

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: 10/04/1982 (Case File: 103624)
Box: 21

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>

WHITE HOUSE
OFFICE OF RECORDS MANAGEMENT
WORKSHEET

TR

- X - MEDIA
- H - INTERNAL

Name of Document: BRIEFING PAPERS FOR
PRESIDENT'S SCHEDULED
APPOINTMENTS FOR OCT 0482

Subject Codes:
PR 007.01
TR 059.

1) Subject: Schedule for Presidential
trip to Columbus, Ohio.

2) Memo to the President regarding the
Ohio political situation.

PL

3) Fundraising reception for
Congressman Clarence Brown,
Republican Nominee for
Governor.

PL 002
ST 035
PL 005.04
SO 004.

4) Presentation of the President's
"E Star" award to ACCURAY
Corporation for "excellence
above excellence in
exporting."

MA 044.

5) Biographical sketches on
Republican Congressmen
from Ohio.

FG 032.

ROUTE TO:

ACTION

DISPOSITION

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

Referral Note:

THE SCHEDULE OF
PRESIDENT RONALD REAGAN

Monday, October 4, 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 (15 min)	<u>Senior Staff Time</u>	Oval Office
10:00 am (45 min)	<u>Personal Staff Time</u>	Oval Office
10:45 am	<u>Depart for Trip to Ohio</u> (See separate schedule) (Henkel/Rollins)	South Grounds (available Monday a.m.)
5:25 pm	<u>Return from Trip</u>	South Grounds

SUPPLEMENTARY BRIEFING MATERIALS

- TAB A - Ohio Political Overview (Rollins)
- TAB B - Briefing Paper for Receptions for
Congressman Bud Brown (Rollins)
- TAB C - Congressmen Travelling with the President
(Duberstein)

UNP 10/1/82
5:00 pm

Monday, October 4, 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 (15 min)	<u>Senior Staff Time</u>	Oval Office
10:00 am (45 min) 10:30	<u>Personal Staff Time</u> Bob Nimo, EM	Oval Office
10:45 am	<u>Depart for Trip to Ohio</u> (See separate schedule) (Henkel/Rollins)	South Grounds (available Monday a.m.)
5:25 pm	<u>Return from Trip</u>	South Grounds

SUPPLEMENTARY BRIEFING MATERIALS

- TAB A - Ohio Political Overview (Rollins)
- TAB B - Briefing Paper for Receptions for Congressman Bud Brown (Rollins)
- TAB C - Congressmen Travelling with the President (Duberstein)

UNP 10/1/82
5:00 pm

JEF

Monday, October 4, 1982

9:05 - *QWA*

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>9:32 9:52</i> (Clark), <i>JB, GW, MKD, YR, FWR, LMS</i>	Oval Office
9:45 am (15 min)	<u>Senior Staff Time</u>	Oval Office
10:00 am (45 min) <i>9:32</i>	<u>Personal Staff Time</u> <i>Em, Bob N. M. M. - 10 41</i>	Oval Office
10:45 am	<u>Depart for Trip to Ohio</u> (See separate schedule) (Henkel/Rollins)	South Grounds (available Monday a.m.)
5:25 pm	<u>Return from Trip</u>	South Grounds

SUPPLEMENTARY BRIEFING MATERIALS

- TAB A - Ohio Political Overview (Rollins)
- TAB B - Briefing Paper for Receptions for Congressman Bud Brown (Rollins)
- TAB C - Congressmen Travelling with the President (Duberstein)

UNP 10/1/82
5:00 pm

THE WHITE HOUSE

WASHINGTON

SCHEDULE OF THE PRESIDENT

Monday, October 4, 1982 - Washington/Columbus/Washington

EVENTS: 1) Cafeteria Lunch with AccuRay Corporation Employees
2) Address to Ohio Veterans Organizations
3) Major Donors Reception for Bud Brown for Governor Campaign
4) Drop-by Fundraising Reception for Bud Brown for Governor Campaign
DRESS: Men's Business Suit
WEATHER: Partly Cloudy; No Chance of Precipitation; Mid 70's

10:55 a.m. Marine One departs White House en route Andrews AFB. Flight Time: 15 mins. - Photo Coverage

11:15 a.m. Air Force One departs Andrews AFB en route Columbus, Ohio. - Open Press
EDT

Flight Time: 1 hr. 5 mins.

