

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: 06/29/1982 (Case File: 083599)
Box: 18

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>

WITHDRAWAL SHEET

Ronald Reagan Library

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
2. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
3. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
4. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
5. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
			<i>KB 12/12/150</i>
COLLECTION: OFFICE OF THE PRESIDENT: Presidential Briefing Papers			cas
FILE FOLDER: 6/29/82 CFOA774			11/29/95

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-8 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(8) 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

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
2. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
3. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
4. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
5. schedule	re President, 6/29/82 (partial)	6/28/82 5:00	P6
COLLECTION: OFFICE OF THE PRESIDENT: Presidential Briefing Papers			cas
FILE FOLDER: 6/29/82 CFOA774			11/29/95

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].

WHITE HOUSE
OFFICE OF RECORDS MANAGEMENT
WORKSHEET

- X - MEDIA
- H - INTERNAL

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

Subject Codes:
PR 007.01

1) Subject: List of invitees/attendees for
National Security Council meeting

EG 006.12

2) Briefing on Women's Issues

HU 016.

3) Signing Ceremony for Voting
Rights Act

LE

HU 015.
HU 013.30

4) Briefing in preparation
for the Presidential News
Conference

HU 013.70
PR 016.04

5) Meeting with Economic Advisors

EG 012.
BE 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:

DEF

THE WHITE HOUSE
WASHINGTON
THE PRESIDENT'S SCHEDULE
Tuesday, June 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> <i>BUSH, GM, JA, MKS, CLARK</i> (Clark) <i>MIKE GULIN, THE VERT KEMP</i>	Oval Office
9:45 am (30 min)	<u>Women's Issues Briefing</u> <i>9:55 - 10:35</i> (Dole)	Oval Office <i>CABINET ROOM</i>
* 10:30 - 10:40	USN+WR PHOTOGRAPHER - OVAL	
10:15 am (45 min)	<u>Personal Staff Time</u> <i>10:40 - 10:53</i> <i>10:53 - 11:00 Bill Clark</i>	Oval Office
11:00 am (60 min)	<u>National Security Council Meeting</u> (Clark) <i>11:00 - 11:50</i>	Cabinet Room
12:15 pm (15 min)	<u>Signing Ceremony for Voting Rights Act</u> (Dole) <i>12:13 - 12:32</i>	Rose Garden <i>EAST ROOM</i>
12:30 pm (60 min)	<u>Lunch and Personal Staff Time</u> <i>12:32</i>	Oval Office Residence
1:30 pm (2 1/2 hrs)	<u>Pre-News Conference Briefing</u> <i>1:50 - 4:06</i> (Gergen/Speakes)	Family Theater
4:00 pm (30 min)	<u>Haircut</u> <i>4:06 - 4:42</i>	West Basement
4:30 pm (30 min)	<u>Economic Briefing</u> <i>4:42 - 5:24</i> (Fuller)	Oval Office
5:00 pm (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office

* Timothy A. Murphy - USN+WR (Western Art Photo)
 Frank Cancellare, UPE
 Mark Weinberg
 DLF

S

THE WHITE HOUSE
WASHINGTON
THE PRESIDENT'S SCHEDULE
Tuesday, June 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> (Clark) <i>MIKE GUBBIN, JEFF KEMP, V.P.</i>	Oval Office
9:45 am (30 min)	<u>Women's Issues Briefing</u> (Dole) (TAB A)	Oval Office <i>CABINET Rm</i>
10:15 am (45 min)	<u>Personal Staff Time</u> - WESTERN RPT PHOTO <i>US NEWS & WORLD</i>	Oval Office
11:00 am (60 min)	<u>National Security Council Meeting</u> (Clark) V.P. (DISTRIBUTED SEPARATELY)	Cabinet Room
12:15 pm (15 min)	<u>Signing Ceremony for Voting Rights Act</u> (Dole) V.P. (TAB B)	Rose Garden
12:30 pm (60 min)	<u>Lunch and Personal Staff Time</u>	Oval Office or Residence
1:30 pm (2 1/2 hrs)	<u>Pre-News Conference Briefing</u> (Gergen/Speakes) (TAB C)	Family Theater
4:00 pm (30 min)	<u>Haircut</u>	West Basement
4:30 pm (30 min)	<u>Economic Briefing</u> (Fuller) V.P. (TAB D)	Oval Office
5:00 pm (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office

REQUEST FOR APPOINTMENTS

To: Officer-in-charge
Appointments Center
Room 060, OEOB

NSC mtg

Please admit the following appointments on June 29, 19 82

for The President of White House
(NAME OF PERSON TO BE VISITED) (AGENCY)

The Vice President (SEE ATTACHED CONTINUATION SHEET)

State:

Deputy Secretary Walter J. Stoessel, Jr. ✓
Under Secretary James L. Buckley ✓

Treasury:

Secretary Donald T. Regan ✓
Mr. Marc E. Leland ✓

OMB:

Mr. William Schneider ✓

OSD:

