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: 06/03/1981 (Case File: 043434)

Box: 4

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

Page 1072

ID#043434

OFFICE OF RECORDS MANAGEMENMT WORKSHEET

	X) H.INTERNAL			. St	ıbject Codes:
	Name of Document: PRESIDENT'S	SCHEDULE	JUN 03 E	<u>P R</u>	0 0 7 . 0 1
/,	1	res Hound Jean	vard Baker	E6 TA	035.
2	Mosting with Mayors of regarding block of and economic rec	and gill nant po overy p	roposals rogram		006.
3.	Meting with gradus	tes of	hoof.	F6	042
4	Meetingwith Congress	eman	Tom	FG	032
5.		asome ap	pair	61	202.
6.	Meeting with Sonator	Robert	BYRD		
,	Continue	9)			
	ROUTE TO:	AC	CTION	DISP	OSITION
	Office/Agency (Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response	Completion Date Code YY/MM/DD
	RMMATT	ORIGINATOR	81,12,19		c 8/112/
		Referral Note:			

ige 2012 10#043434

WHITE HOUSE OFFICE OF RECORDS MANAGEMENT WORKSHEET

☐ X · MEDIA	WORKSHEET		
☐ H · INTERNAL		Su	bject Codes:
Name of Document: Subject: Meeting Mother and Meeting with	PRESIDENT'S SCHEDULED JUN 0381 APPOINTMENTS FOR JUN 0381 with National Multiple Lociety to propert Tather of the Year awards. "Time I update on " particip and	HE MA MA PR	001.05
			001.05
	· · · · · · · · · · · · · · · · · · ·		
			-
			
			
•			
ROUTE TO:	ACTION	DISPOSITION	
	Tracking	Туре	Completion
Office/Agency (Staff Name	Action Date Code YY/MM/DD	of Response	Date Code YY/MM/DD
RMMATT	RSZ/_/		
	Potorral Note:		

UNPUBLISHED June 2, 1981 4:30 pm

. . E - . C C '.

THE PRESIDENT'S SCHEDULE Wednesday, June 3, 1981

9:13

9:00 am Staff Time (30 min)(Baker, Meese, Deaver)

9:30 am National Security Briefing 3 + HAGE BUSH, MURANY

(Richard V. Allen) (39, min)

RUSSIAN - SCHOSTAKOVICH (MAXIM, DMITMI) MANIA TREGUBOV 10:05 am

Meeting with Baker, Meese, Deaver, (15 min) Friedersdorf, Speakes and Gergen ___ 10:20

10:30 am Personal Staff Time (45 min) Dre, PULS-3 min

11:15 am Dropby at Meeting re Block Grants

(Richard Williamson)

11:30 am Brief Greeting to Congressional (10 min)

(Max Friedersdorf)

White House Photographer

Page School Graduates

11:40 am Photo with Cong. Tom Loeffler (B-Texas) (5 min)

(Max Friedersdorf) White House Photographer

Photo with Cong. Tom Lorprice Proto With Cong. Sam Hall (R-Texas) 17:57 11:45 am

(Max Friedersdorf) (5 min)

White House Photographer

Meeting with Sen. Robert Byrd (D-W.Va.)

(Max Friedersdorf) (10 min)

White House Photographer

Noon Lunch Alone in Office

(60 min)

1:30 pm 3 Greet Multiple Sclerosis Mother and Father of the Year and MS Campaign Chairman, Frank Sinatra (15 min) (TAB F)

(Elizabeth Dole)

Press Photo Opportunity

2:00 pm Meeting with National Security Planning Group

(30 min) (Richard V. Allen)

Meeting with Senators Baker, Helms and Thurmond

(30 min) (Max Friedersdorf)

- proc to provoi Return to Residence 3:00 pm

30 pm The President and Mrs. Reagan Join White House 5:30 pm (20 min) Reception for Time, Inc.

(Joseph Canzeri/Peter McCoy)

Brief Remarks Mix and Mingle (TAB G)

(distributed separately)

(draft talking points attached)

Oval Office

Oval Office

Oval Office

Oval Office

Cabinet Room

(TAB B) (draft talking points attached)

Oval Office

Oval Office (TAB D)

(TAB A)

(TAB C)

(TAB E)

Oval Office

Oval Office

Oval Office

SITUATION ROOM

Oval Office

Blue and

Color Rooms

(to be distributed in the morning)

September 3, 1980

The Honorable Strom Thurmond 209 Russell Senate Office Building Washington, D. C. 20510

Dear Strom:

The fiber/textile/apparel manufacturing complex provides 2.3 million vitally needed American jobs, including a high percentage of female and minority employees. As President, I shall make sure that these jobs.remain in this country.

