to Colorado Springs for the May 30 event.

Thanks.

cc: James A. Baker, III

THE WHITE HOUSE

WASHINGTON

April 12, 1984

MEMORANDUM FOR FREDERICK J. RYAN, JR.

FROM: JAMES W. CICCONI

SUBJECT: Letter from Ambassador Anne Armstrong

Anne Armstrong sent me the attached material suggesting that the President sign a proclamation in Thanksgiving Square during the Dallas convention.

I would appreciate it if you would put it into your system for appropriate circulation and consideration.

Thanks.

MRS. TOBIN ARMSTRONG

March 27, 1984

Mr. James W. Cicconi
Special Assistant to the President
and Special Assistant to the
Chief of Staff
The White House
Washington, D. C. 20500

Dear Jim:

Following up on our phone conversation, I enclose a copy of the letter that Peter Stewart has written the Vice President, urging that the President sign the Thanksgiving Proclamation at Thanks-Giving Square in Dallas, and also the letter Peter sent to me. He will be writing to Jim Baker in the next few days also.

As I said, I have known Peter Stewart for a number of years and find him a real doer of great imagination and integrity. He has flair and a sense of public relations that are always dignified and appropriate. He is highly respected as one of the leaders of the good guys in Dallas. Profoundly religious, he is broad in his understanding and appreciation of other creeds, including far-flung ones such as Islam, and has been in the forefront of bringing together in various forums religious leaders of many faiths.

I have been to Thanks-Giving Square and participated in a ceremony in the Chapel. It is absolutely beautiful and a source of great pride and, I believe, inspiration to the thousands from all across the world who visit it.

Enclosed is some background information on Thanks-Giving Square which will give you a better idea of the Thanksgiving tradition housed there.

Best regards always.

Sincerely,

Anne Armstrong

Enclosures

ARMSTRONG RANCH

ARMSTRONG, TEXAS 78338

THE WHITE HOUSE

WASHINGTON

April 12, 1984

MEMORANDUM FOR MICHAEL K. DEEVER

FROM: JAMES W. CICCONI *JWC*
SUBJECT: National Hispanic Leadership Conference

Next Monday and Tuesday, April 16-17, the National Hispanic Leadership Conference will meet at the Hyatt Regency here in Washington. This conference is held every four years and includes the leadership of every major Hispanic organization in the country. On Monday, Mondale and Jackson will address the Conference; Hart is sending Sen. Dodd to speak on his behalf. The President is being urged to speak to their Tuesday night banquet, which will be attended by around 300 conferees and their guests.

I do not feel it is desirable for the President to speak at the Conference's banquet. There are several reasons for this: the group is largely unsympathetic, we would not be able to control the media coverage, the President's speech would have to be substantive, and there would be a direct contrast with Mondale's appearance the previous day. Having said that, though, I feel it is necessary to have some Presidential involvement with this group's meeting, if only for defensive reasons. The President would be heavily criticized for failing to address this group of national Hispanic leaders when we claim to be "reaching out" to the Hispanic community. The perceived slight would be exacerbated by Mondale's appearance. Further, a failure to speak to the group would make it more difficult for us to have our subsequent Hispanic events appear credible.

Instead of a speech at the banquet, I would suggest that we hold a luncheon for the group on Tuesday, April 17, with press coverage of brief remarks by the President. This would allow a more controlled event, with remarks that could be less substantive. A luncheon would also be a clear compliment to the group, and would "one-up" Mondale.

There is some risk in doing any event with this group. However, we would probably sustain more damage if we do nothing, and this proposed format would at least reduce any risk to a manageable level.

Needless to say, I know the President's schedule before the China trip is jammed. However, I feel this matter is of sufficient importance that it merits consideration despite the obvious obstacles.

Thank you.

cc: James A. Baker, III
Fred Ryan
Cathi Villalpando

THE WHITE HOUSE

WASHINGTON

April 17, 1984

MEMORANDUM FOR THE SENIOR STAFF

FROM: JAMES W. CICONI *JWC*
SUBJECT: Senior Staff Meetings

There will be no senior staff meetings from Thursday, April 19 through Thursday, May 3 due to the President's trip to China.

Regular senior staff meetings will resume on Friday, May 4.

Thank you.

THE WHITE HOUSE

WASHINGTON

April 19, 1984

NOTE TO THE FILE

We received an inquiry from Mr. Sonny Wallis, a Texas businessman who was seeking to sell industrial equipment to Third World countries. I called him back, referred him to Mr. Kenn George of the U.S. Foreign and Commercial Service, and informed Mr. Wallis that George's office would be able to provide the necessary information.

I have had no direct contact with Mr. George regarding this inquiry.

Jim Cicconi

THE WHITE HOUSE

WASHINGTON

April 19, 1984

MEMORANDUM FOR JACK SVAHN

FROM: JAMES W. CICCONI *JWC*
SUBJECT: Letter on Title IX Legislation.

Attached is a letter signed by 26 members of Congress asking Administrative support for Title IX legislation which was introduced on April 12. Jim Baker would appreciate it if your office could please prepare a response for his signature, and then submit it to Dick Darman's office for appropriate clearance.

Thanks for your help.

cc: M. B. Oglesby

CLAUDINE SCHNEIDER
2ND DISTRICT, RHODE ISLAND

WASHINGTON OFFICE:
SUITE 1431
LONGWORTH HOUSE OFFICE BUILDING
WASHINGTON D.C. 20515
PHONE: (202) 225-2735

DISTRICT OFFICE:
30 ROLFE STREET
CRANSTON, RHODE ISLAND 02910-2893
PHONE: 528-4881

PLEASE REPLY TO:
 WASHINGTON OFFICE
 DISTRICT OFFICE

Congress of the United States

HOUSE OF REPRESENTATIVES
WASHINGTON, D.C. 20515

April 12, 1984

COMMITTEES:
MERCHANDISE, MARINE
AND FISHERIES
SUBCOMMITTEES:
FISHERIES AND WILDLIFE
CONSERVATION AND THE
ENVIRONMENT
OCEANOGRAPHY
SCIENCE AND TECHNOLOGY
SUBCOMMITTEES:
ENERGY DEVELOPMENT
AND APPLICATIONS
NATURAL RESOURCES,
AGRICULTURAL RESEARCH,
AND ENVIRONMENT
INVESTIGATIONS AND OVERSIGHT
AGING
SUBCOMMITTEE:
HUMAN SERVICES
VICE-CHAIR, ENVIRONMENTAL
AND ENERGY STUDY CONFERENCE
TREASURER, NORTHEAST-
MIDWEST CONGRESSIONAL
COALITION

Mr. James Baker
Assistant to the President and
Chief of Staff
The White House
Washington, D.C. 20500

Dear Jim,

We are writing to bring to your attention legislation scheduled for introduction Thursday April 12, 1984 which we believe clarifies existing laws to guarantee equality of opportunity for all Americans regardless of race, gender, age or physical impairment.

