

Ronald Reagan Presidential Library
Digital Library Collections

This is a PDF of a folder from our textual collections.

Collection: President, Office of the: Presidential
Briefing Papers: Records, 1981-1989
Folder Title: 01/29/1982 (Case File: 056768)
Box: 13

To see more digitized collections visit:

<https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:

<https://reaganlibrary.gov/document-collection>

Contact a reference archivist at: reagan.library@nara.gov

Citation Guidelines: <https://reaganlibrary.gov/citing>

National Archives Catalogue: <https://catalog.archives.gov/>

19

page 1872

ID # 056768

WHITE HOUSE
OFFICE OF RECORDS MANAGEMENT
WORKSHEET

TR

- X - MEDIA
- H - INTERNAL

Name of Document: BRIEFING PAPERS FOR
PRESIDENT'S SCHEDULED APPOINTMENTS FOR JAN 29 82

Subject Codes:
PR 007.01

- 1 Subject: Meeting with JUAN ANTONIO SAMARANCH and PETER UEBERROTH to discuss the 1984 Olympic Games to be held in Los Angeles
RE 015.
- 2 Meeting with Senators Strom Thurmond and Orrin Hatch to discuss the tax exempt status of private schools and the voting rights act.
FI 010.
HU 015.
- 3 Meeting with John Jacob of the National Urban League
HU 013.30
- 4 Meeting with Patricia A. E. Rodgers, departing staff member.
FG 006.01
- 5 Meeting with Senator John Tower to discuss defense issues
ND
FI 004
LE
- 6 Videotaping a message in honor of George F. C. C. LES.
PR 011.

ROUTE TO:

Office/Agency (Staff Name)
RMMATT

ACTION

Action Code
RSZ

Tracking Date
YY/MM/DD
1 / 1

DISPOSITION

Type of Response Code
1 / 1

Completion Date
YY/MM/DD
1 / 1

Referral Note:

WHITE HOUSE
OFFICE OF RECORDS MANAGEMENT
WORKSHEET

- X - MEDIA
- H - INTERNAL

Name of Document: BRIEFING PAPERS FOR
PRESIDENT'S SCHEDULED
APPOINTMENTS FOR JAN 29 1982

Subject Codes:
PR 007.01

7 Subject: Videotaping a message to be
part of the International
Communication Agency (ICA)
program, "Let Poland Be
Poland."

PR 16.01
EG 298.
CO 126.

8 Reception for donors and
participants in production
of ICA program.

SO 004.

ROUTE TO:

ACTION

DISPOSITION

Office/Agency (Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response	Code	Completion Date YY/MM/DD
RMMATT	RSZ	1 1			1 1

Referral Note:

UNPUBLISHED
January 28, 1982
5:00 pm

THE WHITE HOUSE
WASHINGTON
THE PRESIDENT'S SCHEDULE
Friday, January 29, 1982

9:00 am (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> (William P. Clark)	Oval Office
9:45 am (15 min)	<u>Senior Staff Time</u>	Oval Office
10:00 am (30 min)	<u>Personal Staff Time</u>	Oval Office
10:30 am (15 min)	<u>Meeting with Juan Antonio Samaranch, President, International Olympic Committee; & Peter V. Ueberroth, President, L. Angeles Olympic Organizing Committee</u> (Michael Deaver) (TAB A)	Oval Office
10:45 am (20 min)	<u>Meeting with Senators Strom Thurmond and Orrin Hatch & Attorney General Smith</u> (Kenneth Duberstein) (TAB B)	Oval Office
11:05 am (40 min)	<u>Personal Staff Time</u>	Oval Office
11:45 am (20 min)	<u>Meeting with John Jacob, Pres., National Urban League</u> (Elizabeth Dole) (TAB C)	Oval Office
12:05 (5 min)	<u>Photo with Tricia Rodgers</u> (Gregory J. Newell) (TAB D)	Oval Office
12:10 pm (80 min)	<u>Lunch and Personal Staff Time</u>	Oval Office
1:30 pm (20 min)	<u>Meeting with Senator John Tower</u> (Kenneth Duberstein) (TAB E)	Oval Office
2:00 pm (2hrs45min)	<u>Personal Staff Time</u> <i>Meeting on</i> <i>US 20th Anniversary</i> <i>see</i> <i>99</i>	Oval Office
4:45 pm (15 min)	<u>Taping Session (David Gergen/Mark Goode)</u> (1) Message for George Eccles Testimonial Dinner (2) Message for ICA Poland Solidarity Program	Map Room (TAB F) (draft remarks attached)
5:00 pm (15 min)	<u>The President and Mrs. Reagan join ICA group for reception following taping</u> (Muffie Brandon) (TAB G)	Blue Room
5:30 pm	<u>Staff Time</u>	Residence

DCF

UNPUBLISHED
January 28, 1982
5:00 pm

THE WHITE HOUSE
WASHINGTON

THE PRESIDENT'S SCHEDULE
Friday, January 29, 1982

9.04 oval

9:00 am (30 min)	<u>Staff Time</u> 9:06 - (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> 9:19 - 9:40 (William P. Clark), EM, JB, MKD	Oval Office
9:45 am (15 min)	<u>Senior Staff Time</u>	Oval Office
10:00 am (30 min)	<u>Personal Staff Time</u>	Oval Office
10:30 am (15 min)	Meeting with Juan Antonio Samaranch, President, International Olympic Committee; & Peter V. Ueberroth, President, L. Angeles Olympic Organizing Committee 10:31 - 10:47 (Michael Deaver) WIRE PHOTOS	Oval Office
10:45 am (20 min)	Meeting with Senators Strom Thurmond and Orrin Hatch & Attorney General Smith (Kenneth Duberstein) 10:50 - 11:45	Oval Office
11:05 am (40 min)	<u>Personal Staff Time</u> 11:45 - 11:51 JB, MKD, M. BRADLEY, T. DUGGIN	Oval Office
11:45 am (20 min)	Meeting with John Jacob, Pres., National Urban League 11:51 - 12:20 (Elizabeth Dole)	Oval Office
12:05 (5 min)	<u>Photo with Tricia Rodgers</u> 12:21 - 12:22 (Gregory J. Newell)	Oval Office
12:10 pm (80 min)	<u>Lunch and Personal Staff Time</u>	Oval Office
1:30 pm (20 min)	Meeting with Senator John Tower 1:31 - 2:57 (Kenneth Duberstein) 2:00 - 3:02 EM, JB, MKD, STOCKMAN, REGAN, ANDERSON, DARMAN	Oval Office
2:00 pm (2hrs45min)	<u>Personal Staff Time</u> 3:05 - EM, JB, CLARK, W. STROESSEL, 2 STATE DEPT. OFFICIALS	Oval Office
4:45 pm (15 min)	<u>Taping Session</u> (David Gergen/Mark Goode) (1) Message for George Eccles Testimonial Dinner (2) Message for ICA Poland Solidar- ity Program	Map Room
5:00 pm (15 min)	The President and Mrs. Reagan join ICA group for reception following taping (Muffie Brandon)	Blue Room
5:30 pm (20 min)	<u>Staff Time</u>	Residence