Deputy Secretary Frank C. Carlucci ✓
Dr. Fred C. Ikle ✓

CIA:

Mr. William J. Casey ✓

USUN:

Mr. Kenneth Adelman ✓

Justice:

Attorney General William French Smith ✓

Interior:

Secretary James G. Watt ✓

JCS:

General John W. Vessey, Jr. ✓
~~Lt General Paul F. Gorman~~

Commerce:

Secretary Malcolm Baldrige ✓

CEA:

Mr. Murray Weidenbaum ✓

Labor:

Secretary Raymond J. Donovan ✓

OPD:

Mr. Ed Harper ✓

Transportation:

Secretary Andrew L. Lewis, Jr. ✓

LOS Rep:

Mr. James Malone ✓

Energy:

Deputy Secretary W. Kenneth Davis ✓

White House:

Mr. Edwin Meese III ✓
Mr. James A. Baker III - will be late
~~Mr. Michael K. Deaver~~

MEETING LOCATION

Building West Wing White House Requested by Carol Cleveland

Room No. Cabinet Room Room No. 372 Telephone 3044

Time of Meeting 11:00 a.m. Date of request June 29, 1982

Additions and/or changes made by telephone should be limited to three (3) names or less.

APPOINTMENTS CENTER: SIG/OEOB - 395-6046 or WHITE HOUSE - 456-6742

CONTINUATION SHEET

Meeting: 11:00 a.m.

Cabinet Room

Chaired by the President

White House:

Judge William P. Clark ✓

Mr. Richard Darman ✓

~~Mr. Robert C. McFarlane~~

Adm John M. Poindexter ✓

NSC:

Mr. Michael Guhin ✓

Col Michael Wheeler ✓

THE WHITE HOUSE

WASHINGTON

June 28, 1982

STAFF BRIEFING ON WOMEN'S ISSUES

DATE: June 29, 1982
LOCATION: Oval Office
TIME: 9:45 - 10:15 a.m.
FROM: ELIZABETH H. DOLE

I. PURPOSE

To bring you up to date on Administration programs and efforts affecting women.

II. BACKGROUND

With the expiration of the ERA deadline on June 30 and attendant news interest, press questions are likely to arise over the next several days.

III. PARTICIPANTS

See below.

IV. PRESS PLAN

White House photographer.

V. SEQUENCE OF EVENTS

- JB*
ROLLINS,
BERGEN
JOANNE BISTANY
KEO CAVANAUGH
JIM SICOWNE
BARMAN
KARNA SMALL
THE
MARBARO POTWELLER
- 9:45 a.m. ✓ Women's issues overview -- Ed Harper, Assistant to the President for Policy Development
- 9:50 a.m. ✓ Status of women appointments -- Helene Von Damm, Deputy Assistant to the President for Presidential Personnel
- 9:55 a.m. 50 States Project -- Thelma Duggin, Special Assistant to the President, OPL
- 10:00 a.m. ✓ Department of Justice Report on Sex Bias -- W. Bradford Reynolds, Assistant Attorney General for Civil Rights
- 10:05 a.m. Thumbnail sketch of legal progress since the introduction of the ERA -- W. Bradford Reynolds
- 10:10 a.m. Key Q & A's on the ERA -- Michael Uhlmann, Special Assistant to the President for Policy Development

THE WHITE HOUSE

WASHINGTON

June 28, 1982

VOTING RIGHTS ACT SIGNING CEREMONY

DATE: June 29, 1982
LOCATION: Rose Garden
TIME: 12:15 p.m. - 12:30 p.m.
FROM: ELIZABETH H. DOLE

I. PURPOSE

To highlight the importance of the Voting Rights Act legislation.

II. BACKGROUND

The 350 guests include a broad spectrum of nationally recognized civil rights leaders and Administration appointees. While most well-known civil rights leaders support the objectives of the compromise Voting Rights Act bill, some (Ben Hooks, Jesse Jackson, and Joe Lowery) have been critical of the Administration's economic and social policies.

III. PARTICIPANTS

See attached list.

(19 PLATFORM)

IV. PRESS PLAN

Full press.

V. SEQUENCE OF EVENTS

12:15 p.m. You greet your 10 senior Black and Hispanic White House staff members in the Oval Office, and pose for pictures.

12:18 p.m. You depart the Oval Office and proceed to Rose Garden dais. Staff members follow and take position at stage left.

12:20 p.m. You read your remarks, after which you proceed to the table and sign the Voting Rights Act bill.

12:25 p.m. You thank your guests, depart the dais, shaking hands with guests in attendance.

12:30 p.m. You return to the Oval Office. (Note: A reception for guests follows in the First Lady's Garden.)