As you know, on February 28, 1984 the Supreme Court made a ruling in the Grove City College v. Bell case to limit the coverage of Title IX of the Education Amendments to only those programs or activities that directly receive federal funds. The Court in its decision to narrowly interpret the law ignored both the previous regulatory broad interpretation and the original intent of Congress. As you will recall, last November the House of Representatives overwhelmingly voted to support legislation which clarified the comprehensive coverage of Title IX. In addition, 75 bipartisan Members and Senators signed an amicus brief supporting arguments favorable to a broad Title IX interpretation.

As a result of the decision in Grove City College v. Bell, we believe the Title IX statute must be clarified in order that Title IX be applied in the broad manner consistent with original Congressional intent. Moreover, as a result of the decision, it came to our attention that, like Title IX of the Education Amendments, Section 504 of the Rehabilitation Act and the Age Discrimination Act of 1975 were modeled after Title VI of the Civil Rights Act and therefore could be subject to the same narrow interpretation as Title IX following the Grove City decision. Assistant Attorney General Bradford Reynolds, in fact, stated after the decision that in his opinion the decision would apply to other civil rights statutes. It is our intention in introducing clarifying legislation to prevent any of the four civil rights statutes from being interpreted in a narrow fashion unintended by Congress.

Our bill would make three limited changes designed to restore Title IX, Title VI, Section 504 and the Age Discrimination Act to their intended force and coverage. These include:

- * deleting the language "program or activity" and substituting the term "recipient." The effect of this change is to prohibit an entire institution or entity from discriminating if any of its parts receive federal funds.

- * adding the term "recipient" to each statute. This definition is modeled on the definition currently contained in the regulations issued under these laws.
- * modifying the enforcement section of each statute to delete "program or activity" and substituting the term "recipient". With respect to fund termination as a remedy, termination would occur only in that entity which has discriminated. The remedy, then, is pinpointed.

We would like to emphasize that this legislation does not broaden either the the enforcement or the possible remedies of any of the four statutes. It simply clarifies what had been the case prior to the Grove City decision. Furthermore, as Secretary T.H. Bell said after the decision, this new narrow interpretation will require the Department of Education to do additional paperwork and as you well know, we must work to eliminate burdensome paperwork requirements, not create them!

In summary, we believe Administration support for this legislation is crucial at this time. As Republicans, we see this legislation as consistent with the philosophy espoused by our Party and its President. The bill comports directly with the President's call for an "opportunity society." As the President said just last week, he desires an "opportunity society" in which all Americans - men and women, young and old, individuals of every race, creed or color -- succeed, are healthy, happy and whole". Our legislation will ensure that equal access and an opportunity for individual achievement is guaranteed to every American citizen.

We ask that the Administration review the legislation and favorably act on it in a timely fashion. We must not allow protection against discrimination for women, minorities, senior citizens and disabled persons to be a Democratic issue.

Thank you for your consideration.

Sincerely,

Barber Conable, M.C.

Claudine Schneider, M.C.

Senator Bob Packwood

Senator Robert Dole

Senator Charles Percy

Senator Ted Stevens

Barbara Vucanovich, M.C.

Hamilton Fish, M.C.

Joel Pritchard, M.C.

Vin Weber, M.C.

Rod Chandler, M.C.

James Jeffords, M.C.

Tom Tauke, M.C.

John McKernan, M.C.

Frank Horton, M.C.

Senator John Chafee

Senator Nancy Kassebaum

Olympia Snowe, M.C.

Jim Leach, M.C.

Senator Rudy Boschwitz

William Clinger, M.C.

Bill Green, M.C.

Lynn Martin, M.C.

Guy Molinari, M.C.

Senator Charles Mathias

Senator David Durenberger

THE WHITE HOUSE
WASHINGTON

April 23, 1984

TO: LEE VERSTANDIG

The attached memo was given to Jim Baker by Gov. Kit Bond during the recent trip to Missouri.

Bond says that issue #5 is now the subject of most concern to their agricultural sector.

Would you mind taking a look at the memo, and then following up with the governor in whatever way you feel appropriate?

Thanks.

Jim Cicconi

40

DEPARTMENT OF AGRICULTURE
STATE OF MISSOURI
JEFFERSON CITY 65102

CHRISTOPHER S. BOND
GOVERNOR

JAMES B. BOILLOT
DIRECTOR

April 10, 1984

TO: HONORABLE CHRISTOPHER S. BOND
GOVERNOR

M E M O R A N D U M

During the recent meeting of the Governor's Advisory Council on Agriculture the economic conditions in rural Missouri were utmost on the minds of those in attendance. From the comments that were made by Advisory Council members, it becomes increasingly evident that the following points must be conveyed to federal officials at the earliest date. As we discussed following the National Governors' Association meeting, I conveyed many of these points to Secretary Block. At this time, it is crucial that we must use every effort to assure that federal officials recognize the severity of economic conditions in rural Missouri.

The following conditions must be recognized.

1. Economic recovery has not reached production agriculture. This is noted from Ken Littlefield's comments that of the 600 state-regulated banks the loss ratio for agricultural loans is 3.2 times the loss ratio of non-agricultural loans in these banks.
2. The extensive time required for Farmers Home Administration officials to make a determination regarding approval or disapproval of economic emergency loans has been so slow that extreme frustration and uncertainty exists within the farm community as to whether funding will be available for the FY-84 crop year. These conditions exist even though the crop season should have begun and determinations for funding for the '84 crop year are long past due.