UNPUBLISHED
January 28, 1982
5:00 pm

THE WHITE HOUSE
WASHINGTON
THE PRESIDENT'S SCHEDULE
Friday, January 29, 1982

9:00 am (30 min) <i>9:20 WPC</i>	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> (William P. Clark)	Oval Office
9:45 am (15 min)	<u>Senior Staff Time</u>	Oval Office
10:00 am (30 min)	<u>Personal Staff Time</u>	Oval Office
10:30 am (15 min)	Meeting with Juan Antonio Samaranch, President, International Olympic Committee; & Peter V. Ueberroth, President, L. Angeles Olympic Organizing Committee <u>(Michael Deaver)</u> (TAB A)	Oval Office
10:45 am (20 min)	Meeting with Senators Strom Thurmond and Orrin Hatch & Attorney General Smith <u>(Kenneth Duberstein)</u> (TAB B)	Oval Office
11:05 am (40 min) <i>11:40</i>	<u>Personal Staff Time</u> <i>WPC</i>	Oval Office
11:45 am (20 min)	Meeting with John Jacoby, Pres., National Urban League <u>(Elizabeth Dole)</u> (TAB C)	Oval Office
12:05 (5 min)	<u>Photo with Tricia Rodgers</u> (Gregory J. Newell) (TAB D)	Oval Office
12:10 pm (80 min)	<u>Lunch and Personal Staff Time</u>	Oval Office
1:30 pm (20 min)	Meeting with Senator John Tower <u>(Kenneth Duberstein)</u> (TAB E)	Oval Office
2:00 pm (2hrs45min) <i>3:00 (15min) WPC</i>	<u>Personal Staff Time</u> <i>(45min)</i> <i>STOPPING FOR MAIL</i>	Oval Office
4:45 pm (15 min)	<u>Taping Session</u> (David Gergen/Mark Goode) (1) Message for George Eccles Testimonial Dinner (2) Message for ICA Poland Solidarity Program	Map Room (TAB F) (draft remarks attached)
5:00 pm (15 min)	The President and Mrs. Reagan join ICA group for reception following taping <u>(Muffie Brandon)</u> (TAB G)	Blue Room
5:30 pm	<u>Staff Time</u>	Residence

THE WHITE HOUSE

WASHINGTON

JANUARY 28, 1982

MEETING WITH JUAN ANTONIO SAMARANCH AND PETER UEBERROTH

DATE: January 29, 1982

LOCATION: Oval Office

TIME: 10:30 a.m. (15 min)

FROM: Michael K. Deaver

I. PURPOSE

Mr. Samaranch, President of the International Olympic Committee, would like to discuss the 1984 Olympic games which will be held in Los Angeles. Mr. Ueberroth, President of the Los Angeles Olympic Organizing Committee, is accompanying him.

II. BACKGROUND

Mr. Samaranch has met recently with Francois Mitterand and Helmut Schmidt, and will be meeting with Leonid Brezhnev later next month. Mr. Samaranch will

- o emphasize the international importance of the Olympic games.
- o describe the effect of the United States boycott at the 1980 Olympic games.
- o encourage you to open the games in Los Angeles on July 28, 1984. (Traditionally, the head of State of the host country does this.)

He may

- o request that a special visa be issued for the visiting athletics.
- o report on the status of the Olympic Commemorative Coin minting bill. This bill would authorize the United States Mint to issue gold and silver commemorative coins which the committee will buy above cost and resell to fund athletics worldwide. The bill has been reported out of committee.
- o request your continuing support of the private funding of the Los Angeles games.

III. PARTICIPANTS

/ The President
/ Juan Antonio Samaranch
/ Peter Ueberroth
/ Michael K. Deaver

IV. PRESS PLAN

White House Photographer

V. SEQUENCE OF EVENTS

10:30 a.m. - You greet Mr. Samaranch and Mr. Ueberroth
10:45 a.m. - Mr. Samaranch and Mr. Ueberroth depart
Oval Office.

THE WHITE HOUSE

WASHINGTON

January 28, 1982

MEETING WITH SENATOR STROM THURMOND (R-S.C.)
AND SENATOR ORRIN HATCH (R-UTAH)

DATE: January 29, 1982

LOCATION: The Oval Office

TIME: 10:45 a.m. (20 minutes)

FROM: Ken Duberstein *Ken D.*

I. PURPOSE

To respond to a request from Senators Thurmond and Hatch for a meeting with the President to discuss the tax exempt status of private schools and the recent testimony on the Voting Rights Act before the Senate Judiciary Committee.

II. BACKGROUND

On January 18, you submitted to the Congress legislation regarding the tax exempt status of private schools. The purpose of this legislation is to prohibit tax exemptions for any schools that discriminate on the basis of race. The bill was submitted in the wake of previous (January 8) IRS action to discontinue denial of tax exempt status. In the Senate, the Administration bill is being introduced today (January 28) by Senator Robert Dole. Dole plans to begin hearings on Monday, February 1 in the Senate Finance Committee.