The Multifiber Arrangement (NFA), which is supposed to provide orderly international trade in fibers, textiles, and apparels, was first negotiated under a Republican Administration. The MFA expires at the end of 1981 and needs to be strengthened by relating import growth from all sources to domestic market growth. I shall work to achieve that goal.

Sincerely,

RONALD REAGAN

WASHINGTON

June 2, 1981

DROP BY WITH MAYORS AND CITY OFFICIALS ON THE ADMINISTRATION'S ECONOMIC RECOVERY PROGRAM

DATE:

Wednesday, June 3, 1981

TIME:

11:00 - 12:00 noon

(You will drop by at 11:15)

LOCATION: Cabinet Room

I. PURPOSE

This is an opportunity for you to review the Administration's objectives with regard to the Block Grant proposals. In addition, it is an opportunity for you to respond to questions raised by city officials and to allay their concerns and reservations with respect to the administration of the Block Grants by the states.

II. BACKGROUND

The Mayors and city officials have been invited to the White House by the Intergovernmental Affairs Office in an attempt to deflect criticism by city officials of the Administration's Block Grant proposals. The purpose of this meeting is to further the Administration's working relationship with city officials on Block Grants.

III. PARTICIPANTS

The Vice President Secretary Samuel Pierce James C. Miller Richard S. Williamson

James Baker and Edwin Meese may also attend.

Mayors and city officials (See Attachment 1)

IV. PRESS PLAN

No press during the meeting. Regional and local press available immediately following the meeting.

V. SEQUENCE OF EVENTS

11:00 - 11:02	Rich Williamson will welcome the group, describe the format of the meeting, introduce the staff in attendance, and call on the Vice President.
11:02 - 11:07	The Vice President will welcome the group and make brief remarks on the economic recovery package and the tax cuts. He will then call on Secretary Pierce.
11:07 - 11:15	Secretary Pierce will make brief remarks on the Community Development Block Grant proposal and open the meeting to question and answer.
11:15	You will arrive and make brief remarks. (See attachment 2). You will then open the meeting to question and answer.
11:25	You may leave the meeting.
11:25 - 11:35	<u>Jim Miller</u> will make brief remarks on the Administration's regulatory relief effort.
Remaining time	Question and answer.

Attachments:

- List of Mayors and city officials.
 Talking Points.

Attachment 1

LIST OF MAYORS AND CITY OFFICIALS ATTENDING JUNE 3, 1981 MEETING

Mayor James Ryan (R- Arlington Heights, IL)

Mrs. Cathy Reynolds (D- Denver, CO) City Councilwoman

Mayor George Latimer (D- St. Paul, MN)

Mayor William Hanna (D- Rockville, MD)

Vice Mayor Bob Calhoun (R- Alexandria, VA)

Mayor Audrey Scott (R- Bowie, MD)

Mr. John Freeland (R- Rockville, MD) City councilman

Mayor Bob DiPietro (D- Laurel, MD)

Mrs. Carolyn Wake (R- Richmond, VA) City councilwoman

SUGGESTED TALKING POINTS FOR THE PRESIDENT FOR MEETING WITH MAYORS AND CITY OFFICIALS

June 3, 1981

- -- I understand that you have been discussing the Economic Recovery Plan and especially the tax cuts and block grants with the Vice President, Secretary Pierce and Rich Williamson.
- I appreciate the support many of you have given to my Economic Recovery Plan. As you all have read, we are in negotiations with Congress on the tax cut proposals and I want to reiterate my total commitment to a 3 year plan.
- -- Now on a subject of particular concern to you, I cannot stress more emphatically my personal commitment to the concept of block grants.
- -- Along with the tax cut legislation and regulatory relief, block grants are a major priority of this Administration. Block grants are a crucial element in our federalism objective to return power to state and local governments.
- -- In addition, they are an important vehicle for budgetary savings.

- -- Now, I have heard that some local officials have reservations about working with their state governments on the administration of block grants. And I can appreciate your concern.
- -- As you know, Congress is currently considering our block grant proposals. I have had meetings with Ed Meese, Jim Baker, Rich Williamson and others about your concerns. We are open to further discussion on how to ensure a smooth transition from the status quo to block grants.
- I hope that through meetings like this we can begin to resolve the reservations and concerns some of you may have.
- -- And now, I would like to hear any constructive suggestions you may have.

WASHINGTON

MEETING WITH THE 45 GRADUATES

OF CONGRESSIONAL PAGE SCHOOL

Wednesday, June 3, 1981

The Rose Garden LOCATION:

TIME: 11:30 A.M. (10 minutes)

Max L. Friedersdorf M. THRU:

Powell A. Moore FROM:

I. PURPOSE

To comply with a request from the Secretary of the Senate.