Hon. Christopher S. Bond
April 10, 1984
-- Page Two

3. There is desperate need for interest reductions if heavily-indebted farm operations are to cash flow. If possible, federal economic emergency loans should be made direct rather than provided as guaranteed loans through commercial banking channels. This would allow for needed interest reductions.
4. The continued severity of Missouri's weather conditions over the past four years is resulting in financial pressures that are forcing a substantial percentage of Missouri's agricultural production capability to be eliminated. Many statistics have been developed regarding the economic chaos in Missouri agriculture. Although 51% of Missouri's farm landowners are debt-free, these landowners represent less than 26% of the agricultural production of this state. Our concern must be with that segment of agriculture which is responsible for the food and fibre production of this state. Of this group, the vast majority are experiencing extreme financial pressure and need for restructuring of debt load. (Ken Littlefield indicated that 13% of the agricultural loans in state-regulated banks are currently in a non-serviced position.)
5. Consideration should be given to the possibility of setting aside a portion of the debt load of Farmers Home Administration (FmHA) borrowers for a period of three to five years in those instances where the operator has shown excellent managerial capabilities and can no longer cash-flow an operation as required.

Governor, I am concerned with the comments which continue to be made indicating a feeling that the Federal Administration is showing a lack of concern for the agricultural community or is unaware of the severity of the economic depression taking place in our state. In visiting with fellow agricultural officials in the Midwest, it becomes evident that the same attitudes expressed by the Ag Advisory Council are evident in other Midwestern states.

James B. Boillot
Director of Agriculture

f

THE WHITE HOUSE

WASHINGTON

April 26, 1984

MEMORANDUM FOR FRANK DONATELLI

FROM: JAMES W. CICCONI *JWC*

SUBJECT: Meetings with Conservative Groups

Per Jim Baker's earlier conversation with you on improving relations with conservative groups, he would appreciate it if you could provide some suggested activities which he can consider upon returning from China.

Thanks for your help.

cc: James A. Baker, III

f

THE WHITE HOUSE

WASHINGTON

April 26, 1984

APR 26 1984

MEMORANDUM FOR FAITH RYAN WHITTLESEY

FROM: JAMES W. CICCONI *JWC*

SUBJECT: Liaison with Religious Groups

In light of the heavy, though desirable, schedule of recent Presidential events with evangelical and fundamentalist Christian groups, I wanted to suggest that we attempt to do more with the more mainstream church groups as well (including the various Protestant denominations).

In past years, we have not always paid the necessary attention to the mainstream groups, and it is at least arguable that we suffered for that neglect during the school prayer debate. I might add that "paying more attention" would not necessarily involve Presidential events.

Thanks for your consideration of this.

cc: James A. Baker, III

4/25 Jim
This is
already
underway
with Doerflinger
Holladay, at
my request.
Faith

THE WHITE HOUSE
WASHINGTON

May 1, 1984

TO: JACK SVAHN

The attached letter from Bill Ball seems to make some sense on an issue where there is great potential for conflict with our supporters.

Should we encourage the type of meeting that Ball suggests? Also, do you feel that a "test" in court is a legitimate way of sidestepping controversy here?

Thanks very much for your thoughts on this issue.

Jim Cicconi

Jack:

Ball met w/ JAB, Meese and others re The Nebraska case, and was very helpful in keeping tempers cool.

Thanks

LAW OFFICES
BALL & SKELLY
511 N. SECOND STREET
P. O. BOX 1108
HARRISBURG, PENNSYLVANIA 17108

WILLIAM BENTLEY BALL
JOSEPH G. SKELLY
PHILIP J. MURREN
RICHARD E. CONNELL
SANDRA E. WISE
MICHAEL CHEREWKA

TELEPHONE
AREA CODE 717
232-8731

April 25, 1984

Mr. James W. Cicconi
Special Assistant to the
President
The White House
Washington, D.C. 20500

Dear Mr. Cicconi:

You will recall the meeting with certain leaders of fundamentalist and evangelical "independent" churches which Mr. Baker and Mr. Meese hosted on January 18, 1984. While I felt that that meeting disclosed misunderstandings which some of the leaders had with respect to the Administration's legal capacity to remedy the ills complained of, I also am aware of the considerable potential which these leaders have to influence political happenings. Their congregations are numerous and, above all, very dedicated and vigorous. I see a matter, now coming up very quickly, which pertains to this, and I felt I ought write to you concerning it because I, as an Administration supporter, suppose that no factor should be overlooked which might be troublesome in this election year.

The Congress in 1983 amended the Social Security Act to extend its program and tax feature to churches. Thousands of independent churches in the country consider this to be a tax on religion which they cannot in conscience pay. They therefore plan resistance. Further, they will not be appeased by Senator Dole's present proposal to limit the tax to employees of churches, rather than upon the churches themselves. This they regard as an "indirect" tax and to be

resisted as vigorously as a direct tax. Unhappily, the resistance is, in many cases, strident, and tends to see the Administration, if not as the cause of the problem, at least as not acting to resolve the problem.

With the April 30 deadline for first quarterly payments of the tax, there is the early likelihood of widespread tax resistance. This is necessarily going to engender enforcement proceedings, and I foresee the possibility of a parallel to the unfortunate Nebraska school situation nationally.

Last month a spokesman for five of the top leaders in the independent church movement came to me expressing the hope that a way could be found to defuse this situation, or at least greatly moderate it. Those leaders are:

Dr. Paul A. Kienel, Executive Director, Association of Christian Schools International (ACSI). ACSI represents 2,100 evangelical Christian schools throughout the nation.

Dr. Al C. Janney, President, American Association of Christian Schools (AACCS). AACCS represents 1,169 fundamentalist Christian schools throughout the nation.

Dr. Jack Hyles, pastor, First Baptist Church, Hammond, Indiana. Dr. Hyles is recognized for his leadership among Christian pastors nationally.

Dr. Paul Tassell, National Representative, General Association of Regular Baptist Churches.

Dr. Richard A. Harris, President, Keystone Christian Education Association (Pennsylvania).

These gentlemen have the ear of evangelical and fundamentalist pastors and congregations throughout the country. They are not publicity seekers. They are ardently pro-Administration, and they would like to see the Social Security issue channeled into the rational forum of a test litigation (on constitutional grounds). It would be their hope to influence large numbers of the independent churches to put aside the contemplated angry tax resistance crusade and to comply with the law, by payments under protest, pending the eventual outcome of the test case.