Senators Thurmond and Hatch are extremely displeased with the contents of this legislation, and Senator Thurmond was particularly concerned that he was not given an opportunity to review the bill before it was sent to the Hill. As soon as Thurmond and Hatch were notified that the bill would be sent up, they called and requested a meeting with you to discuss the provisions of the bill. They feel that White House staff has had an undue influence on your decision and that this legislation will not ensure religious freedom for the Christian schools. Among the other objections raised by Thurmond is the provision which would allow the IRS to deny an exemption without going to court, the use of an "effects" test, the fact that the bill is retroactive to 1970, and Thurmond's opinion that the bill addresses "religious belief" through public law which he feels would violate both the establishment and the free exercise clause of the First Amendment. As you recall, Senator Thurmond (along with Senators Dole and Mathias) met with you on January 12 at which time you indicated you intended to submit legislation to deny tax exempt status to educational institutions which discriminate on the basis of race.

You should also be aware that Ed Meese met with several leaders of conservative groups to hear their objections to the bill. For the most part, they share the same concerns as Thurmond and Hatch. They want the White House to insist that they be given adequate time to present their case before the Finance Committee; they support joint referral of the bill to the Finance and Judiciary Committees; and they have asked us to review alternative legislative proposals.

Thurmond and Hatch will also be interested in the Voting Rights Act, particularly since both serve on the Senate Judiciary Committee, and Thurmond chairs that Committee. On January 27, Attorney General Smith presented the Administration's position on the Voting Rights Act. Senator Kennedy and Benjamin Hooks criticized our position, but both Thurmond and Hatch were pleased with the Attorney General's testimony and responses to questions. There was little effort among members of the Judiciary Committee generally to rebut the Attorney General's position of the effects test and, in fact, a full discussion of the impact of the effects test is causing Senators to talk privately about supporting a straight 10-year extension. Hatch has encouraged the Justice Department to continue educating Senators on the potential impact of the effects test. Judiciary Committee hearings will continue Monday, February 1. Both Hatch and Thurmond would prefer a straight 10-year extension with a reasonable bailout and no effects test.

III. PARTICIPANTS

- The President
- The Vice President
- Attorney General William F. Smith
- Secretary of Treasury Donald Regan
- Senator Strom Thurmond (R-South Carolina)
- Senator Orrin Hatch (R-Utah)

Staff

- Ed Meese
- Jim Baker
- ~~Mike Deaver~~ *MIKE DEAYER*
- Fred Fielding
- Ken Duberstein

IV. PRESS PLAN

White House photographer only.

V. SEQUENCE OF EVENTS

Senators Thurmond and Hatch to arrive Northwest Gate, enter the West Lobby, and be escorted to the Oval Office for a 20-minute meeting with the President.

THE WHITE HOUSE

WASHINGTON

January 28, 1982

MEETING WITH JOHN JACOB

DATE: January 29, 1982
LOCATION: Oval Office
TIME: 11:45 a.m. - 12:05 p.m.
FROM: ELIZABETH H. DOLE

I. PURPOSE: Continue dialogue with John Jacob.

II. BACKGROUND: John Jacob was elected President of the National Urban League on December 6, replacing Vernon Jordan. Having been with the Urban League for 15 years, Mr. Jacob served as President of both the San Diego Urban League and the Washington, D.C. Urban League, prior to becoming Executive Vice President of the National Urban League in 1979. After leaving the San Diego Urban League, he was replaced by Clarence Pendleton, your nominee for Chairman of the Civil Rights Commission. Mr. Jacob is a graduate of Howard University, where he is now serving as Vice Chairman of the Board of Trustees.

On January 18, 1982, the same day that Mr. Jacob met with you, the National Urban League released their 7th annual "State of Black America" report. In his press release he criticized the Administration for imposing disproportionate hardships on Black America. Mr. Jacob will probably express concern over the following issues: budget cuts, federalism, tax-exempt status for schools that discriminate, and unemployment. The National Urban League has received significant funds from the federal government, and these funds have been drastically cut. The majority of the National Urban League's government funds have come from the Department of Labor and according to Al Angrisani's office, the National Urban League received \$20.4 million for Fiscal Year 1981, and that figure has been cut to \$700,000 for Fiscal Year 1982.

The National Urban League opposes federalism and compares it to "old fashion states' rights -- a backward step that can only hurt poor people." There is a move within the Urban League and other civil rights organizations to oppose our legislation on tax-exempt status for schools that practice discrimination. They are saying that the passage of such legislation sets dangerous legal precedents. Their alternative is for Congress to pass a resolution stating that IRS was within its authority to deny tax exemption to schools that discriminate and should continue to do so.

BUSH,
PARTICIPANTS: John Jacob, President, National Urban League;
Melvin Bradley, Senior Policy Advisor, OPD;
Thelma Duggin, Deputy Special Assistant to
the President, OPL. *JB*

PRESS PLAN: No press coverage. Official White House
photo only.

SEQUENCE OF EVENTS:

- 11:45 AM Your guest joins you in the Oval Office.
- 11:46 AM After greeting him, you invite him to sit in
front of the fireplace.
- 11:47 AM You make brief opening remarks and indicate
that you want to listen to his concerns.
- 12:05 PM You thank your guest and he departs.

Attachment: Talking Points

THE WHITE HOUSE

WASHINGTON

January 28, 1982

PHOTO OPPORTUNITY WITH PATRICIA A.E. RODGERS

DATE: FRIDAY, JANUARY 29, 1982

LOCATION: THE OVAL OFFICE

TIME: 12:05 PM (5 MINUTES)

FROM: GREGORY J. NEWELL

I. PURPOSE

Photo opportunity with Patricia A.E. (Tricia) Rodgers prior to her departure to work at the RNC.

II. BACKGROUND

Tricia Rodgers has worked as deputy director in the Office of Presidential Appointments and Scheduling since your Inauguration. Prior to that she worked in scheduling during the campaign.

She is going to work at the Republican National Committee as Director of Surrogate Scheduling for Campaign '82.

III. PARTICIPANTS

The President
Patricia A.E. Rodgers

DCF

IV. PRESS PLAN

White House Photographer

V. SEQUENCE OF EVENTS

12:05 p.m. Miss Rodgers enters the Oval Office.
Photo is taken, and you visit briefly.

12:10 p.m. Miss Rodgers departs.

THE WHITE HOUSE

WASHINGTON

January 28, 1982

MEETING WITH SENATOR JOHN TOWER (R-TEXAS)

DATE: January 29, 1982
LOCATION: The Oval Office
TIME: 1:30 p.m. (20 minutes)

FROM: Ken Duberstein *K-D.*

I. PURPOSE

To respond to Senator Tower's request for a meeting with the President on defense issues.