II. BACKGROUND

It has been a tradition for the graduates of the Congressional Page School to be greeted by the President and to be photographed with him. These individuals have successfully received their high school diplomas while attending classes every morning from 6:00 - 10:30 a.m. and working on the floors of the Senate and House throughout the rest of the day.

III. PARTICIPANTS

See attached list.

IV. PRESS PLAN

White House photographer

V. SEQUENCE OF EVENTS

Graduates will be assembled in the Rose Garden. President enters; makes brief remarks. Graduating Pages will then have a group photo made with the President.

Attachments: Talking Points Participants

PARTICIPANTS

The President
The Vice President

Staff

Max Friedersdorf Powell Moore

Graduating Pages

Patricia A. Ahearn William H. Austin Curt Blasiman Robert P. Breen, Jr. Lisa Anne Capra Aidan J. O. Conway Michelle M. Cremona Halle M. Czechowski Joseph R. Dalton Richard L. Doerner David W. Dunaway Tuesday R. Everett Camilla C. Fore Dennis M. Fulwood Neil L. Ganz Jane E. Garnett Terrence M. Gilbride Julie Hickman Kimberly A. Higgins Thomas J. Hricik Glenn R. Huffman Patricia A. Jones Michele M. Kroll Antonio C. Martinez II Paul J. McCaffrey Kelly A. McCarty Bruce H. S. Middleton Molly J. Morgenstern Colleen Morrow Lacey A. Mullowney Timothy D. Nelson Tracy C. Outlaw Christopher S. Phillips Jeffery A. Przygocki Bryce R. Quick Mary K. Reckard Robert C. Schuler Mary Beth Schultheis Dawn M. Sciarrino Penny A. Shamblin

PARTICIPANTS, CON'T

Ann E. Shepherd
Precious C. L. Thomas
Thomas P. Welch
Michael T. Westmoreland
Powell L. White
Anne Wilson

Principal of Page School

John C. Hoffman

SUGGESTED TALKING POINTS FOR MEETING WITH GRADUATES OF CONGRESSIONAL PAGE SCHOOL

- -- Congratulations.
- -- Praise them for successfully completing an academic experience which has been both rigorous and rewarding.
- -- Point out that their experiences as Senate and House
 Pages are truly valuable as they now have an insider's
 view of how our laws are made.
- -- Wish them well in their further academic pursuits.

BRIEF REMARKS: CONGRESSIONAL PAGE SCHOOL GRADUATES
JUNE 3, 1981

It is a pleasure to welcome you to the White House.

You have spent the last months -- in some cases, years -- in
the Houses of Congress, at the core of our Government. You
have seen in this brief time more of the workings of Government
than most Americans will ever see.

There is a Latin saying that observation, not old age, brings wisdom. I imagine the view from the risers has made you very wise, indeed.

You all have worked hard, done well in school -- except, I understand, for basketball -- and, in the process, gained insights to our country and to our people that few your age yet share. You will find this perspective to be a haunting challenge; a challenge to use your understanding to build an even greater America.

"The government is us; we are the government, you and I," Theodore Roosevelt said, and I think you understand that now, better than most. You have watched the members of the House and Senate, the staff and tourists and lobbyists. You have seen legislation of politics and politics of courage. You know that the people in the Chambers are only appendages of the people at home. You know that the responsibility for this Nation resides in each of us, for there is no vague "they" or "them" or "Washington" to bear our responsibilities for us.

Some of you may come back to this city as Members of Congress or as President. Many of you will not. But I have

high expectations for each of you, no matter what trade or profession or life you choose. I know you will do well, and serve your country well, because you understand freedom. The secret of America's strength is that her people are free and have high expectations for themselves.

Now, I would be very pleased if all of you could come up here to have our picture taken.

WASHINGTON

June 1, 1981

MEETING WITH TOM LOEFFLER (R-Texas)

Wednesday, June 3, 1981

The Oval Office LOCATION:

11:45 A.M.-11:50 A.M. MAX L. FRIEDERSDORF TIME:

FROM:

I. PURPOSE

To thank Tom Loeffler for his excellent work to secure conservative and moderate Democratic votes during recent House action on the bipartisan Budget Resolution (Gramm-Latta); and to provide Tom with the opportunity to have an individual photo taken with the President.

II. BACKGROUND

Tom Loeffler is the first Republican to be elected to the House of Representatives from the 21st District of Texas (rural west central part of the state). First elected in 1978, Tom is serving in his second term. His career prior to 1978 includes work as a practicing attorney and rancher, Chief Legislative Counsel to U. S. Senator John Tower (1972-1974), Special Assistant for Legislative Affairs at the Federal Energy Administration (1974-1975), and White House Special Assistant for Legislative Affairs (1975).