PARTICIPANTS

I. OVAL OFFICE GUESTS

Melvin Bradley, Special Assistant to the President, OPD
Thelma Duggin, Special Assistant to the President, OPL
Dan Smith, Senior Policy Advisor, OPD
Wendell Gunn, Special Assistant to the President, OPD
Steve Rhodes, Special Assistant to the President, IGA
Diana Lozano, Special Assistant to the President, OPL
Henry Zuniga, Special Assistant to the President, OPL
Velma Montoya, Assistant Director for Strategy, OPD
Thaddeus Garrett, Assistant to the Vice President for Policy
Rafael Capo, Deputy Legal Counsel, Office of the Vice President

II. DAIS GUESTS

Vice President
Secretary Sam Pierce
Attorney General William French Smith
Senator Robert Dole (R-Kansas)
Senator Howard Baker (R-Tenn.)
Senator Joseph Biden (D-Delaware)
Senator Strom Thurmond (R-S.C.)
Senator Orin Hatch (R-Utah)
Senator Edward Kennedy (D-Mass.)
Senator Charles Mathias (R-Maryland)
Senator Howell Heflin (D-Alabama)
Senator Dennis DeConcini (D-Arizona)
Congressman Robert Michel (R-Illinois)
Congressman Robert McClory (R-Illinois)
Congressman Peter Rodino (D-New Jersey)
Congressman Don Edwards (D-Calif.)
Congressman John Conyers (D-Michigan)
Congressman Harold Washington (D-Illinois)
Delegate Walter Fauntroy (D-D.C.)
Mrs. Joy Baker (daughter of Everett Dirksen)

III. BLACK AND HISPANIC SUPPORTERS

Hon. Art Fletcher, former Under Secretary of Labor
Sam Jackson, Chairman, Council of 100
C.J. Patterson, Chairman, National Business League
Hon. Charles Evers, former Mayor, Fayette, Mississippi
Rev. Dr. Ralph D. Abernathy, Civil Rights leader
Rev. Jerry Moore, D.C. City Councilman
Gloria Toote, long-time Reagan supporter
Dr. Henry Lucas, Chairman, Coalition for Economic and Social Chan
Ed Bernaldez, Texas State Chairman, American G.I. Forum
Oscar Moran, Texas State Director, LULAC
Julio Calderon, MAPA Chairman, California
Dan Martinez, Candidate, Texas State Senate

Gil Avila, Campaign Director for Deukmajiam for Governor of Calif.
Richard Telles, Jr., Candidate for County Commissioner, El Paso, Texas
Mario Diaz, National Director, American G.I. Forum
Dan Perez, Candidate for State Representative, Texas

IV. OTHER NOTABLES IN THE AUDIENCE

Coretta Scott King, Wife of the deceased Martin Luther King, Jr.
John Jacob, President, National Urban League
Ben Hooks, President, NAACP
Joe Lowery, President, Southern Christian Leadership Conference (SCLC)
Jesse Jackson, President, PUSH

June 28, 1982
5:00 pm

THE WHITE HOUSE
WASHINGTON
THE PRESIDENT'S SCHEDULE
Tuesday, June 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> (Clark) <i>MIKE LUTIN, JEFF KAMM, V.P.</i>	Oval Office
9:45 am (30 min)	<u>Women's Issues Briefing</u> (Dole)	CABINET Rm. Oval Office
	(TAB A)	
10:15 am (45 min)	<u>Personal Staff Time</u> - <i>WESTERN RPT PILOTS</i> <i>US NEWS + WORLD</i>	Oval Office
11:00 am (60 min)	<u>National Security Council Meeting</u> (Clark) <i>V.P.</i>	Cabinet Room (DISTRIBUTED SEPARATELY)
12:15 pm (15 min)	<u>Signing Ceremony for Voting Rights Act</u> (Dole) <i>V.P.</i>	Rose Garden
	(TAB B)	
12:30 pm (60 min)	<u>Lunch and Personal Staff Time</u>	Oval Office or Residence
1:30 pm (2 1/2 hrs)	<u>Pre-News Conference Briefing</u> (Gergen/Speakes)	Family Theater
	(TAB C)	
4:00 pm (30 min)	<u>Haircut</u>	West Basement
4:30 pm (30 min)	<u>Economic Briefing</u> (Fuller) <i>V.P.</i>	Oval Office
	(TAB D)	
5:00 pm (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office

DCF

June 28, 1982
5:00 pm

THE WHITE HOUSE
WASHINGTON

THE PRESIDENT'S SCHEDULE
Tuesday, June 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> <i>BUSH, GM, JR, MIKE, CLARK</i> (Clark) <i>MIKE GULIN, JEFF KEMP</i>	Oval Office
9:45 am (30 min)	<u>Women's Issues Briefing</u> <i>9:55 - 10:35</i> (Dole) <i>10:30-10:40 USAFWR PHOTOGRAPHER - OVAL</i>	Oval Office CABINET ROOM
10:15 am (45 min)	<u>Personal Staff Time</u> <i>10:40 - 10:53</i> <i>10:53 - 11:00 Bill Clark</i>	Oval Office
11:00 am (60 min)	<u>National Security Council Meeting</u> (Clark) <i>11:00 -</i>	Cabinet Room
12:15 pm (15 min)	<u>Signing Ceremony for Voting Rights Act</u> (Dole)	Rose Garden EAST ROOM
12:30 pm (60 min)	<u>Lunch and Personal Staff Time</u>	Oval Office Residence
1:30 pm (2 1/2 hrs)	<u>Pre-News Conference Briefing</u> (Gergen/Speakes)	Family Theatre
4:00 pm (30 min)	<u>Haircut</u>	West Basement
4:30 pm (30 min)	<u>Economic Briefing</u> (Fuller)	Oval Office
5:00 pm (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office