II. BACKGROUND

Senator Tower serves as Chairman of the Senate Armed Services Committee, and is regarded by most of his colleagues as a leading proponent of an enhanced defense program. Defense and national security issues are Tower's main concerns in the Senate, and he plays a key role in the consideration of all legislation dealing with defense matters. Since the beginning of your Administration, Tower has repeatedly cited the need for your strong and personal involvement in selling a stronger defense package. This will be the thrust of his conversation with you today. As you may recall, Tower has visited with you on this issue before, and at one time, encouraged you to make a special address to the Nation on our defense programs.

Tower rightfully anticipates that the expected increases in this year's defense budget will be difficult to get through the Congress and will be seeking your personal commitment that you will stick to your guns on this. He is aware of your own personal commitment to a strong defense but is convinced that you are receiving a great deal of advice to the contrary.

III. PARTICIPANTS

The President
Secretary of Defense Weinberger
Senator John Tower (R-Texas)

Staff

— *Clark*
— Ed Meese
— Jim Baker
— Ken Duberstein

IV. PRESS PLAN

White House photographer only.

V. SEQUENCE OF EVENTS

Senator Tower to arrive Northwest Gate, enter the West Lobby, and be escorted to the Oval Office for a 20-minute meeting with the President.

Attachment: Talking Points

THE WHITE HOUSE

WASHINGTON

January 29, 1982

BRIEFING MEMORANDUM FOR THE PRESIDENT

SUBJECT: SELECTED TAX CODE REVISIONS

Friday, January 29, 1982

2:00 p.m. (45 minutes)

The Oval Office

FROM: RICHARD G. DARMAN

I. PURPOSE

The purpose of this meeting is to review selected tax code revisions which, if approved, would be included in the budget and economic program to be presented publicly on February 8th. In order to meet final printing and production deadlines, your decisions must be made today. In previous meetings, you indicated approval of these items; some of them were referred to in the State of the Union and accompanying fact sheet. But you did not officially record in writing your decisions on these matters.

FYI: There is, to my knowledge, no public Presidential document endorsing two of the revisions which, I gather, may be of special interest: the increase in IRS staffing; and withholding of interest and dividends.

II. AGENDA

Don Regan will lead off. Discussion will follow.

III. PARTICIPANTS

The President
Secretary Regan
David A. Stockman
Edwin Meese III
James A. Baker III
Michael K. Deaver

Martin Anderson
Richard G. Darman
Craig L. Fuller

IV. DECISIONS

Attached is a memo on which you may record your final decisions.

THE WHITE HOUSE

WASHINGTON

January 28, 1982

TAPING SESSION

DATE: January 29, 1982

LOCATION: Map Room

TIME: 4:45 PM

FROM: Mark Goode

I. PURPOSE

To video tape a message.

II. BACKGROUND

This message will be played at a dinner honoring George Eccles in Salt Lake City on February 23rd.

Mr. Eccles passed away recently, but the dinner is still going to take place honoring him as a "Giant In Our City" a distinction originated by the Salt Lake City Chamber of Commerce.

III. PARTICIPANTS

The President

IV. PRESS PLAN

None

V. SEQUENCE OF EVENTS

The President will be sitting behind a desk and read the message from a teleprompter in the Map Room.

HANDWRITING FILE

THE WHITE HOUSE
WASHINGTON

UNPUBLISHED
January 28, 1982
5:00 pm

THE PRESIDENT'S SCHEDULE Friday, January 29, 1982

9:00 am (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> (William P. Clark)	Oval Office
9:45 am (15 min)	<u>Senior Staff Time</u>	Oval Office
10:00 am (30 min)	<u>Personal Staff Time</u>	Oval Office
10:30 am (15 min)	<u>Meeting with Juan Antonio Samaranch, President, International Olympic Committee; & Peter V. Ueberroth, President, L. Angeles Olympic Organizing Committee</u> (Michael Deaver) (TAB A)	Oval Office
10:45 am (20 min)	<u>Meeting with Senators Strom Thurmond and Orrin Hatch & Attorney General Smith</u> (Kenneth Duberstein) (TAB B)	Oval Office
11:05 am (40 min)	<u>Personal Staff Time</u>	Oval Office
11:45 am (20 min)	<u>Meeting with John Jacob, Pres., National Urban League</u> (Elizabeth Dole) (TAB C)	Oval Office
12:05 (5 min)	<u>Photo with Tricia Rodgers</u> (Gregory J. Newell) (TAB D)	Oval Office
12:10 pm (80 min)	<u>Lunch and Personal Staff Time</u>	Oval Office
1:30 pm (20 min)	<u>Meeting with Senator John Tower</u> (Kenneth Duberstein) (TAB E)	Oval Office
2:00 pm (2hrs45min)	<u>Personal Staff Time</u> <i>Meeting with</i> <i>Unpublished</i> <i>cu</i> <i>99</i>	Oval Office
4:45 pm (15 min)	<u>Taping Session (David Gergen/Mark Goode)</u> (1) Message for George Eccles Testimonial Dinner (2) Message for ICA Poland Solidarity Program	Map Room (TAB F) (draft remarks attached)
5:00 pm (15 min)	<u>The President and Mrs. Reagan join ICA group for reception following taping</u> (Muffie Brandon) (TAB G)	Blue Room
5:30 pm	Staff Time	Residence

THE WHITE HOUSE

WASHINGTON

JANUARY 28, 1982

MEETING WITH JUAN ANTONIO SAMARANCH AND PETER UEBERROTH

DATE: January 29, 1982

LOCATION: Oval Office

TIME: 10:30 a.m. (15 min)

FROM: Michael K. Deaver

I. PURPOSE

Mr. Samaranch, President of the International Olympic Committee, would like to discuss the 1984 Olympic games which will be held in Los Angeles. Mr. Ueberroth, President of the Los Angeles Olympic Organizing Committee, is accompanying him.