Time Change: None

Food Service: Lunch

Guests Aboard:

Cong. Bob McEwen (R-Ohio-6th)

Cong. Clarence Miller (R-Ohio-10th)

Cong. Bill Stanton (R-Ohio-11th)

Cong. Chalmers Wylie (R-Ohio-15th)

12:20 p.m. Air Force One arrives Port Columbus International Airport. - Open Press
EDT

NOTE: Cong. Clarence "Bud" Brown (R-Ohio-7th) Ohio Gubernatorial Candidate will board Air Force One.

With Cong. Brown, pause at the top of Air Force One steps for photograph and deplane.

Met by:

Governor Jim Rhodes (R-Ohio)

Mayor Tom Moody (R-Columbus)

Michael Colley, Ohio GOP Chairman

Proceed to motorcade and board.

12:25 p.m. Depart en route AccuRay Corp. Drive Time: 20 mins.
In Limo: Cong. Brown, J. Baker.

10/02/82 5:00 p.m.

12:45 p.m. Arrive AccuRay Corp. - Closed Press

Met by:

David L. Nelson, President
Chris Campbell, Exec. Vice President
Robert Swenson, Vice President of
Finance
John Eckler, Senior Member, AccuRay
Corp. Board of Directors

Escorted by Mr. Nelson, proceed to lobby area for
short briefing on AccuRay Corp.

- Official Photographer

12:55 p.m. Escorted by Mr. Nelson, conclude briefing and
proceed to cafeteria to lunch with AccuRay Corp.
employees. - Pool Photo

NOTE: Joined at cafeteria entrance by
the eight AccuRay employees who will
lunch with him.

With AccuRay employees, proceed through lunch line
to seat at table in cafeteria.

- Expanded Pool (beginning only)

Attendees: 410

Begin lunch. - Closed Press

1:15 p.m. Conclude lunch and begin brief remarks.
- Expanded Pool/Live Local Television

1:20 p.m. Conclude remarks and begin question and answer
session.

Conclude remarks and present the Department of
Commerce "E" Star Award (for excellence in
exporting) to David L. Nelson on behalf of AccuRay
Corp.

1:35 p.m. Conclude presentation and proceed to assembly area.

1:40 p.m. Briefly tour printed circuit board assembly area.
- Expanded Pool

1:45 p.m. Conclude tour and proceed to motorcade for boarding.

NOTE: Pause briefly at production area on departure and acknowledge additional AccuRay employees.

- 1:50 p.m. Depart AccuRay Corp. en route Hyatt Regency Hotel.
Drive Time: 10 mins. In Limo: Cong. Brown, J. Baker.
- 2:00 p.m. Arrive Hyatt Regency and proceed to holding room for photo session with state-wide GOP candidates.
- Official Photographers

Participants:

Paul Pfiefer, GOP Senatorial Candidate
John Kasich, GOP Congressional Candidate (12th District)
Dana Rinehart, GOP Candidate for Ohio State Treasurer
Charles Saxbe, GOP Candidate for Ohio Attorney General
Vic Campanella, GOP Candidate for State Auditor

- 2:08 p.m. Proceed to off-stage announcement area.

Ruffles and Flourishes
Announcement (off-stage)
"Hail to the Chief"

Proceed to seat on dais and remain standing for Pledge of Allegiance. - Open Press/Live Local TV

Attendees: 2000

Pledge of Allegiance will be lead by James M. Wagon seller, Past National Commander, American Legion.

- 2:13 p.m. Introduced by Mr. Wagon seller.

- 2:15 p.m. Make remarks to Ohio Veterans Organizations.

- 2:30 p.m. Conclude remarks and proceed to Suite.
Staff Time: 30 mins.

- 3:00 p.m. Depart Suite en route V.I.P. Room.