Mr. James W. Cicconi

- 3 -

Dr. Richard A. Harris, Sellersville, PA, has now written Commissioner Egger to seek a meeting in which this important matter could be discussed. Knowing nothing of who's who, or how things are handled, within the Administration I nevertheless thought I should write you - albeit on the basis of a very slender acquaintance - to seek help, if any, which you might be able to render in bringing about this meeting. I assure you, that these gentlemen will not attempt to pressure Mr. Egger and that they will be happy to hold in strict confidence anything which he desires be so treated. I enclose a copy of the letter they are sending him.

Kindly give my best to Mr. Baker.

Very truly yours,

William B. Ball

WBB:dh

Enc.

Bethel Baptist Church

Dr. Richard Harris - Pastor

754 East Rockhill Road
Sellersville, PA 18960
(215) 536-9200

April 17, 1984

Honorable Roscoe L. Egger Jr.
Commissioner
Internal Revenue Service
1111 Constitution Avenue, N.W.
Washington, DC 20224

Dear Commissioner Egger:

You may recall our having met with you at Washington on November 30, last year. The meeting dealt with the application to churches of the 1983 Social Security amendments.

Since that date there has been intensive discussion by members of conservative Protestant churches throughout the nation as to what reaction the churches should have to the new law. There is much confusion and much clouding of the issue. I regret to say that some of the discussions have been extremely strident, and that a widespread reaction of outright tax resistance seems promised. Kindly see a sampling of this in the enclosure. This will in some cases be coupled with attacks upon President Reagan's Administration and a tendency to identify the Internal Revenue Service as somehow responsible for all the difficulty.

There are responsible and influential leaders in the independent church community, however, who see the matter quite differently. They support President Reagan, and they have no desire to embarrass the Service. They do not seek publicity. They do indeed believe that the Social Security program ought not to be imposed upon their churches (whether directly or through their employees). They also believe that whether the application of the program to their churches violates the rights of their churches can and should be resolved in a civil and rational way. I write you on behalf of the latter group of leaders, most of whom you have met at one time or another. These leaders have the ear of the independent churches in the nation. They can do much to pacify those who today feel that they must engage in confrontational tactics, if the latter become convinced that something constructive is being done with respect to their problem.

You had given us to understand that you would be willing to meet again at some future date should need arise. We write you today to request that meeting. Because the time for filing returns of the Social Security tax is at hand, and because great numbers of independent churches plan to not file but to instead create tax resistance, we would hope that the meeting could be in the near future.

I will not bother you with a detailed outline, in this letter, of our plan for defusing the controversy. It involves no plea for exemptions on our part or for concessions upon your part, or the discussion of any ongoing litigation. In the barest of terms, it consists of a future test litigation to be instituted in the United States District Court for the Middle District of Pennsylvania, which litigation will result from IRS's denial of one church's claim for refund of the Social Security tax payment which it made on April 27. We will raise the pertinent constitutional issues in that litigation. We will apprise all independent churches in the country of this case, and we shall urge them to comply with the law pending final court determination of the issues. Thus it will be our hope to channel the national controversy into a rational forum. Ultimately there will certainly otherwise arise a multiplicity of litigations nationwide, imposing heavy burdens both on the Government and on the various resistant congregations.

We would simply wish to talk this over with you.

Attending the meeting would be these leaders who represent very large and respected followings throughout the nation:

Dr. Al C. Janney, President, American Association of Christian Schools (AACCS). AACCS represents 1,169 fundamentalist Christian schools throughout the nation.

Dr. Paul A. Kienel, Executive Director, Association of Christian Schools International (ACSI). ACSI represents 2,100 evangelical Christian schools throughout the nation.

Dr. Jack Hyles, pastor, First Baptist Church, Hammond, Indiana. Dr. Hyles is recognized for his leadership among Christian pastors nationally.

Dr. Paul Tassell, National Representative, General Association of Regular Baptist Churches (GARBC). GARBC represents 1,600 churches.

Dr. Richard A. Harris, pastor, Bethel Baptist Church, Sellersville, Pennsylvania, (which will be the litigant in question.

April 17, 1984

We wish you well and pray for your continued success in your very important work.

Very truly yours,

Dr. Richard A. Harris
Pastor, Bethel Baptist Church

Dr. Al C. Janney
President, AACCS

Dr. Paul A. Kienel
President, ACSI

RAH:nlk
Enclosure

8. The Lord nourishes and cherishes the church. Through the centuries the state has tried to destroy the church.
9. The church is a living organism with a living head and body. Therefore the church is not a religious organization. It is possible to be a religious or charitable organization without being a church.
10. The church is to be joined unto Christ, verse 31. The Lord Jesus uses the word "cleave" in Matthew 19:5.
11. Admittedly this is a great mystery, verse 32, and in this post-Christian era it should not surprise us if a world who hated our Lord Jesus Christ should also hate His church."

WHO CAN DENY THAT JANUARY 1, 1984, EVERY CHURCH IN AMERICA WILL BE REQUIRED TO BECOME A STATE CHURCH. According to Dr. Robert McCurry in the August 14, 1983 issue of the Temple Times,

"A state church is a church that is recognized by the state, serves the state, provides revenue for the state, and serves a public purpose that is not contrary to established public policy. This is exactly what was decreed for the churches of America.

"Churches will be registered with the state by tax-identification numbers.

"Churches will be producers of revenue for the state by paying taxes 'to assure the solvency of the Social Security Trust Funds.' Taxable organizations are answerable to the government - open to the inspection and dictates of the government.

"Churches will be agents of the state by confiscating and remitting to the state taxes that the state has ordered the church to confiscate from the remuneration of church employees.

"Churches will be servants of the state by keeping records for and remitting records to the state.

"Of course, this is just the beginning. The full impact of what will be imposed on the churches is yet to be seen. Once a state church has been decreed, the door is open to an endless number of impositions."

In a recent court trial a pastor was asked by a prosecutor if his church used toilet paper. When the obvious had been established the state tried to enforce interstate commerce laws against the church when it was showed that they had brought the paper over state lines.

WHAT CAN BE DONE?

I am suggesting that churches become unincorporated, both state and federal; and that new churches not apply at all. In my opinion after studying this subject for many months, incorporation is possibly the innocent trap that Satan has lured us into.

"Make no mistake about it, a corporation is no fictitious entity. It is a creature of the state. It has no Constitutional rights as the individual, and it must make incredible concessions today which are clearly unscriptural. Consider what the Supreme Court of 1905 had to say in regards to incorporation in the Male vs. Hinkle case:

'The benefits of the 5th amendment are exclusively for a witness compelled to testify against himself in a criminal case and he cannot set them up on behalf of a corporation.'