II. BACKGROUND

Mr. Samaranch has met recently with Francois Mitterand and Helmut Schmidt, and will be meeting with Leonid Brezhnev later next month. Mr. Samaranch will

- o emphasize the international importance of the Olympic games.
- o describe the effect of the United States boycott at the 1980 Olympic games.
- o encourage you to open the games in Los Angeles on July 28, 1984. (Traditionally, the head of State of the host country does this.)

He may

- o request that a special visa be issued for the visiting athletics.
- o report on the status of the Olympic Commemorative Coin minting bill. This bill would authorize the United States Mint to issue gold and silver commemorative coins which the committee will buy above cost and resell to fund athletics worldwide. The bill has been reported out of committee.
- o request your continuing support of the private funding of the Los Angeles games.

III. PARTICIPANTS

The President
Juan Antonio Samaranch
Peter Ueberroth
Michael K. Deaver

IV. PRESS PLAN

White House Photographer

V. SEQUENCE OF EVENTS

10:30 a.m. - You greet Mr. Samaranch and Mr. Ueberroth
10:45 a.m. - Mr. Samaranch and Mr. Ueberroth depart
Oval Office.

B

THE WHITE HOUSE

WASHINGTON

January 28, 1982

MEETING WITH SENATOR STROM THURMOND (R-S.C.)
AND SENATOR ORRIN HATCH (R-UTAH)

DATE: January 29, 1982

LOCATION: The Oval Office

TIME: 10:45 a.m. (20 minutes)

FROM: Ken Duberstein *KD*

I. PURPOSE

To respond to a request from Senators Thurmond and Hatch for a meeting with the President to discuss the tax exempt status of private schools and the recent testimony on the Voting Rights Act before the Senate Judiciary Committee.

II. BACKGROUND

On January 18, you submitted to the Congress legislation regarding the tax exempt status of private schools. The purpose of this legislation is to prohibit tax exemptions for any schools that discriminate on the basis of race. The bill was submitted in the wake of previous (January 8) IRS action to discontinue denial of tax exempt status. In the Senate, the Administration bill is being introduced today (January 28) by Senator Robert Dole. Dole plans to begin hearings on Monday, February 1 in the Senate Finance Committee.

Senators Thurmond and Hatch are extremely displeased with the contents of this legislation, and Senator Thurmond was particularly concerned that he was not given an opportunity to review the bill before it was sent to the Hill. As soon as Thurmond and Hatch were notified that the bill would be sent up, they called and requested a meeting with you to discuss the provisions of the bill. They feel that White House staff has had an undue influence on your decision and that this legislation will not ensure religious freedom for the Christian schools. Among the other objections raised by Thurmond is the provision which would allow the IRS to deny an exemption without going to court, the use of an "effects" test, the fact that the bill is retroactive to 1970, and Thurmond's opinion that the bill addresses "religious belief" through public law which he feels would violate both the establishment and the free exercise clause of the First Amendment. As you recall, Senator Thurmond (along with Senators Dole and Mathias) met with you on January 12 at which time you indicated you intended to submit legislation to deny tax exempt status to educational institutions which discriminate on the basis of race.

You should also be aware that Ed Meese met with several leaders of conservative groups to hear their objections to the bill. For the most part, they share the same concerns as Thurmond and Hatch. They want the White House to insist that they be given adequate time to present their case before the Finance Committee; they support joint referral of the bill to the Finance and Judiciary Committees; and they have asked us to review alternative legislative proposals.

Thurmond and Hatch will also be interested in the Voting Rights Act, particularly since both serve on the Senate Judiciary Committee, and Thurmond chairs that Committee. On January 27, Attorney General Smith presented the Administration's position on the Voting Rights Act. Senator Kennedy and Benjamin Hooks criticized our position, but both Thurmond and Hatch were pleased with the Attorney General's testimony and responses to questions. There was little effort among members of the Judiciary Committee generally to rebut the Attorney General's position of the effects test and, in fact, a full discussion of the impact of the effects test is causing Senators to talk privately about supporting a straight 10-year extension. Hatch has encouraged the Justice Department to continue educating Senators on the potential impact of the effects test. Judiciary Committee hearings will continue Monday, February 1. Both Hatch and Thurmond would prefer a straight 10-year extension with a reasonable bailout and no effects test.

III. PARTICIPANTS

The President
 The Vice President
 Attorney General William F. Smith
 Secretary of Treasury Donald Regan
 Senator Strom Thurmond (R-South Carolina)
 Senator Orrin Hatch (R-Utah)

Staff

Ed Meese
 Jim Baker
 Mike Deaver
 Fred Fielding
 Ken Duberstein

IV. PRESS PLAN

White House photographer only.

V. SEQUENCE OF EVENTS

Senators Thurmond and Hatch to arrive Northwest Gate, enter the West Lobby, and be escorted to the Oval Office for a 20-minute meeting with the President.

SUGGESTED TALKING POINTS FOR MEETING WITH
SENATORS THURMOND AND HATCH

- Thurmond and Hatch had requested this meeting last week. Indicate your awareness of how important the tax exempt status for private schools is to both of them, and point out that with the State of the Union, etc., it was simply impossible to schedule this meeting earlier.
- Let Thurmond and Hatch explain their concerns about the tax exempt status legislation.
- Assure the Senators that you have been directly and personally involved in the decisions leading to the submission of the tax exempt status legislation, and reiterate your previous rationale for taking this course of action.
- Mention the fact that some of your staff has met with other concerned citizens about the tax exempt status legislation and that you appreciate having this kind of input. Point out that the Senate Finance Committee will begin hearings next week and that members of your Administration will continue to work with them and other interested Senators to achieve a responsible and effective solution.
- Mention the Senate Judiciary Committee's hearing on the Voting Rights Act, Wednesday, January 27, and that you understand the Attorney General's testimony was well received by Thurmond and Hatch.

C

THE WHITE HOUSE

WASHINGTON

January 28, 1982

MEETING WITH JOHN JACOB

DATE: January 29, 1982
LOCATION: Oval Office
TIME: 11:45 a.m. - 12:05 p.m.
FROM: ELIZABETH H. DOLE

I. PURPOSE: Continue dialogue with John Jacob.

II. BACKGROUND: John Jacob was elected President of the National Urban League on December 6, replacing Vernon Jordan. Having been with the Urban League for 15 years, Mr. Jacob served as President of both the San Diego Urban League and the Washington, D.C. Urban League, prior to becoming Executive Vice President of the National Urban League in 1979. After leaving the San Diego Urban League, he was replaced by Clarence Pendleton, your nominee for Chairman of the Civil Rights Commission. Mr. Jacob is a graduate of Howard University, where he is now serving as Vice Chairman of the Board of Trustees.