- 3:05 p.m. Arrive V.I.P. Room for Bud Brown for Governor Major Donors Reception and proceed to greet guests.
- Official Photographers

Attendees: 40

- 3:15 p.m. Make casual brief remarks.
- 3:20 p.m. Conclude remarks and, accom. by Cong. Brown, proceed to Union Room off-stage announcement area for Bud Brown for Governor fundraising reception.

Announcement (off-stage)

Accom. by Cong. Brown, proceed to dais and remain standing. - Open Press

Attendees: 250

- 3:23 p.m. Cong. Brown makes brief remarks and introduction.
- 3:25 p.m. Make remarks.
- 3:35 p.m. Conclude remarks and proceed to motorcade (handshaking along ropeline).
- 3:45 p.m. Depart Hyatt Regency en route Airport. Drive Time: 20 mins. In Limo: J. Baker.
- 4:05 p.m. Arrive Airport and board Air Force One.- Open Press
- 4:10 p.m. Air Force One departs Columbus, Ohio en route Andrews AFB.

Flight Time: 1 hr.
Time Change: None
Food Service: Snacks
Guests Aboard:

Cong. Chalmers Wylie (R-Ohio-15th)
Cong. Clarence Miller (R-Ohio-10th)
Cong. Mike Oxley (R-Ohio-4th)
Cong. Lyle Williams (R-Ohio-19th)

- 5:10 p.m. Air Force One arrives Andrews AFB.
- 5:30 p.m. Marine One arrives The White House.

THE WHITE HOUSE

WASHINGTON

October 1, 1982

MEMORANDUM FOR THE PRESIDENT

FROM:

ED ROLLINS *ER*

SUBJECT:

OHIO - POLITICAL BRIEFING

I. SUMMARY

Republican U.S. Congressman Bud Brown is waging a strong uphill battle against Democrat former Lieutenant Governor Richard Celeste in the Ohio gubernatorial race. An August Market Opinion Research poll showed Celeste leading Brown by a 50% to 40% margin. Brown, 55, is serving his ninth term in the U.S. House from Ohio's 7th District in west-central Ohio. Celeste, 44, a former director of the Peace Corps, came within 48,000 votes of defeating Governor Rhodes in 1978. The Brown campaign is stressing the need to elect a governor who will be an effective manager. Celeste will probably outspend Brown significantly, but the Republican is counting heavily on his grassroots organization which was so effective in his primary victory. The winner of the gubernatorial race will succeed Republican Governor Jim Rhodes who has held the governorship for 16 of the last 20 years. Rhodes is ineligible to seek a third consecutive term this year.

Republican state Senator Paul Pfeifer is showing noticeable improvement in his challenge to liberal Democrat incumbent U.S. Senator Howard Metzenbaum. Between July and the the beginning of

September, Pfeifer cut Metzenbaum's lead from a 36 point (63%-27%) lead, down to a 15 point (52%-37%) lead, according to polls conducted by Market Opinion Research. However, despite Metzenbaum's high negative ratings, the Democrat incumbent has just begun to spend the \$3 million he has raised to date, and could easily raise another \$1 million if he felt it were necessary. Pfeifer appears to be running a stronger race than many observers thought he would a few months ago, but he still remains a long-shot against Metzenbaum.

Ohio's U.S. House delegation of 13 Republicans and 10 Democrats will be reduced by two seats because of reapportionment. Each party lost a seat in the redistricting process. Republican state Senator John Kasich has a good chance of defeating freshman Democrat incumbent Bob Shamansky in the 12th District (Columbus).

The Reagan-Bush ticket carried Ohio by a 52% to 41% margin in 1980.