S

REQUEST FOR APPOINTMENTS

To: Officer-in-charge
Appointments Center
Room 060, OEOB

NSC mtg

Please admit the following appointments on June 29, 19 82

for The President of White House
(NAME OF PERSON TO BE VISITED) (AGENCY)

The Vice President (SEE ATTACHED CONTINUATION SHEET)

State:
Deputy Secretary Walter J. Stoessel, Jr. ✓
Under Secretary James L. Buckley ✓

Treasury:
Secretary Donald T. Regan ✓
Mr. Marc E. Leland ✓

OMB:
Mr. William Schneider ✓

OSD:
Deputy Secretary Frank C. Carlucci ✓
Dr. Fred C. Ikle ✓

CIA:
Mr. William J. Casey ✓

USUN:
Mr. Kenneth Adelman ✓

Justice:
Attorney General William French Smith ✓

Interior:
Secretary James G. Watt ✓

JCS:
General John W. Vessey, Jr. ✓
~~Lt General Paul F. Gorman~~

Commerce:
Secretary Malcolm Baldrige ✓

CEA:
Mr. Murray Weidenbaum ✓

Labor:
Secretary Raymond J. Donovan ✓

OPD:
Mr. Ed Harper ✓

Transportation:
Secretary Andrew L. Lewis, Jr. ✓

LOS Rep:
Mr. James Malone ✓

Energy:
Deputy Secretary W. Kenneth Davis ✓

White House:
Mr. Edwin Meese III ✓
Mr. James A. Baker III - will be late
~~Mr. Michael K. Deaver~~

MEETING LOCATION

Building West Wing White House Requested by Carol Cleveland

Room No. Cabinet Room Room No. 372 Telephone 3044

Time of Meeting 11:00 a.m. Date of request June 29, 1982

Additions and/or changes made by telephone should be limited to three (3) names or less.

APPOINTMENTS CENTER: SIG/OEOB -- 395-6046 or WHITE HOUSE -- 456-6742

CONTINUATION SHEET

Meeting: 11:00 a.m.

Cabinet Room

Chaired by the President

White House:

Judge William P. Clark ✓

Mr. Richard Darman ✓

~~Mr. Robert C. McFarlane~~

Adm John M. Poindexter ✓

NSC:

Mr. Michael Guhin ✓

Col Michael Wheeler ✓

THE WHITE HOUSE

WASHINGTON

June 28, 1982

STAFF BRIEFING ON WOMEN'S ISSUES

DATE: June 29, 1982
LOCATION: Oval Office
TIME: 9:45 - 10:15 a.m.
FROM: ELIZABETH H. DOLE

I. PURPOSE

To bring you up to date on Administration programs and efforts affecting women.

II. BACKGROUND

With the expiration of the ERA deadline on June 30 and attendant news interest, press questions are likely to arise over the next several days.

III. PARTICIPANTS

See below.

IV. PRESS PLAN

White House photographer.

V. SEQUENCE OF EVENTS

- 9:45 a.m. Women's issues overview -- Ed Harper, Assistant to the President for Policy Development
- 9:50 a.m. Status of women appointments -- Helene Von Damm, Deputy Assistant to the President for Presidential Personnel
- 9:55 a.m. 50 States Project -- Thelma Duggin, Special Assistant to the President, OPL
- 10:00 a.m. Department of Justice Report on Sex Bias -- W. Bradford Reynolds, Assistant Attorney General for Civil Rights
- 10:05 a.m. Thumbnail sketch of legal progress since the introduction of the ERA -- W. Bradford Reynolds
- 10:10 a.m. Key O & A's on the ERA -- Michael Uhlmann, Special Assistant to the President for Policy Development

JB
ROLLINS,
BERGEN
DARMAN
KARNA SMALL
JOANNE BISTANY
RUDY CAVANAUGH
JIM SICORNE
MARGARET TWENNER

PARTICIPANTS

I. OVAL OFFICE GUESTS

Melvin Bradley, Special Assistant to the President, OPD
Thelma Duggin, Special Assistant to the President, OPL
Dan Smith, Senior Policy Advisor, OPD
Wendell Gunn, Special Assistant to the President, OPD
Steve Rhodes, Special Assistant to the President, IGA
Diana Lozano, Special Assistant to the President, OPL
Henry Zuniga, Special Assistant to the President, OPL
Velma Montoya, Assistant Director for Strategy, OPD
Thaddeus Garrett, Assistant to the Vice President for Policy
Rafael Capo, Deputy Legal Counsel, Office of the Vice President