On January 18, 1982, the same day that Mr. Jacob met with you, the National Urban League released their 7th annual "State of Black America" report. In his press release he criticized the Administration for imposing disproportionate hardships on Black America. Mr. Jacob will probably express concern over the following issues: budget cuts, federalism, tax-exempt status for schools that discriminate, and unemployment. The National Urban League has received significant funds from the federal government, and these funds have been drastically cut. The majority of the National Urban League's government funds have come from the Department of Labor and according to Al Angrisani's office, the National Urban League received \$20.4 million for Fiscal Year 1981, and that figure has been cut to \$700,000 for Fiscal Year 1982.

The National Urban League opposes federalism and compares it to "old fashion states' rights -- a backward step that can only hurt poor people." There is a move within the Urban League and other civil rights organizations to oppose our legislation on tax-exempt status for schools that practice discrimination. They are saying that the passage of such legislation sets dangerous legal precedents. Their alternative is for Congress to pass a resolution stating that IRS was within its authority to deny tax exemption to schools that discriminate and should continue to do so.

PARTICIPANTS: John Jacob, President, National Urban League;
Melvin Bradley, Senior Policy Advisor, OPD;
Thelma Duggin, Deputy Special Assistant to
the President, OPL.

PRESS PLAN: No press coverage. Official White House
photo only.

SEQUENCE OF EVENTS:

- 11:45 AM Your guest joins you in the Oval Office.
- 11:46 AM After greeting him, you invite him to sit in
front of the fireplace.
- 11:47 AM You make brief opening remarks and indicate
that you want to listen to his concerns.
- 12:05 PM You thank your guest and he departs.

Attachment: Talking Points

TALKING POINTS

- Today, I want to listen to you, your concerns and the concerns of your constituents, as well as your ideas on areas where this Administration and the National Urban League are in accord.

- The enterprise zone concept, while not a "cure-all", can be an important long-range step in reducing unemployment in the inner cities and revitalizing of depressed areas. I know that the Urban League has given some support to this concept and I hope that you will work with my Administration so that this program can successfully deal with some aspects of urban problems.

D

THE WHITE HOUSE

WASHINGTON

January 28, 1982

PHOTO OPPORTUNITY WITH PATRICIA A.E. RODGERS

DATE: FRIDAY, JANUARY 29, 1982

LOCATION: THE OVAL OFFICE

TIME: 12:05 PM (5 MINUTES)

FROM: GREGORY J. NEWELL

I. PURPOSE

Photo opportunity with Patricia A.E. (Tricia) Rodgers prior to her departure to work at the RNC.

II. BACKGROUND

Tricia Rodgers has worked as deputy director in the Office of Presidential Appointments and Scheduling since your Inauguration. Prior to that she worked in scheduling during the campaign.

She is going to work at the Republican National Committee as Director of Surrogate Scheduling for Campaign '82.

III. PARTICIPANTS

The President
Patricia A.E. Rodgers

IV. PRESS PLAN

White House Photographer

V. SEQUENCE OF EVENTS

12:05 p.m. Miss Rodgers enters the Oval Office.
Photo is taken, and you visit briefly.

12:10 p.m. Miss Rodgers departs.

E

THE WHITE HOUSE

WASHINGTON

January 28, 1982

MEETING WITH SENATOR JOHN TOWER (R-TEXAS)

DATE: January 29, 1982
LOCATION: The Oval Office
TIME: 1:30 p.m. (20 minutes)

FROM: Ken Duberstein *Ken D.*

I. PURPOSE

To respond to Senator Tower's request for a meeting with the President on defense issues.

II. BACKGROUND

Senator Tower serves as Chairman of the Senate Armed Services Committee, and is regarded by most of his colleagues as a leading proponent of an enhanced defense program. Defense and national security issues are Tower's main concerns in the Senate, and he plays a key role in the consideration of all legislation dealing with defense matters. Since the beginning of your Administration, Tower has repeatedly cited the need for your strong and personal involvement in selling a stronger defense package. This will be the thrust of his conversation with you today. As you may recall, Tower has visited with you on this issue before, and at one time, encouraged you to make a special address to the Nation on our defense programs.

Tower rightfully anticipates that the expected increases in this year's defense budget will be difficult to get through the Congress and will be seeking your personal commitment that you will stick to your guns on this. He is aware of your own personal commitment to a strong defense but is convinced that you are receiving a great deal of advice to the contrary.

III. PARTICIPANTS

The President
Secretary of Defense Weinberger
Senator John Tower (R-Texas)

Staff

Ed Meese
Jim Baker
Ken Duberstein

IV. PRESS PLAN

White House photographer only.

V. SEQUENCE OF EVENTS

Senator Tower to arrive Northwest Gate, enter the West Lobby, and be escorted to the Oval Office for a 20-minute meeting with the President.

Attachment: Talking Points

SUGGESTED TALKING POINTS FOR MEETING WITH
SENATOR JOHN TOWER

- Tell Tower that you appreciate having this opportunity to discuss our defense program with him.

- Let Tower explain his concerns about the need for you to take a high profile on the defense issue. Assure Tower that you intend to place great emphasis on the matter of our national security and that you will look forward to working with him on this year's defense bill.

- Bring up your Department of Energy reorganization proposal. Tower has deep reservations about the plan to transfer nuclear weapons programs to the Department of Commerce. He would prefer to keep these programs in an independent agency. Secretaries Weinberger, Baldrige, and Edwards have discussed this issue with Tower personally, and have assured him that the reorganization will in no way diminish the importance of these vital programs. They also pointed out to Tower that the new Director of ERTA would have direct access to the President on nuclear weapons policy matters. In view of these assurances, Tower appears to be rethinking his position, and you should take this opportunity to ask Tower for a commitment to support you on this important issue.

- In conclusion, thank Tower again for his input on defense matters. Tell him that if he will support you on the DoE reorganization, you will have more time to devote to the defense budget.