II. ELECTED OFFICIALS

GOVERNOR - James Rhodes - Republican - (1963-1971 and 1975-present)

SENATOR - John Glenn - Democrat - Elected in 1974

SENATOR - Howard Metzenbaum - Democrat - Elected in 1976

U.S. HOUSE OF REPRESENTATIVES - 13 Republicans 10 Democrats

REPUBLICAN MEMBERS -	(OLD DISTRICTS)
Bill Gradison	(1st District)
Mike Oxley	(4th District)
Del Latta	(5th District)
Bob McEwen	(6th District)
Bud Brown	(7th District)

Tom Kindness	(8th District)
Ed Weber	(9th District)
Clarence Miller	(10th District)
Bill Stanton	(11th District)
Chalmers Wylie	(15th District)
Ralph Regula	(16th District)
Jean Ashbrook	(17th District)
Lyle Williams	(19th District)

III. THE STATE LEGISLATURE

UPPER HOUSE - 18 Republicans 15 Democrats

LOWER HOUSE - 43 Republicans 56 Democrats

IV. REPUBLICAN STATE PARTY OFFICIALS

REPUBLICAN STATE CHAIRMAN - Michael Colley

REPUBLICAN NATIONAL COMMITTEEMAN - Governor Jim Rhodes

REPUBLICAN NATIONAL COMMITTEEWOMAN - Martha Moore

REAGAN-BUSH STATE CHAIRMAN - former Congressman Sam Devine

V. DISCUSSION

A. THE GUBERNATORIAL RACE - 1982

Republican U.S. Congressman Bud Brown is locked in a tough race against Democrat former Lieutenant Governor Richard Celeste. Governor Jim Rhodes, who has held the governorship for 16 of the last 20 years (1963-71 and 1975 to the present) is ineligible to seek a third consecutive term.

Bud Brown first won his U.S. Congressional seat in a 1965 special election, after the death of his father who had represented the district since 1939. He has never had a serious re-election

battle: in 1978 he was unopposed and in 1980 he won re-election with 76% of the vote. In the House, Brown currently serves on the Energy and Commerce Committee, the Government Operations Committee, and the Joint Economic Committee. Before entering politics, Brown worked in the family newspaper business, which still publishes a number of small town newspapers in Ohio. He has an undergraduate degree from Duke University and an MBA from Harvard.

In late 1981 Brown decided to pass up safe re-election to a tenth term in Congress to run for Governor. Brown won the Republican gubernatorial nomination in the June 8 primary with unexpected ease. In a four-man race, Brown's major challenger was Seth Taft, a former Cuyahoga County (Cleveland) Commissioner. Three months before the primary, polls showed Brown running more than 20 points behind Taft. Brown quietly established by far the most thorough grassroots Republican campaign organization in the state. He won the nomination over Taft by an overwhelming 54% to 22% margin. Brown carried 79 of Ohio's 88 counties. Brown's running mate for lieutenant governor is Jim Betts, who was soundly defeated by Democrat incumbent U.S. Senator John Glenn in 1980.

Democrat Richard Celeste won the Democrat gubernatorial nomination with 42% of the vote in a hotly contested race against State Attorney General William Brown who won 37% of the vote, and former Cincinnati City Councilman Jerry Springer, who placed a distant third. Celeste has maintained a position in the political spotlight for the past 12 years. He served as Democrat Governor John Gilligan's lieutenant governor from 1971 to 1975, he came within 48,000 votes of defeating Republican Governor Jim Rhodes

in 1978, and he served as Director of the Peace Corps under President Carter. A native of Cleveland, Celeste is focusing much of his campaign activity in the Cleveland area where there is the highest concentration of Democrat voters in the state. Celeste is campaigning on traditional liberal Democrat themes. He blames the Reagan Administration for "Ohio's number one problem - unemployment," (Ohio's unemployment rate was 12.5% in August). Celeste also charges that Ohio's state finances are "in shambles." He promises to increase state government involvement to improve economic conditions in Ohio.

Brown's campaign is stressing the theme that Bud Brown will provide "strong leadership for the future of ALL Ohio." Brown places strong emphasis on the need for a strong "manager" to govern Ohio. He points to his experience as a successful small businessman and his effectiveness during 17 years in the U.S. Congress as evidence that he would be better able to steer the state through difficult times.

Brown's campaign concedes that while both campaigns originally budgeted approximately \$2.6 million for the race, Brown may fall short of that goal, while Celeste is expected to be fully funded. Organized labor is expected to contribute significantly to Celeste's campaign. While Celeste concentrates his efforts on a high-dollar media campaign, Brown is depending mostly on grass-roots organization.