II. DAIS GUESTS

Vice President
Secretary Sam Pierce
Attorney General William French Smith
Senator Robert Dole (R-Kansas)
Senator Howard Baker (R-Tenn.)
Senator Joseph Biden (D-Delaware)
Senator Strom Thurmond (R-S.C.)
Senator Orin Hatch (R-Utah)
Senator Edward Kennedy (D-Mass.)
Senator Charles Mathias (R-Maryland)
Senator Howell Heflin (D-Alabama)
Senator Dennis DeConcini (D-Arizona)
Congressman Robert Michel (R-Illinois)
Congressman Robert McClory (R-Illinois)
Congressman Peter Rodino (D-New Jersey)
Congressman Don Edwards (D-Calif.)
Congressman John Conyers (D-Michigan)
Congressman Harold Washington (D-Illinois)
Delegate Walter Fauntroy (D-D.C.)
Mrs. Joy Baker (daughter of Everett Dirksen)

III. BLACK AND HISPANIC SUPPORTERS

Hon. Art Fletcher, former Under Secretary of Labor
Sam Jackson, Chairman, Council of 100
C.J. Patterson, Chairman, National Business League
Hon. Charles Evers, former Mayor, Fayette, Mississippi
Rev. Dr. Ralph D. Abernathy, Civil Rights leader
Rev. Jerry Moore, D.C. City Councilman
Gloria Toote, long-time Reagan supporter
Dr. Henry Lucas, Chairman, Coalition for Economic and Social Cha
Ed Bernaldez, Texas State Chairman, American G.I. Forum
Oscar Moran, Texas State Director, LULAC
Julio Calderon, MAPA Chairman, California
Dan Martinez, Candidate, Texas State Senate

THE WHITE HOUSE

WASHINGTON

June 28, 1982

VOTING RIGHTS ACT SIGNING CEREMONY

DATE: June 29, 1982
LOCATION: Rose Garden
TIME: 12:15 p.m. - 12:30 p.m.
FROM: ELIZABETH H. DOLE

I. PURPOSE

To highlight the importance of the Voting Rights Act legislation.

II. BACKGROUND

The 350 guests include a broad spectrum of nationally recognized civil rights leaders and Administration appointees. While most well-known civil rights leaders support the objectives of the compromise Voting Rights Act bill, some (Ben Hooks, Jesse Jackson, and Joe Lowery) have been critical of the Administration's economic and social policies.

III. PARTICIPANTS

See attached list.

19 PLATFORM

IV. PRESS PLAN

Full press.

V. SEQUENCE OF EVENTS

- 12:15 p.m. You greet your 10 senior Black and Hispanic White House staff members in the Oval Office, and pose for pictures.
- 12:18 p.m. You depart the Oval Office and proceed to Rose Garden dais. Staff members follow and take position at stage left.
- 12:20 p.m. You read your remarks, after which you proceed to the table and sign the Voting Rights Act bill.
- 12:25 p.m. You thank your guests, depart the dais, shaking hands with guests in attendance.
- 12:30 p.m. You return to the Oval Office. (Note: A reception for guests follows in the First Lady's Garden.)

Gil Avila, Campaign Director for Deukmajiam for Governor of Calif.
Richard Telles, Jr., Candidate for County Commissioner, El Paso, Texas
Mario Diaz, National Director, American G.I. Forum
Dan Perez, Candidate for State Representative, Texas

IV. OTHER NOTABLES IN THE AUDIENCE

Coretta Scott King, Wife of the deceased Martin Luther King, Jr.
John Jacob, President, National Urban League
Ben Hooks, President, NAACP
Joe Lowery, President, Southern Christian Leadership Conference (SCLC)
Jesse Jackson, President, PUSH

THE WHITE HOUSE
WASHINGTON
THE PRESIDENT'S SCHEDULE
Tuesday, June 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> (Clark)		Oval Office
9:45 am (30 min)	<u>Women's Issues Briefing</u> (Dole)	(TAB A)	Oval Office
10:15 am (45 min)	<u>Personal Staff Time</u>		Oval Office
11:00 am (60 min)	<u>National Security Council Meeting</u> (Clark)	(DISTRIBUTED SEPARATELY)	Cabinet Room
12:15 pm (15 min)	<u>Signing Ceremony for Voting Rights Act</u> (Dole)	(TAB B)	Rose Garden
12:30 pm (60 min)	<u>Lunch and Personal Staff Time</u>		Oval Office or Residence
1:30 pm (2 1/2hrs)	<u>Pre-News Conference Briefing</u> (Gergen/Speakes)	(TAB C)	Family Theater
4:00 pm (30 min)	<u>Haircut</u>		West Basement
4:30 pm (30 min)	<u>Economic Briefing</u> (Fuller)	(TAB D)	Oval Office
5:00 pm (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)		Oval Office

THE WHITE HOUSE

WASHINGTON

June 28, 1982

STAFF BRIEFING ON WOMEN'S ISSUES

DATE: June 29, 1982
LOCATION: Oval Office
TIME: 9:45 - 10:15 a.m.