THE WHITE HOUSE

WASHINGTON

January 28, 1982

TAPING SESSION

DATE: January 29, 1982

LOCATION: Map Room

TIME: 4:45 PM

FROM: Mark Goode

I. PURPOSE

To video tape a message.

II. BACKGROUND

This message will be played at a dinner honoring George Eccles in Salt Lake City on February 23rd.

Mr. Eccles passed away recently, but the dinner is still going to take place honoring him as a "Giant In Our City" a distinction originated by the Salt Lake City Chamber of Commerce.

III. PARTICIPANTS

The President

IV. PRESS PLAN

None

V. SEQUENCE OF EVENTS

The President will be sitting behind a desk and read the message from a teleprompter in the Map Room.

(Rohrabacher/AB)
January 28, 1982

TAPING: GEORGE ECCLES, JANUARY 29, 1982

In my Inaugural address and more lately in the State of the Union, I spoke of heroes all around us. Tonight you honor George Eccles, truly a hero of American enterprise.

George was born into a world in which our country was a minor power that had yet to settle all of its territory. In his lifetime the United States became a dynamo of economic power and political freedom such as the world had never seen. Our unequaled progress can be traced back to men and women of enterprise and foresight -- and George Eccles stood tall among them.

Throughout the years, George used his expertise not only to build a financial empire, but to lay the foundation of a strong American economy. He was instrumental, for example, in the formation of the International Monetary Conference. During his lifetime, he was always willing to lend his talents to efforts that made his community and country a better place to live.

I knew George and Lolie (Low-Lee) as good people and good friends. George and I visited on several occasions and I was always appreciative of his correspondence. His insights into the world of business and finance were a great asset to me, especially after assuming my current job.

George wrote me several times during my first year as President, always highly supportive of our efforts to

revitalize the American economy. His last letter, written from his hospital bed, was dated December 22, 1981. On January 20, the first anniversary of my Inauguration, George passed away -- but his legacy lives on. Proverbs 13:22 tells us: A good man leaves an inheritance to his children's children. George was indeed a good man and our children's children will be richer for it.

I understand you're gathered together to name George Eccles a giant of your city. It is a fitting honor for a man who did so much, not only for his city, but for his country as well. Thank you for letting me be part of this tribute.

THE WHITE HOUSE

WASHINGTON

January 28, 1982

TAPING SESSION

DATE: January 29, 1982

LOCATION: Map Room

TIME: 4:45 PM

FROM: Mark Goode

I. PURPOSE

To videotape a message.

II. BACKGROUND

This message will be included in a 90 minute telecast which will be shown worldwide on Sunday, January 31. The program will be devoted to Solidarity Day for Poland and will feature the President, leaders of West European nations, and entertainers. This program is produced by ICA.

III. PARTICIPANTS

The President

IV. PRESS PLAN

None

V. SEQUENCE OF EVENTS

The President will read the message from a teleprompter in the Map Room.

(Bakshian)

January 29, 1982

PRESIDENTIAL TAPING: SOLIDARITY DAY TELEVISION SPECIAL

The gallant people of Poland have a long tradition of faith and freedom that no oppressor, foreign or domestic, has ever been able to destroy.

Today their proud spirit is symbolized by Solidarity, the Polish free trade union movement. As a long-time union member and former union President, I feel a special bond with this courageous labor movement. Solidarity symbolizes the struggle of real workers in a so-called workers' state for fundamental human and economic rights -- the right to work and reap the fruits of one's labor, the right to assemble, the right to strike, and the right to freedom of expression.

The peaceful efforts of Solidarity have been met with brutal repression. A dark night of tyranny has descended on Poland. The target of this repression is the Solidarity Movement but in attacking Solidarity, its enemies attack an entire people. Ten million of Poland's thirty-six million citizens are members of Solidarity. Taken together with their families, they account for the overwhelming majority of the Polish nation. By persecuting Solidarity, the Polish military government wages war against its own people.

America has already acted firmly and deliberately on behalf of Polish freedom. We have announced sanctions against the Polish military government and the Soviet government

that backs its suppression. If the events in Poland continue to deteriorate, we will take further steps.

There is a spirit of Solidarity abroad in the world today that no physical force can crush. It crosses national boundaries and enters into the hearts of men and women everywhere. In factories, farms and schools, in cities and towns around the globe, we the people of the Free World stand as one with our Polish brothers and sisters.

Their cause is ours; we call for an end to repression and a return of basic, internationally guaranteed human rights in Poland. In meetings, demonstrations, and rallies around the world, and in our hearts and prayers, we are resolved, in the words of a beloved Polish song, to "Let Poland be Poland."

THE WHITE HOUSE

WASHINGTON

January 28, 1982

RECEPTION FOLLOWING YOUR TAPING OF MESSAGE
FOR ICA'S WORLDWIDE SATELLITE PROGRAM
"LET POLAND BE POLAND"

DATE : January 29, 1982
LOCATION: Blue Room
TIME : 5:00 p.m.
FROM : Muffie Brandon *Muffie Brandon*
(Background material provided by
Charles Wick's office at ICA)

I. PURPOSE

This is a reception honoring those individuals who were donors or who greatly participated in the production of "Let Poland Be Poland".

II. BACKGROUND

- The television program defends the values and liberties that set free people apart from captive peoples. It will help give the Poles strength and courage.
- It is the unprecedented joining of you and a dozen heads of state with private individuals in their own cities, speaking out against repression...a pluralistic outpouring by leaders in all walks of life, government, arts, culture, literature and working people.
- A small number of American private sector groups are underwriting the presentation. They are acting in the spirit of voluntarism, a union of government and the private sector to make an important job succeed.
- Communicating the international reaction is important to ensure that the reasons for outrage over the Polish situation are understood.
- American moral leadership is an essential part of restoring respect for America. The program and the generous support of the private sector are examples of that leadership.

II. BACKGROUND (continued)

-- The essence of the cause was stated in your Proclamation of a Day of Solidarity with the People of Poland:

" There is a spirit of Solidarity abroad in the world today that no physical force can crush. It crosses national boundaries and enters into the hearts of men and women everywhere. In factories, farms and schools, in cities and towns around the globe, we the people of the Free World stand as one with our Polish brothers and sisters. Their cause is ours."