Market Opinion Research (MOR) is conducting the polling for Brown's campaign. Shortly after the June primary MOR found Celeste leading Brown by 16 points (53% to 37%). By the end of July,

Brown had taken 6 points of Celeste's lead, and trailed by a 50% to 40% margin. Bud Brown is running a strong race against Celeste, but closing the final gap may prove difficult.

B. THE U.S. SENATE RACE - 1982

Republican state Senator Paul Pfeifer is waging a better than expected challenge against incumbent Democrat U.S. Senator Howard Metzenbaum. However, Metzenbaum is still favored to win re-election.

The death of conservative Republican U.S. Congressman John Ashbrook last April considerably dampened Republican hopes of defeating Metzenbaum, one of the U.S. Senate's leading liberals. Ashbrook was almost certain to be the GOP U.S. Senate nominee in what promised to be a classic conservative versus liberal confrontation. With Ashbrook's unexpected death, caused by an attack of gastrointestinal bleeding, the race for the Republican nomination became a contest between state Senator Paul Pfeifer of Bucyrus and former Cincinnati City Councilman Walter Beckjord. Neither candidate had very high statewide name recognition, and Pfeifer, chairman of the state Senate Judiciary Committee, won the Republican U.S. Senate nomination by a 2-to-1 margin.

Senator Metzenbaum, a wealthy Cleveland businessman, lost his first U.S. Senate race in 1970, when he was defeated by Republican Bob Taft, Jr. Six years later however, Metzenbaum defeated Taft by a 50% to 47% margin.

Pfeifer's campaign went to the television airwaves this past summer to publicize Metzenbaum's extremely liberal voting record. Ads emphasized Metzenbaum's positions against school prayer,

capital punishment, and the Balanced Budget Amendment; also his past support for the Soviet grain embargo, and his vote against the Administration's tax-reform bill, especially the provision extending unemployment benefits.

Pfeifer's campaign is greatly encouraged by the results of a Market Opinion Research poll showing Metzenbaum with only a 15% point lead over Pfeifer, (53% to 38%). This latest poll was conducted during the first three days of September, and showed a dramatic change from the July poll which gave Metzenbaum a 36% point lead over Pfeifer, (63% to 27%).

The National Republican Senatorial Committee (NRSC) has pledged \$589,000 to the Pfeifer campaign, which has been earmarked almost exclusively for television. However, the NRSC contribution will make up the majority of Pfeifer's campaign budget. Although his campaign claims to have raised \$225,000 in the past month, it currently has only \$50,000 cash-on-hand. Pfeifer is now at a point where he must attract major financial support, if he is to remain a viable candidate. Metzenbaum is just beginning to unleash his campaign, which has a potential for spending as much as \$5 million.

If Pfeifer is able to raise substantial funds during the next few weeks and convince enough voters that Metzenbaum is too liberal to represent Ohio, then the chance for an upset over Metzenbaum would become conceivable.

C. THE U.S. HOUSE RACES - 1982

Ohio will lose two U.S. House seats because of reapportionment, reducing its delegation from 23 to 21 members. Both the Republicans and Democrats each lost one seat in the

redistricting plan. In the Cleveland area, Democrat incumbents Ron Mottl and Dennis Eckart were combined into the same Congressional district -- the 19th. Eckart opted to run in the adjourning 11th District, where incumbent Republican Bill Stanton is retiring at the end of his present term. Mottl, who was decried by liberals as "the only Boll Weevil with a northern accent," was defeated in the Democrat primary by Cuyahoga County Commissioner Edward Feighan by less than 1,000 votes. Mottl's defeat was most likely due to the fact that he was running in a district with only about one-half of his old constituents. Now Feighan is favored over Republican Richard Anter. However, Fred Lennon, former Ohio Reagan finance Chairman is raising money for Anter, and some movement has been seen in his campaign.

The eliminated Republican seat was represented by the late Congressman John Ashbrook. That district, which John's widow Jean now represents, has been divided and absorbed into a number of surrounding districts.