FROM: ELIZABETH H. DOLE

I. PURPOSE

To bring you up to date on Administration programs and efforts affecting women.

II. BACKGROUND

With the expiration of the ERA deadline on June 30 and attendant news interest, press questions are likely to arise over the next several days.

III. PARTICIPANTS

See below.

IV. PRESS PLAN

White House photographer.

V. SEQUENCE OF EVENTS

9:45 a.m. Women's issues overview -- Ed Harper, Assistant to the President for Policy Development

9:50 a.m. Status of women appointments -- Helene Von Damm, Deputy Assistant to the President for Presidential Personnel

9:55 a.m. 50 States Project -- Thelma Duggin, Special Assistant to the President, OPL

10:00 a.m. Department of Justice Report on Sex Bias -- W. Bradford Reynolds, Assistant Attorney General for Civil Rights

10:05 a.m. Thumbnail sketch of legal progress since the introduction of the ERA -- W. Bradford Reynolds

10:10 a.m. Key Q & A's on the ERA -- Michael Uhlmann, Special Assistant to the President for Policy Development

B

THE WHITE HOUSE

WASHINGTON

June 28, 1982

VOTING RIGHTS ACT SIGNING CEREMONY

DATE: June 29, 1982
LOCATION: Rose Garden
TIME: 12:15 p.m. - 12:30 p.m.
FROM: ELIZABETH H. DOLE

I. PURPOSE

To highlight the importance of the Voting Rights Act legislation.

II. BACKGROUND

The 350 guests include a broad spectrum of nationally recognized civil rights leaders and Administration appointees. While most well-known civil rights leaders support the objectives of the compromise Voting Rights Act bill, some (Ben Hooks, Jesse Jackson, and Joe Lowery) have been critical of the Administration's economic and social policies.

III. PARTICIPANTS

See attached list.

IV. PRESS PLAN

Full press.

V. SEQUENCE OF EVENTS

12:15 p.m. You greet your 10 senior Black and Hispanic White House staff members in the Oval Office, and pose for pictures.

12:18 p.m. You depart the Oval Office and proceed to Rose Garden dais. Staff members follow and take position at stage left.

12:20 p.m. You read your remarks, after which you proceed to the table and sign the Voting Rights Act bill.

12:25 p.m. You thank your guests, depart the dais, shaking hands with guests in attendance.

12:30 p.m. You return to the Oval Office. (Note: A reception for guests follows in the First Lady's Garden.)

PARTICIPANTS

I. OVAL OFFICE GUESTS

Melvin Bradley, Special Assistant to the President, OPD
Thelma Duggin, Special Assistant to the President, OPL
Dan Smith, Senior Policy Advisor, OPD
Wendell Gunn, Special Assistant to the President, OPD
Steve Rhodes, Special Assistant to the President, IGA
Diana Lozano, Special Assistant to the President, OPL
Henry Zuniga, Special Assistant to the President, OPL
Velma Montoya, Assistant Director for Strategy, OPD
Thaddeus Garrett, Assistant to the Vice President for Policy
Rafael Capo, Deputy Legal Counsel, Office of the Vice President

II. DAIS GUESTS

Vice President
Secretary Sam Pierce
Attorney General William French Smith
Senator Robert Dole (R-Kansas)
Senator Howard Baker (R-Tenn.)
Senator Joseph Biden (D-Delaware)
Senator Strom Thurmond (R-S.C.)
Senator Orin Hatch (R-Utah)
Senator Edward Kennedy (D-Mass.)
Senator Charles Mathias (R-Maryland)
Senator Howell Heflin (D-Alabama)
Senator Dennis DeConcini (D-Arizona)
Congressman Robert Michel (R-Illinois)
Congressman Robert McClory (R-Illinois)
Congressman Peter Rodino (D-New Jersey)
Congressman Don Edwards (D-Calif.)
Congressman John Conyers (D-Michigan)
Congressman Harold Washington (D-Illinois)
Delegate Walter Fauntroy (D-D.C.)
Mrs. Joy Baker (daughter of Everett Dirkson)

III. BLACK AND HISPANIC SUPPORTERS

Hon. Art Fletcher, former Under Secretary of Labor
Sam Jackson, Chairman, Council of 100
C.J. Patterson, Chairman, National Business League
Hon. Charles Evers, former Mayor, Fayette, Mississippi
Rev. Dr. Ralph D. Abernathy, Civil Rights leader
Rev. Jerry Moore, D.C. City Councilman
Gloria Toote, long-time Reagan supporter
Dr. Henry Lucas, Chairman, Coalition for Economic and Social Change
Ed Bernaldez, Texas State Chairman, American G.I. Forum
Oscar Moran, Texas State Director, LULAC
Julio Calderon, MAPA Chairman, California
Dan Martinez, Candidate, Texas State Senate