'A corporation is a creature of the state and there is a reserved right in the legislature to investigate its contracts and to find out whether it has exceeded its power.

'There is a clear distinction between an individual and a corporation and the latter being a creature of the state has no constitutional right to refuse to submit it's books and papers for an examination at the suit of the state.

'Franchises of the corporation chartered by the state are, so far as they involve questions of interstate commerce, ("denominations") (Note: Typist assumes Dr. Dixon has added the word 'denominations' as a point of identification.)

exercised in subordination of the power of congress may not have general visitatorial power over state corporations, its powers in indication of its own law are the same as if the corporation had been created by an act of congress."

"When our forefathers signed the Declaration of Independence they also declared themselves to be dependent on Divine Providence. Those men knew that if God did not help them that they would be destroyed.

"Is it not time for the blood bought church of Jesus Christ to cast herself on her Heavenly Bridegroom who is the Provider and Protector of the church, "The Saviour of the Body." "

----- END OF EXCERPTS BY DR. GREG DIXON -----

Senator Jesse Helms
4213 Dirksen Bldg.
Washington, D.C. 20510

Senator John East
9313 Dirksen Bldg.
Washington, D.C. 20510

District 1
Hon. Walter B. Jones
241 CHOB
Washington, D.C. 20515

District 2
Hon. I.T. Valentine
1107 LHOB
Washington, D.C. 20515

District 3
Hon. Charles O. Whitley
104 CHOB
Washington, D.C. 20515

District 4
Hon. Ike F. Andrews
2201 RHOB
Washington, D.C. 20515

District 5
Hon. Stephen L. Neal
2463 RHOB
Washington, D.C. 20515

District 6
Hon. C. Robin Britt
327 CHOB
Washington, D.C. 20515

District 7
Hon. Charles Rose
2230 RHOB
Washington, D.C. 20515

District 8
Hon. W.G. Hefner
2161 RHOB
Washington, D.C. 20515

District 9
Hon. James G. Martin
2156 CHOB
Washington, D.C. 20515

District 10
Hon. James T. Broynhill
2340 RHOB
Washington, D.C. 20515

District 11
Hon. James McClure Clarke
415 CHOB
Washington, D.C. 20515

8. The Lord nourishes and cherishes the church. Through the centuries the state has tried to destroy the church.
9. The church is a living organism with a living head and body. Therefore the church is not a religious organization. It is possible to be a religious or charitable organization without being a church.
10. The church is to be joined unto Christ, verse 31. The Lord Jesus uses the word "cleave" in Matthew 19:5.
11. Admittedly this is a great mystery, verse 32, and in this post-Christian era it should not surprise us if a world who hated our Lord Jesus Christ should also hate His church."

WHO CAN DENY THAT JANUARY 1, 1984, EVERY CHURCH IN AMERICA WILL BE REQUIRED TO BECOME A STATE CHURCH. According to Dr. Robert McCurry in the August 14, 1983 issue of the Temple Times,

"A state church is a church that is recognized by the state, serves the state, provides revenue for the state, and serves a public purpose that is not contrary to established public policy. This is exactly what was decreed for the churches of America.

"Churches will be registered with the state by tax-identification numbers.

"Churches will be producers of revenue for the state by paying taxes 'to assure the solvency of the Social Security Trust Funds.' Taxable organizations are answerable to the government - open to the inspection and dictates of the government.

"Churches will be agents of the state by confiscating and remitting to the state taxes that the state has ordered the church to confiscate from the remuneration of church employees.

"Churches will be servants of the state by keeping records for and remitting records to the state.

"Of course, this is just the beginning. The full impact of what will be imposed on the churches is yet to be seen. Once a state church has been decreed, the door is open to an endless number of impositions."

In a recent court trial a pastor was asked by a prosecutor if his church used toilet paper. When the obvious had been established the state tried to enforce interstate commerce laws against the church when it was showed that they had brought the paper over state lines.

WHAT CAN BE DONE?

I am suggesting that churches become unincorporated, both state and federal; and that new churches not apply at all. In my opinion after studying this subject for many months, incorporation is possibly the innocent trap that Satan has lured us into.

"Make no mistake about it, a corporation is no fictitious entity. It is a creature of the state. It has no Constitutional rights as the individual, and it must make incredible concessions today which are clearly unscriptural. Consider what the Supreme Court of 1905 had to say in regards to incorporation in the Hale vs. Hinkle case:

'The benefits of the 5th amendment are exclusively for a witness compelled to testify against himself in a criminal case and he cannot set them up on behalf of a corporation.'

'A corporation is a creature of the state and there is a reserved right in the legislature to investigate its contracts and to find out whether it has exceeded its power.

'There is a clear distinction between an individual and a corporation and the latter being a creature of the state has no constitutional right to refuse to submit it's books and papers for an examination at the suit of the state.

'Franchises of the corporation chartered by the state are, so far as they involve questions of interstate commerce, ("denominations") (Note: Typist assumes Dr. Dixon has added the word 'denominations' as a point of identification.)

exercised in subordination of the power of congress may not have general visitorial power over state corporations, its powers in indication of its own law are the same as if the corporation had been created by an act of congress."

"When our forefathers signed the Declaration of Independence they also declared themselves to be dependent on Divine Providence. Those men knew that if God did not help them that they would be destroyed.