DISTINGUISHED PERSONS TO APPEAR IN
"LET POLAND BE POLAND" COVERAGE

Kirk Douglas

Henry Fonda

Charlton Heston

Bob Hope

Glenda Jackson

Lane Kirkland

James Michener

Czeslaw Milosz

Senator Percy

Mstislav Rostropovich

Frank Sinatra

Ambassador Spasowski and Mrs. Spasowski

Max von Sydow

Orson Welles

Congressman Zablocki

WORLD LEADERS WHO WILL MAKE STATEMENTS
IN CONNECTION WITH SOLIDARITY DAY

Francisco Pinto Balsemao	PORTUGUESE PRIME MINISTER
Leopoldo Calvo-Sotelo	SPANISH PRIME MINISTER
John Malcolm Fraser	AUSTRALIAN PRIME MINISTER
Wilfried Martens	BELGIAN PRIME MINISTER
Helmut Schmidt	FRG CHANCELLOR
Giovanni Spadolini	ITALIAN PRIME MINISTER
Zenko Suzuki	JAPANESE PRIME MINISTER
Margaret Thatcher	BRITISH PRIME MINISTER
Gunnar Thoroddsen	ICELANDIC PRIME MINISTER
Pierre Elliott Trudeau	CANADIAN PRIME MINISTER
Pierre Werner	LUXEMBOURG PRIME MINISTER
Kare Willoch	NORWEGIAN PRIME MINISTER

III. PARTICIPANTS

THE PRESIDENT

- Mr. & Mrs. Robert Anderson (Diane)
Chairman of the Board & Chief Executive Officer,
Rockwell International
- Mr. & Mrs. Dwayne Andreas (Dorothy)
Chairman of the Board & Chief Executive,
Archer Midland Daniels
- Mr. & Mrs. Louis F. Bantle
Chairman & President, U.S. Tobacco Company
- Mr. James Conkling
Associate Director, Voice of America
- Dr. & Mrs. Edwin Feulner, Jr. (Linda)
President, The Heritage Foundation
- Mr. & Mrs. John Hughes (Vera)
Associate Director for Programs,
International Communication Agency
- Mr. & Mrs. Richard Larry (Lois)
Trustee, Carthage Foundation
- Mr. & Mrs. Gilbert Robinson (Patricia)
Deputy Director, International Communication Agency
- Mr. Keith Rogers
Vice President of Corporate Affairs,
U.S. Tobacco Company
- Mr. & Mrs. John Shirley
Counsellor, International Communication Agency
- Hon. & Mrs. Charles Z. Wick (Mary Jane)
Director, International Communication Agency
- Ms. Joan Barry Carhart
Guest of Mr. Keith Rogers

USICA GLOBAL TELECAST

"LET POLAND BE POLAND"

(A Day of Solidarity with the People of Poland)

January 31, 1982

II. Substance of Program

On January 31, 1982, USICA will broadcast globally a television program, "Let Poland Be Poland" (A Day of Solidarity with the People of Poland). The program will capture the depth, immediacy of feeling, and unanimity of the Western world in support of the people of Poland. It will be a demonstration of understanding and confidence in the Poles and will eschew any implications of encouraging agitation, revolution or violent uprising against the authorities. The title of the program is the title of a Polish song written in the early months of the Solidarity trade union movement, which reportedly has become an unofficial anthem in Poland. The "Day of Solidarity" in the subtitle refers to the rallies and demonstrations being organized by private groups and called for by the Solidarity leaders following their meeting in Brussels on January 13.

A. Content

President Reagan and other heads of state will participate in filmed messages. The messages will be separated by film of the rallies now being planned in the United States and Western Europe. Internationally recognized figures from the arts, intellectual and entertainment worlds also will appear with messages of support, narration and readings relevant to the Polish struggle. The program will include a two or three-minute historical montage. Polish Ambassador Spasowski, who defected following imposition of martial law, will be invited to narrate that portion. Czeslaw Milosz, Polish poet and Nobel laureate, will be asked to translate "Let Poland Be Poland" into English and, perhaps, to do a reading also. Other music which may be incorporated into the presentation includes the best known of Polish classical music and performers (Chopin, Paderewski, "The Polonaise"), and appropriate popular music. Arrangement and choice of these elements are in the planning stage.

For the U.S. portion of the film, the bipartisan character of American support for the Polish people will be dramatically conveyed by a White House segment with the President, joined by Senate Majority leader Howard Baker and House Speaker Thomas P. "Tip" O'Neill. Whether this will be a ceremony or a studio-style taping remains to be determined.

B. Themes

Based on discussion with the White House, State Department and European and Polish experts, the principal theme is a message of Western unanimity in support and respect for the Polish people. The day of solidarity is a positive expression of recognition for the Poles and their longstanding yearning for freedom. Included -- to a degree still to be determined by policymakers -- will be a focus on Lech Walesa and his associates still detained, and the need to end martial law in Poland.

C. Effect Sought

The presentation will seek to establish the universal opposition to the Polish repression, repugnant equally to Western Europe and the United States. It will seek to make clear that the support for the Poles cuts across partisan and ideological lines and is found despite political and practical differences among countries and individuals.

D. Public Affairs Atmosphere

The broadcast will focus intensified international public concern over Poland. It follows public and private efforts to prevent the tragedy from becoming accepted fact of life. On January 13, Solidarity leaders stranded in the West when martial law was imposed met in Brussels and issued a call for an international day of solidarity on January 30. Pope John Paul II, has issued increasingly strong statements on Poland. President Reagan has declared January 30 "A Day of Solidarity With the People of Poland." In diplomacy, the Potential for strengthened Allied reaction still will be under consideration; in Poland, easing of martial law is likely to still be no more than cosmetic. The European parliament has voted to designate January 30 as a Day of Solidarity with the People of Poland."

E. Broadcast

Satellite time has been booked on the Pacific, Atlantic and Indian Ocean satellites for the foreign broadcast of the presentation. In the United States, the Public Broadcasting System has agreed to offer the program to its member stations, if Congress resolves to exempt the presentation from the ban on domestic distribution of USICA products. Members of Congress have indicated they will consider a one-time exemption. The total potential audience for the telecast is 300 million.