Gil Avila, Campaign Director for Deukmajiam for Governor of Calif.
Richard Telles, Jr., Candidate for County Commissioner, El Paso, Texas
Mario Diaz, National Director, American G.I. Forum
Dan Perez, Candidate for State Representative, Texas

IV. OTHER NOTABLES IN THE AUDIENCE

Coretta Scott King, Wife of the deceased Martin Luther King, Jr.
John Jacob, President, National Urban League
Ben Hooks, President, NAACP
Joe Lowery, President, Southern Christian Leadership Conference (SCLC)
Jesse Jackson, President, PUSH

C

THE WHITE HOUSE

WASHINGTON

June 28, 1982

MEMORANDUM FOR THE PRESIDENT

FROM: DAVE GERGEN

SUBJECT: Possible Questions for Press Conference

Here are some questions that you may wish to ponder. We have let the networks know informally that the conference will go at 8:00 p.m. Wednesday.

Possible Line of Questioning on Secretary Haig Resignation

Why did he resign?

If RR says he and the Secy. have addressed it and there's nothing more to say, logical followup:

But you didn't say why on Friday and he won't identify his policy differences. Why such secrecy? Aren't the American people entitled to know why this happened? Did he resign or was he pushed out? Was it personality clashes, procedural differences, policy splits or a combination?

Why did you pick up his resignation offer (threat) this time when you and your aides have talked him out of it so often in the past? Was this a sudden decision or did you decide to do it based on problems during the European trip?

Do you agree with his contention that your policy is no longer on the consistent course on which you embarked? If you don't agree, why not? If you won't answer in the Haig context, will you address the question of whether or not your policy has changed?

Did he leave because you wanted a harder line on Israel? On the Soviets? On the pipeline? Or was it because your NSC Adviser was in contact with foreign officials without informing the Secretary? Do you approve of your NSC Adviser conducting separate negotiations with foreign governments or contacting our negotiators (Habib) without the Secretary of State's involvement? If this wasn't going on, why was Judge Clark meeting with the Saudi Ambassador? Did Secy. Haig register his disapproval of these actions with you?

Were your differences so great on the Mideast that he had to resign at this critical point? Why couldn't you have worked out the problems rather than depict an Administration unsure of itself thereby raising the very competency issue you so effectively used against Carter?

Secy.-designate Shultz has opposed economic sanctions in the past. Has he told you that he supports your extension of sanctions on the pipeline? He also said in 1980 that if there were any foreign policy issues on which he didn't agree with you, it was the Mideast. Does he support your position now?

Is it a good idea for the top two foreign policy officials to come from the same multinational when it has major dealings with one of the parties in the Mideast and has been charged as a participant in the economic boycott of Israel?

Brzezinski says it's first time since WWII that the top 4 foreign policy officials (you, NSC, State, DOD) have been without foreign policy experience and that either you or the Secretary of State need to direct foreign policy if the internecine WH/State conflict is to cease. Your comments?

Possible Questions

Mideast

- What are our objectives in Lebanon?
- Given our military, economic and political support, why are we so unable to influence the Israelis? Couldn't you have rebuked Begin?
- Were you angered or frustrated over the refusal of the Israelis to heed your call for a ceasefire and their continued advance well beyond their announced objectives?
- Has the Administration completed its review of Israel's use of U.S. supplied equipment? Was the material used for defensive purposes? What about the cluster bombs? How can we appear to condone the apparent slaughter of hundreds, if not thousands, of innocent civilians by a vastly superior force using U.S. weapons?
- Were you pleased by the way Israel decisively crushed the PLO? Is the Palestinian problem now less urgent?
- When will the autonomy talks resume? Is there any realistic hope for a breakthrough? Have you made our continued aid to Israel conditional on their cooperation in the talks? Isn't it time to name a high-level negotiator for the peace process?
- Any thoughts on the performance of U.S. equipment versus Soviet material (similar question regarding Falklands is possible).
- Will Israelis accept any peacekeeping force that doesn't include Americans? Are you considering U.S. troops in such a force?

Falklands

- Are you willing to accept a permanent British fortress on the Falklands?
- Why do you no longer support 502 and its call for a political settlement?
- How can you improve relations with Latin America?
- Are you willing to have Americans included in a peacekeeping force?

Pipeline Sanctions

- Is an extension of the sanctions worth the rift in the alliance when the pipeline is likely to go ahead anyway?
- Hadn't your Administration indicated to the Europeans pre-Versailles that you were willing to drop your opposition to the pipeline if they'd help on credits -- a step you claim they did take at Versailles?
- Why should the allies sacrifice jobs when U.S. farmers make millions off grain sales?

US/Soviets

- If only for propaganda purposes, why not reciprocate the Soviets' "no first use" pledge?
- If the Soviets' record is as terrible as you charged in your UN speech, why do you think they're likely to negotiate a worthwhile START or INF treaty?
- If you're willing to abide by SALT II, why not ratify it? Is it partly because the Dense Pack mode for the MX could violate the accord and you don't want to be frozen in?