"Is it not time for the blood bought church of Jesus Christ to cast herself on her Heavenly Bridegroom who is the Provider and Protector of the church, "The Saviour of the Body." "

----- END OF EXCERPTS BY DR. GREG DIXON -----

Senator Jesse Helms
4213 Dirksen Bldg.
Washington, D.C. 20510

Senator John East
5313 Dirksen Bldg.
Washington, D.C. 20510

District 1
Hon. Walter B. Jones
241 CHOB
Washington, D.C. 20515

District 2
Hon. I. T. Valentine
1107 LHOB
Washington, D.C. 20515

District 3
Hon. Charles O. Whitley
104 CHOB
Washington, D.C. 20515

District 4
Hon. Ike F. Andrews
2201 RHOB
Washington, D.C. 20515

District 5
Hon. Stephen L. Neal
2463 RHOB
Washington, D.C. 20515

District 6
Hon. C. Robin Britt
327 CHOB
Washington, D.C. 20515

District 7
Hon. Charles Rose
2230 RHOB
Washington, D.C. 20515

District 8
Hon. W.G. Hefner
2161 RHOB
Washington, D.C. 20515

District 9
Hon. James G. Martin
2166 CHOB
Washington, D.C. 20515

District 10
Hon. James T. Broyhill
2340 RHOB
Washington, D.C. 20515

District 11
Hon. James McClure Clarke
415 CHOB
Washington, D.C. 20515

THE WHITE HOUSE

WASHINGTON

May 3, 1984

MEMORANDUM FOR ROBERT KIMMITT

FROM: JAMES W. CICCONI *JWC*

SUBJECT: Phone call from Mrs. Anatoly Scharansky

As we discussed earlier today, I received a phone call from Avital Scharansky, whose husband Anatoly has been persecuted and imprisoned in the Soviet Union. She will be in the U.S. until May 10, and has requested a meeting with Jim Baker to discuss new information on her husband's situation.

We would appreciate it if NSC could advise on whether such a meeting should be held. It is my impression that Mrs. Scharansky would probably be satisfied to meet with someone from NSC in lieu of Mr. Baker. If you wish to contact her directly, she can be reached at (212) 884-0930 or (212) 884-4617.

Thanks.

THE WHITE HOUSE

WASHINGTON

May 3, 1984

MEMORANDUM FOR J. DOUGLAS HOLLADAY

FROM: JAMES W. CICCONI *JWC*

SUBJECT: Briefing for the Evangelical Press Association

Jim Baker has reviewed the request that he address the Evangelical Press Association during the May 8 briefing you have scheduled. Unfortunately, he must regret.

By the way, I would note that we take exception to the statement in your memo about the desired outcome of the briefing. Such briefings are for the purpose of providing information on government policies, and to answer questions on matters of concern to the groups. It is in no way our intention to attempt to influence their political inclinations.

Thanks.

JHG —

Even though this is a
mainstream group, I
don't think you should
speak at the briefing.

Accept — Regret JHG

(can explain reasons if you
want.) Thanks

Jc
5/1

THE WHITE HOUSE

WASHINGTON

SCHEDULE PROPOSAL

April 30, 1984

TO: JAMES BAKER III
CHIEF OF STAFF

THROUGH: JAMES CICCONI

FROM: J. DOUGLAS HOLLADAY *JDH*

REQUEST: Drop-by at the briefing for the Evangelical Press Association.

PURPOSE: 250 editors and publishers will participate in a May 8 briefing. This Association could considerably broaden the President's appeal to a more moderate group of evangelicals within mainline denominations. Almost every pastor in America is affected by this group, not to mention the many thoughtful laymen who read their materials as well. A significant portion of the attendees are uncommitted politically. The desired outcome of this meeting is that these influential editors and publishers employ their vast communication resources in support of the President.

GC: This is not the desired purpose or outcome!
JHB III

BACKGROUND: The Evangelical Press Association represents the more moderate wing of evangelicalism, those with evangelical theology yet who are in traditional Protestant Churches (Episcopal, Methodist, Lutheran, Presbyterian, etc.).
Pls report for me.

PREVIOUS PARTICIPATION: None.

DATE AND TIME: May 8, 4:00-5:00pm.

LOCATION: 450 OEOB

OUTLINE OF EVENTS: Two 20 minute presentations with a 10 minute Q & A for each on family issues and civil liberties. You could stop in at any time for brief remarks and possibly several questions.

REMARKS REQUIRED: Brief remarks - 3-5 minutes.

MEDIA COVERAGE: 250 editors and publishers.

THE WHITE HOUSE
WASHINGTON

May 4, 1984

TO: LEE VERSTANDIG

Could you please handle the attached for us?

JAB agrees that some sort of recognition for Ferre might be desirable. However, it could take several forms (i.e. the Medal of Freedom is not our only option).

Thanks for your help.

Jim Cicconi

Lee:

Could you also respond to
Carla on JAB's behalf?
Thanks much

LATHAM, WATKINS & HILLS

ATTORNEYS AT LAW

1333 NEW HAMPSHIRE AVENUE, N. W.

SUITE 1200

WASHINGTON, D. C. 20036-1594

TELEPHONE (202) 828-4400

TELECOPIER (202) 828-4415

TWX 710 822-9375

PAUL R. WATKINS (1899-1973)
DANA LATHAM (1898-1974)

April 16, 1984

LOS ANGELES OFFICE

555 SOUTH FLOWER STREET

LOS ANGELES, CALIFORNIA 90071-2466

TELEPHONE (213) 485-1234

CABLE ADDRESS LATHWAT

TWX 910 321-3733

TELECOPIER (213) 680-2098

CHICAGO OFFICE

SEARS TOWER SUITE 6900

CHICAGO, ILLINOIS 60606

TELEPHONE (312) 876-7700

TELECOPIER (312) 993-9767

TWX 910 221-0355

NEWPORT BEACH OFFICE

660 NEWPORT CENTER DRIVE, SUITE 1400

NEWPORT BEACH, CALIFORNIA 92660

TELEPHONE (714) 752-9100

TELECOPIER (714) 759-8891

SAN DIEGO OFFICE

701 "B" STREET, SUITE 2100

SAN DIEGO, CALIFORNIA 92101-8197

TELEPHONE (619) 236-1234

TELECOPIER (619) 696-8281

The Honorable James A. Baker, III
Chief of Staff and Assistant to
the President
The White House
1600 Pennsylvania Avenue, N.W.
Washington, D.C. 20500

Dear Jim:

Recently I received the enclosed letter from a Mr. Hoxter, whom I do not know at all, asking me to endorse presidential recognition for Luis A. Ferre, former Governor and current Senator of Puerto Rico, whom I do know and for whom I have very high regard.

I suspect the question of such recognition has already been put before you, but, in the off chance it has not, I am enclosing a copy of the letter sent to me. You may think that it would be propitious this year to give such recognition. That issue you can decide better than I.

Very best regards.