There are two Congressional districts currently represented by Republicans where the incumbent is not seeking re-election.

In the 11th District (northeast corner of Ohio) where Republican Bill Stanton is stepping down, a tight race has developed between Democrat Dennis Eckart, a freshman incumbent Congressman who was prompted to run here because of redistricting, and former Ashtabula County Republican Chairman Glen Warner. Although Eckart is currently favored, Warner is waging an aggressive campaign and could upset Eckart in November. In the 7th Congressional District (West-Central Ohio), which has been

represented by GOP gubernatorial nominee Bud Brown for 19 years, Republican state Senator Mike DeWine is expected to defeat Democrat Roger Tackett, a county commissioner.

Freshman Democrat incumbent Congressman Bob Shamansky, who represents the 12th District on the east side of Columbus, is the National Republican Congressional Committee's number one Democrat target for defeat in Ohio this year. In 1980, Shamansky upset incumbent Republican Congressman Sam Devine, Ohio's Reagan-Bush State Chairman by a 53% to 47% margin. Republican state Senator John Kasich is running a well-organized highly effective campaign against Shamansky, and is given a good chance for victory.

Republican incumbent Congressmen Ed Weber (9th District), and Lyle Williams (17th District), who were once considered vulnerable, now appear to be in good shape for re-election.

Additionally, Republican incumbent Congressmen Bill Gradison (2nd District), Mike Oxley (4th District), Del Latta (5th District), Bob McEwen (6th District), Tom Kindness (8th District), Clarence Miller (10th District), Chalmers Wylie (15th District) and Ralph Regula (16th District) should all win re-election with little difficulty.

VI. OHIO - MISCELLANEOUS

POPULATION - 10,797,000

NICKNAME - The Buckeye State

MOTTO - With God, all things are possible

B

THE WHITE HOUSE

WASHINGTON

October 1, 1982

MEMORANDUM FOR THE PRESIDENT

FROM: ED ROLLINS *ER*

SUBJECT: ATTENDANCE AT FUNDRAISING RECEPTIONS FOR CONGRESSMAN
CLARENCE (BUD) BROWN, REPUBLICAN GUBERNATORIAL
NOMINEE IN OHIO
MONDAY, OCTOBER 4, 1982
COLUMBUS, OHIO

I. PURPOSE

The fundraising receptions are being held to help generate financial and popular support for Congressman Bud Brown's gubernatorial candidacy.

II. BACKGROUND

Republican U.S. Congressman Bud Brown is waging an uphill battle against Democrat Richard Celeste in the Ohio gubernatorial race.

Although Brown has a strong statewide organization, he needs to expand his name recognition throughout the state. Brown must raise significant funds in order to buy adequate media time in the remaining weeks before the election.

III. PARTICIPANTS

U.S. Congressman Bud Brown, Republican nominee for Governor
of Ohio

Governor Jim Rhodes (tentative)

U.S. Congressman Chalmers Wylie (Republican - 15th District)

State Senator Paul Pfeifer, Republican nominee for U.S. Senate

PARTICIPANTS CONTINUED

FIRST RECEPTION: 50 guests at \$2000 per person, \$2500 per couple

SECOND RECEPTION: 400 people at \$100 per person

IV. STAFF CONTACT

Paul Russo

V. PRESS PLAN

A. FIRST RECEPTION

Closed Press

B. SECOND RECEPTION

Open Press (or) Expanded Press Pool

VI. SEQUENCE OF EVENTS

A. FIRST RECEPTION

3:00p.m. The President enters major donors reception for
Bud Brown
Hyatt Regency, Ohio Center
Columbus, Ohio

The President mixes and mingles

3:15p.m. The President departs major donors reception

B. SECOND RECEPTION

3:15p.m. The President enters general reception for
Bud Brown
Hyatt Regency, Ohio Center
Columbus, Ohio

The President is introduced by Bud Brown

The President makes brief remarks, followed by
Q and A

3:35p.m. The President concludes remarks and departs

C

THE WHITE HOUSE

WASHINGTON

October 3, 1982

MEMORANDUM FOR THE PRESIDENT

From: Aram Bakshian, Jr.
SUBJECT: OHIO TRIP - October 4, 1982

Enclosed are the cards/backup copy for the three Ohio events tomorrow.