Other Subjects

- Are you seeking an agreement with the PRC on a cutoff of arms sales to Taiwan?
- You say no one can win a nuclear war yet DOD says they're planning a strategy allowing us to prevail in such a conflict. How does "prevail" differ from "win"?
- How do you justify the tremendous time, effort and money spent on your European trip?
- You'll welcome the shuttle back this weekend after it has conducted some military experiments. The Air Force just created a Space Command. Is the US entering a military space race?
- Where does the Caribbean Basin Initiative stand? Is El Salvador still carrying out land reform policies to the USG's satisfaction?

June 24, 1982

POSSIBLE QUESTIONS FOR JUNE 30 PRESS CONFERENCE

NOTE: June 30th is the last day of the extended ratification period for the ERA and the day before the 10 percent tax cut goes into effect. Social Security COLA also takes effect July 1.

Budget and Economy

1. Some say your budget win is a hollow victory. Democrats think that passage of a GOP budget in a recession will allow them to keep the economic issue in an election year.
 - Do you expect the economy to turn around before the elections?
 - Interest rates seem to be going in the wrong direction. When will they start to fall?
 - Was Regan right that the prime might go up, not down?
 - Won't a \$104 billion deficit keep interest rates up?
 - Do you really expect Congress will keep appropriations within the spending targets?
2. Even if Congress meets the new budget goals, deficits will total \$248 billion in next 3 years. Does your support for a constitutional amendment mean you've thrown in the towel on balancing the budget any other way?
3. Does Don Regan's call for a study of the Federal Reserve structure signal an Administration effort to challenge its independence?
 - Would you favor a change like adding the Treasury Secretary to the Board?
 - Making chairman's term same as the President's?
4. Are you still supporting Volcker's policies there? When was the last time you met or spoke with him?
 - Is the Fed and tight money responsible for the recession?
 - Are they the reason interest are staying so high?
 - Do you favor an extension of authority to impose credit controls? Do you rule out any possibility you would ever under any circumstances invoke them?
5. Some of your advisers have said unemployment -- already at record levels -- will top 10 percent. Are they right?
 - What are you doing about it?
 - Does the perception that you don't care concern you?

6. Inflation went back to double-digits in May. Weren't Administration predictions of victory against inflation premature?
 - What does the future hold -- double-digits back to stay?
7. You've been expecting interest rates to fall closer to the inflation level. Isn't the danger now that instead inflation will rise to meet interest rates?
8. Why veto a housing subsidy bill when housing remains one of the country's most important -- and most depressed -- industries?
9. Stockman says you are committed to a flat tax rate proposal as soon as next year's budget. That's not what you said in your last press conference. Have you changed your mind?
10. Where will the tax increases of \$20 billion next year, \$95 billion over the next three years, come from?
 - wouldn't increased energy taxes just add to burdens on the poor, who aren't helped all that much by your tax cuts in the first place?
 - do you favor eliminating deductions for such consumer items credit card interest?
11. How can you justify tuition tax credits -- a revenue loser -- at a time of record deficits?
 - Civil rights leaders oppose the bill as discriminatory. Won't it provide at least an indirect subsidy to schools that discriminate?
 - Why this new aid for private schools at a time when you are cutting back on aid to public schools?

ERA

12. Will you oppose efforts in Congress to re-pass the Equal Rights amendment?
13. You've said in the past that discrimination against women can be remedied without an amendment -- and committed yourself to that effort. What progress can you report?

Social Issues

14. What assurance can you give the right that your endorsement of constitutional amendments on abortion, schools prayer and support for tuition tax credits are serious and you intend to work for their passage, not just use them to shore up your conservative base?

Hinckley verdict

15. Was justice done?
16. Meese and your AG have called for changes in the law governing the insanity defense. Were they speaking for you?

Donovan

17. Reportedly, senior WH aides are saying he should go -- or at least step aside -- even in wake of the special prosecutor's findings. You seem to disagree. Why?
18. Why did Meese and Fielding not follow through on FBI information supplied during transition. Did they ever tell you about it? If not, why not?

D

THE WHITE HOUSE

WASHINGTON

June 28, 1982

BRIEFING PAPER FOR THE PRESIDENT

MEETING WITH ECONOMIC ADVISORS

DATE: JUNE 29, 1982

TIME: 4:30 P.M.

LOCATION: OVAL OFFICE

FROM: CRAIG L. FULLER

I. PURPOSE

This meeting has been scheduled to allow Secretary Regan and your other economic advisors an opportunity to follow-up on the questions raised during the economic briefing last week.

II. PARTICIPANTS

The Vice President
Secretary Regan
Ed Meese
David Stockman
James Baker
Richard Darman
Craig Fuller
David Gergen
Ed Harper
Murray Weidenbaum

III. PRESS PLAN

White House photographer only.

IV. SEQUENCE

Secretary Regan will lead the discussion.