Sincerely,

Carla A. Hills

CAH/lsc
Enclosure

3/28/84

CURTIS J. HOXTER
INCORPORATED
745 FIFTH AVENUE
NEW YORK, NEW YORK 10151

TELEPHONE
PLAZA 1-2850

CABLE ADDRESS
"CURTHOXTER NEW YORK"

March 21, 1984

Ms. Carla Hills
Latham, Watkins & Hills
1333 New Hampshire Avenue, N.W.
Washington, D.C. 20036

Dear Ms. Hills,

As you probably know, Luis A. Ferre, former Governor of Puerto Rico, and currently Senator of the Commonwealth Island, has just celebrated his 80th birthday. His life has been devoted to public service, philanthropy, (the Ferre Foundation, and the Ponce Museum), and other public causes. As a result, it is the belief of his friends and supporters that he would be a worthy recipient of the Freedom Medal, which would, under the circumstances, considering Puerto Rico's strategic position in the Caribbean and the Western Hemisphere, have double meaning.

I would appreciate it if you could find yourself in the position to write a letter to President Ronald Reagan endorsing such a recognition, which, in the opinion of many observers, is not only overdue but most deserved.

Kind regards.

Cordially,

Curtis J. Hoxter

HONORABLE LUIS A. FERRE

INDUSTRIALIST, HUMANIST AND POLITICIAN. CONSIDERED
IN THE UNITED STATES AND LATIN AMERICA AS A LEADING
EXPONENT OF THE TYPE OF RELATION NECESSARY BETWEEN
THE TWO AREAS.

Born in Ponce, Puerto Rico, February 17,
1902. Received his S.B. and S.M. from the
Massachusetts Institute of Technology in
1924 and 1925 respectively. An alumnus of
the New England Conservatory of Music,
Boston, Massachusetts.

CAREER SUMMARY

From 1925-1940: Junior Engineer to Chief
Engineer, Puerto Rico Iron Works,
Ponce, Puerto Rico

From 1940-1960: Chief Engineer, Puerto Rican
Cement Company, Inc.

From 1960- 1969: Vice Chairman, Puerto Rican
Cement Company, Inc.

Established the Ponce Public Library in 1937.
Founder of the Luis A. Ferré Foundation, Inc.
in 1950, which later built the Ponce Museum
of Art, formally opened in 1959.

PUBLIC SERVICES

Governor of Puerto Rico - 1969-1972

President of the Senate - 1976-1980

State Senator at large - 1980-1983

State House of Representative - 1953-1956

State Constitutional Convention - 1951

U.S. - P.R. Status Commission - 1966

Senior Advisory to UNESCO - 1982, November

General Conference - Fourth

extraordinary session

SPECIAL RECOGNITIONS

- Citizen of the Year, 1955 - Institute of Puerto Rico
in New York
- The 1965 Antilles Personnel Administration Award
- Puerto Rican of the Year, 1958 - Knights of St. John
of Chicago
- Knight of the Holy Sepulcher, 1959, by Pope John XXIII
- The Eugenio María de Hostos Award, 1962
- Order of Vasa, 1963
- Service Award, 1965 - Federation of YMCA's of Puerto Rico
- Honorary Membership by A. I. A. (American Institute of
Architects), February 1970
- Albert Einstein Commemorative Award from the Albert Einstei
College of Medicine, 1971
- Hoover Medal, 1971
- Fellow of the American Society of Mechanical Engineers, 197
- LL. D. (Honorary) from Springfield College, Mass., 1971
- LL. D. (Honorary) from Catholic University of Puerto Rico,
Ponce, Puerto Rico 1965
- Litt. D. (Honorary) from Interamerican University of
Puerto Rico, San Germán, Puerto Rico, 1965
- Doctor of Civil Law (Honorary) from Pace College, New York,
1966
- Doctor of Laws, Harvard University, Cambridge, Mass., 1970
- Doctor of Laws, Amherst College, Amherst, Mass., 1970
- Doctor of Humane Letter from New York University, N.Y. 1971
- Doctor of Laws, Iona College, New Rochelle, New York, 1971
- Doctor of International Laws Degree, Florida International
University, Miami, Florida, 1974
- Doctor of Music (Honorary), New England Conservatory of
Music, Boston, Mass., May 1975
- Honoray Member- Academia Tiberina de Artes y Ciencias de
Roma, August 18, 1979
- Life Member emeritus of The Massachusetts Institute of
Technology - March 1979
- The Eugene McDermott Award of the Council for the Arts at
Massachusetts Institute of Technology - November, 1980

MEMBER

Puerto Rican Academy of Arts and Sciences
American Society of Mechanical Engineers
International Counselor, Lions Club (Past President)
Elks (Exalted Ruler)
Federation of YMCA's of Puerto Rico (President 1964-1968)
State Advisory Committee on Scientific, Engineering and
and Specialized Personnel).
Metropolitan Opera Association, Inc.
Air War College, National Security Forum
United States - Puerto Rico Commission on the status
of Puerto Rico

Interamerican Foundation (1970-1974), Board of Directors
(Presidential Appointment)
The American Society of Arts and Sciences (Boston - 1967)
Education Visiting Committee, Inter American University
San Germán, Puerto Rico
Executive Board Member of the National Council of the
Boys Scout of America, 1972.
National Council on the Humanities, Presidential Appoint-
ment, June 1974-1980
Life Member, Massachusetts Institute of Technology Corp.,
and President of its Alumni Association 1974-1975
DOCA: Defense Orientation Conference Association
Citizens Advisory Committee of the Commission on Government
Security
President - New Progressive Party (1968-1976)
Advisory Panel-College Education, Bank Street College of
Education, New York
Business Committee for the Arts, New York 1967
Advisory Council on International Studies and World Affairs
of New York University -1967
President of M.I.T. Arts Council -1976
President of the Senate of the Commonwealth of Puerto Rico
(1977-1980)
Member of the Board of Trustees of The Puerto Rican Family
Institute, New York - July 1977

Member Presidential Task Force on Private Sector Initiative
State Chairman of the Republican Party of Puerto Rico
Member of the Republican Eagles since 1980

PUBLICATIONS

"Advantages of Concrete Roads in the Tropics",
Puerto Rico Engineers Association Review

"Electric Power as a by-product of the Sugar Industry",
Puerto Rico Engineers Association Review-published
June, 1944

"New Puerto Rican Cement Plant Makes Notable Contribution
to War Effort", Pit & Quarry , published August, 1944

"Industrial Democracy" - December 1954

TRUSTEE

Ponce Museum of Art

Ponce Public Library (President) 1937-1966

Catholic University of Puerto Rico - 1958

The Luis A. Ferré Foundation - 1956

DIRECTOR

Hospital de Damas, Ponce, Puerto Rico

ADDRESS:

Mailing Address; G. P. O. Box 4487, San Juan, Puerto Rico
00936

Office Address ; Senate of Puerto Rico, San Juan, Puerto Ric
00901

TELEPHONE

764-2490 (office)

THE WHITE HOUSE

WASHINGTON

May 9, 1984

MEMORANDUM FOR BOB KIMMITT

FROM: Jim Cicconi *JWC*
SUBJECT: Presidential Meeting with Conservative
Leaders, May 11

As you know, an event was placed on the President's schedule this morning that would allow for a 15 minute meeting with conservative leaders on Central America. It has been set for Friday, May 11 at 1:15. Faith Whittlesey is the project officer. At this point in time, no invitations have gone out, though we will need to move quickly.