There were a couple minor changes we'd like to bring to your attention:

On the Bud Brown reception:

- 1) We inserted the name of John Kasich (page 5). He's running for Congress in one of Columbus' two congressional districts.
- 2) We worked in the name of Brown's running mate, Jim Betts (page 6).

For the AccuRay remarks:

- 1) We restructured a paragraph on page 6 to reflect the final action by Congress before they recessed.
- 2) After the Q & A, we added a paragraph about an award AccuRay will be receiving as a surprise. It's the President's "E Star" award.

A fact sheet on the award is attached, as well as color fact sheets on Ohio and AccuRay.

We deleted the names mentioned at the beginning of all remarks since there will be seven Congressmen joining you at the AccuRay and veterans events, too many to mention. Also deleted were references to Governor Rhodes. It is not certain, at this time, whether he will be at any of the events.

Good luck.

- State Motto: With God, all things are possible.
- State Song: Beautiful Ohio
- Entered Union: March 1, 1803 (ranks 17th)
- Population: 10.8 million (1980 census), ranks 6th
- Unemployment: 1980 unemployment rate was 8.4% (7.1% nationally), 1981 was 9.6 (7.6% nationally), and August 1982 rate was 12.7% (seasonally adjusted) while nationally unemployment rate in August was 9.8%.
- Tourist Attractions: Neil Armstrong Air and Space Museum, Wapakoneta; Air Force Museum, Dayton; Pro Football Hall of Fame, Canton; birthplaces, homes, and memorials of Ohio's 6 U.S. presidents: Wm. Henry Harrison, U.S. Grant, Garfield, Hayes, McKinley, Harding.
- Famous Ohioans: (other than 6 presidents mentioned above) Neil Armstrong, Thomas Edison, John Glenn, Bob Hope, Eddie Rickenbacker (American aviator), John D. Rockefeller, Sr. and Jr., General Wm. Sherman, and Orville Wright.
- Ohio Sports:
- College Football: Ohio State University Buckeyes* have a record of 2-2 so far this year. Saturday Florida State beat the Buckeyes 34-17. (Buckeye coach is Earle Bruce.) Last year, the Buckeyes played in the Liberty Bowl December 30th and beat Navy 31-28.
- NFL Football: Cincinnati Bengals won their conference title last year and went on to lose to the San Francisco 49ers in the Super Bowl 26-21 January 24, 1982. Their 1981 record was 12-4. So far this year, the Bengals are 1-1. The Cleveland Browns ended the 1981 season with a 5-11 record and are 1-1 so far this year.
- Baseball: The Cincinnati Reds are in the cellar in the National League West with a 61-100 record, 27½ games out. The Cleveland Indians are in 5th place in the American League East with a 78-83 record, 16 games out. Both teams have their final game of the season Sunday (10-3).

*Football stadium at Ohio State borders on AccuRay Corp. property.

The Corporation: Located in Columbus, Ohio, AccuRay employs approx. 1000 people at this location and 1900 worldwide.

AccuRay's computer-based automation and management information systems are designed to save energy and raw materials, increase productivity, lower production costs and improve product quality in basic manufacturing processes.

Marketed in 52 countries, these systems utilize the latest in micro-processor and minicomputer technologies to control processes in the forest products, tobacco, metals, plastics, and other industries.

President: David L. Nelson

AccuRay social: AccuRay is very people oriented. On the company's property there are tennis courts and volleyball courts.

There are a great number of sports teams on which AccuRay associates* can participate:

Softball: the AccuRay men's industrial softball team placed 3rd this season with a 9-3 record. They qualified for the city tournament and were beaten in the semi-finals.

The AccuRay women's industrial softball team placed 3rd overall with 8-4 record and placed 2nd in the tournament.

Tennis: AccuRay's tennis teams finished 2nd overall this season.

Basketball: AccuRay's basketball team won 1st place trophy two seasons ago.

Their colors are blue and white.

NOTE: AccuRay Corporation is non-union.

*Employees are called "associates".

After the question and answer session at AccuRay Corporation, you will be presenting them with the President's "E Star" Award. Below is a brief description of the award and how AccuRay qualified for it.

Award: The Commerce Department has various awards they give to companies in the area of exporting.

There is an award called the President's "E" Award given for "excellence in exporting."

The next award is the President's "E Star" award given for "excellence above excellence in exporting."

AccuRay: This company received the "E" Award in 1973 when total sales were \$25.5 million and export sales were \$8.9 million, 35% of total sales.

In 1981, total sales rose to \$108.5 million, with export sales of \$59 million, 54% of total sales.

AccuRay Corporation is exporting to more than 50 countries worldwide and has established 17 offices throughout the world.

AccuRay applied for the "E Star" award some time back, and the President's "E" Award Committee at Commerce recommended it's approval.

The "E Star" award is in the form of a framed certificate and AccuRay President, David Nelson, will be nearby to accept it on the company's behalf.

CHALMERS P. WYLIE

(Republican - Ohio)

Chalmers represents the 15th District of Ohio (Columbus and counties west) and is in his 8th term. The Congressman serves on the Banking, Finance and Urban Affairs Committee and the Veterans' Affairs Committee.

Congressman Wylie voted in support of the Balanced Budget Constitutional Amendment.

CLARENCE E. MILLER

(Republican - Ohio)

Clarence is serving his 8th term and represents the 10th District of Ohio (southeast Ohio including Zanesville). The Congressman is Ranking Republican on the Appropriations Subcommittee on Treasury-Postal Service-General Government.

Congressman Miller supported the Administration on the Balanced Budget Constitutional Amendment.

J. WILLIAM STANTON

(Republican - Ohio)

Bill represents the 11th District of Ohio (northeast Ohio) and is serving his 9th term. The Congressman is the Ranking Republican on the Committee on Banking, Finance and Urban Affairs and also serves on the Small Business Committee.

Congressman Stanton voted in support of the Balanced Budget Constitutional Amendment.

He is retiring at the end of this term.

CLARENCE J. BROWN

(Republican - Ohio)

Bud Brown is serving his 9th term and represents the 7th District of Ohio (west central Ohio including Marion). He serves on the Energy and Commerce Committee and the Government Operations Committee.

Congressman Brown is retiring from Congress and is a candidate for the Governorship.

He supported the Administration on the Balanced Budget Constitutional Amendment.

The Congressman will not be flying on Air Force One, but will meet the President in Columbus, Ohio.

BOB McEWEN

(Republican - Ohio)

Bob is a freshman Member representing the 6th District of Ohio (southwest Ohio including Portsmouth). The Congressman serves on the Public Works and Transportation and Veterans' Affairs Committees.

Congressman McEwen is Secretary-Treasurer of the Republican Freshman Class.

He supported the Administration on the Balanced Budget Constitutional Amendment.

MICHAEL G. OXLEY

(Republican - Ohio)

Mike is in his 1st term, having been elected to fill the vacant seat of the late Tennyson Guyer in 1981. The Congressman represents the 4th District of Ohio (west central Ohio including Lima). He serves on the Government Operations Committee and the Select Committee on Narcotics Abuse and Control.

The Congressman supported the Administration on the Balanced Budget Constitutional Amendment.

While he will not fly out on Air Force One, he will meet the President in Columbus and will fly back to Washington on Air Force One.

LYLE WILLIAMS

(Republican - Ohio)

Lyle represents the 19th District of Ohio (east Ohio) and is serving his 2nd term. He is on the Government Operations and Small Business Committees.

The Congressman represents Youngstown, Ohio, where the President during the campaign stopped to express concern over the plight of the steelworkers.

Lyle voted in support of the Balanced Budget Constitutional Amendment.

While he will not fly out on Air Force One, he will meet the President in Columbus and will fly back to Washington on Air Force One.