Attached for Bud's review is the suggested list of invitees. We tried to limit it to 20 people, though we can add or subtract according to Bud's feelings. Similarly, we are open on format. The purpose of the meeting is, of course, to generate enthusiastic support for the President's Central American policies from conservatives across the country. The desire is to "keep the ball rolling" in the wake of the speech this evening.

I would suggest we proceed as follows: the group arrives at 1:00 and is briefed by Bud for 15 minutes. The President would arrive at 1:15 and deliver remarks which would roughly track his speech-- he could briefly cite conditions in Central America, describe the problems on the Hill, and seek their help in building public support for our policy. Any exchange following the President's remarks would be kept short in order that he can depart promptly at 1:30 for his meeting with Secretary Shultz. There would be no press in this session, though we can expect some comments on the driveway unless we take steps to avoid that.

I would also suggest that NSC prepare the President's substantive talking points for this session.

Could you please let me know Bud's thoughts on the above as soon as possible. I hope he understands the short notice on which this was scheduled; however, nothing has yet been done in the way of implementation.

Thanks.

cc: James A. Baker, III

20 invitees

plus w/it staff

JAB
EM
ALD
McFarlane
FW
FD

SUGGESTED INVITATION LIST FOR MEETING

1:00 - 1:30 pm

~~MAY 10~~ ^{May} 11, 1984

~~1:00 - 1:30 pm~~

- | | | |
|-------------------------|--------------------------------------|--|
| Terry Dolan | (NCPAC) | |
| Paul Weyrich | (CSFC) | |
| John Fisher | (ASC) | |
| ← Mickey Edwards | (ACU) | → check w/ B. Oglesby re whether Leg. Aff should call Edwards. |
| Richard Viguerie | | |
| Bob Dolan | (YAF) | |
| Bob Heckman | (FCM) | |
| Phyllis Schafly | (Eagle Forum) | |
| Lew Lehrman | (CFA) | |
| Ron Godwin | (Moral Majority) | |
| Gary Jarmin | (Christian Voice) | |
| Carter Wren | (Cong. Club) | |
| Curtis Mack | (CFTR) | |
| Alan Ryskind | (Human Events) | |
| Tom Winter | (Human Events) | |
| Rhonda Stahlman | (CALL) | |
| Huck Walter | (US Defense Committee) | |
| Lyn Bouchey | (Ctr for Inter-American Security) | |
| Ed Feulner | (Heritage Foundation) | |
| Ted Panaleo | (Freedom Council) | |
| Amy Moritz | (Nat Ctr for Public Policy Research) | |

THE WHITE HOUSE

WASHINGTON

May 9, 1984

MEMORANDUM FOR BOB KIMMITT

FROM: Jim Cicconi *JWC*
SUBJECT: Presidential Meeting with Conservative
Leaders, May 11

As you know, an event was placed on the President's schedule this morning that would allow for a 15 minute meeting with conservative leaders on Central America. It has been set for Friday, May 11 at 1:15. Faith Whittlesey is the project officer. At this point in time, no invitations have gone out, though we will need to move quickly.

Attached for Bud's review is the suggested list of invitees. We tried to limit it to 20 people, though we can add or subtract according to Bud's feelings. Similarly, we are open on format. The purpose of the meeting is, of course, to generate enthusiastic support for the President's Central American policies from conservatives across the country. The desire is to "keep the ball rolling" in the wake of the speech this evening.

I would suggest we proceed as follows: the group arrives at 1:00 and is briefed by Bud for 15 minutes. The President would arrive at 1:15 and deliver remarks which would roughly track his speech-- he could briefly cite conditions in Central America, describe the problems on the Hill, and seek their help in building public support for our policy. Any exchange following the President's remarks would be kept short in order that he can depart promptly at 1:30 for his meeting with Secretary Shultz. There would be no press in this session, though we can expect some comments on the driveway unless we take steps to avoid that.

I would also suggest that NSC prepare the President's substantive talking points for this session.

Could you please let me know Bud's thoughts on the above as soon as possible. I hope he understands the short notice on which this was scheduled; however, nothing has yet been done in the way of implementation.

Thanks.

cc: James A. Baker, III

20 invitees
plus with staff
JAG
EM
MLB
McFarlane
FW
FD

SUGGESTED INVITATION LIST FOR MEETING

^{May}
~~MAY 10~~ - 11, 1984 1:00 - 1:30 pm
~~1:15 pm~~

- | | | |
|-------------------------|--------------------------------------|--|
| Terry Dolan | (NCPAC) | |
| Paul Weyrich | (CSFC) | |
| John Fisher | (ASC) | |
| ← Mickey Edwards | (ACU) | → check w/ B. O'Leary re whether Leg. Aff should call Edwards. |
| Richard Viguerie | | |
| Bob Dolan | (YAF) | |
| Bob Heckman | (FCM) | |
| Phyllis Schafly | (Eagle Forum) | |
| Lew Lehrman | (CFA) | |
| Ron Godwin | (Moral Majority) | |
| Gary Jarmin | (Christian Voice) | |
| Carter Wren | (Cong. Club) | |
| Curtis Mack | (CFTR) | |
| Alan Ryskind | (Human Events) | |
| Tom Winter | (Human Events) | |
| Rhonda Stahlman | (CALL) | |
| Huck Walter | (US Defense Committee) | |
| Lyn Bouchey | (Ctr for Inter-American Security) | |
| Ed Feulner | (Heritage Foundation) | |
| Ted Panaleo | (Freedom Council) | |
| Amy Moritz | (Nat Ctr for Public Policy Research) | |

JTB next to RR