Tom is a member of the Appropriations Committee. He also serves as a Deputy to House Republican Whip Trent Lott, having primary responsibility for liaison with members of the Conservative Democratic Forum. It is in the latter capacity that Tom was instrumental in the recent House Floor victory on the bipartisan Budget Resolution (Gramm-Latta). In addition to his close working relationship with Charlie Stenholm (D-Texas) and other key Conservative Democratic Forum members, Tom provided early identification of other possible Democratic votes and early warning of possible problem areas. Tom's continuing work through the House Republican Whip organization will be a key factor in the continuation of a bipartisan coalition on important Administration initiatives.

Tom has attended various group meetings with the President: meeting and photo session with the House Republican Whip organization on Thursday, February 26, 1981 in the Cabinet Room; breakfast meeting with members of the House Republican Sophomore Class on Thursday, March 12, 1981 in the State Dining Room; and the President's reception for House Members who supported the bipartisan Budget Resolution (Gramm-Latta) on Monday, May 11, 1981 in the East Room.

II. BACKGROUND (continued)

Tom also attended the meeting with Republican Members of the House Appropriations Committee--on April 7, 1981--which was conducted by the Vice President during the President's recuperation. Tom has not had an individual meeting with the President.

III. PARTICIPANTS

The President
Representative Tom Loeffler
Max L. Friedersdorf

IV. PRESS PLAN

White House Photographer Only.

V. SEQUENCE OF EVENTS

See attached Talking Points.

Attachment: Talking Points

SUGGESTED TALKING POINTS FOR MEETING WITH REPRESENTATIVE TOM LOEFFLER (R-TEXAS)

- Thank Tom for his excellent work through the House Republican
 Whip Organization to help secure the support of the 63 House
 Democrats who voted for the bipartisan Budget Resolution
 (Gramm-Latta) on May 7, 1981. Given the additional unanimous
 support of 190 House Republicans--including Tom--the bipartisan
 Budget Resolution was approved by a sizeable 253-176 margin.
- -- Mention that Tom's prior experience at the White House and on Capitol Hill, combined with his unusual ability to work with Representatives on the other side of the Aisle, make him uniquely suited to play a key role in continuing to strengthen the bipartisan coalition in the House of Representatives.
- -- Note that you also look forward to Tom's continued leadership and support as a Member of the House Appropriations Committee-- a House panel which is pivotal in many respects to the economic recovery effort.
- -- Congratulate Tom on being the first Republican ever elected to the House of Representatives from the 21st District of Texas (rural west central part of the state) in 1978; and express the confidence that he will remain on the leading edge of the nation's growing trend toward Republicanism.

D

WASHINGTON

MEETING WITH REPRESENTATIVE SAM B. HALL, JR. (D-TEXAS)

DATE:

JUNE 3, 1981 THE OVAL OFFICE

LOCATION: TIME:

11:40 A.M. (5 minutes)

FROM:

MAX L. FRIEDERSDORF

I. PURPOSE

To present the President with a pair of gold cufflinks.

II. BACKGROUND

Sam gave the President his personal pair of Texas cufflinks during the May 11 reception for the 253 members who voted for Gramm-Latta. Unfortunately, no photograph was taken at that time and Sam would very much like a photo of the presentation. The press had focused on presidential "favors" during consideration of Gramm-Latta and Sam, in a moment of well-turned humor, gave his own cufflinks to the President.

Sam B. Hall, Jr. succeeded Wright Patman in 1976 in Texas' first congressional district in the northeast corner of the state that includes the cities of Marshall, Paris, and the Texas half of Texarkana. Sam serves on the Judiciary and Veterans' Affairs Committees. He is a leader in the Conservative Democratic Forum and a strong supporter of the President's.

III. PARTICIPANTS

Representative Sam B. Hall, Jr. Kenneth M. Duberstein

IV. PRESS PLAN

White House Photographer

V. SEQUENCE OF EVENTS

Dave Fischer got the cufflinks from the President and they will be returned to Mr. Hall just prior to his meeting with the President by Ken Duberstein.

Attachment: Talking Points

SUGGESTED TALKING POINTS FOR MEETING WITH REPRESENTATIVE SAM B. HALL, JR. (D-TEXAS)

- -- Indicate that you are delighted to receive the cufflinks again because staff took them away for this photo opportunity and, as Sam knows, you've given most of yours away.
- -- Thank him for his strong support on the Gramm-Latta resolution.
- -- Indicate that you know the real work is just beginning with reconcilliation and note that you look forward to his continuing leadership role in this effort.
- -- Indicate that you look forward to working with him on the tax bill and hope you can count on his guidance and support once again.

w.i

WASHINGTON

MEETING WITH THE MINORITY LEADER OF THE SENATE

Wednesday, June 3, 1981 DATE:

The Oval Office LOCATION:

TIME: 11:50 a.m. (10 minutes)

Max L. Friedersdorf /// Powell A. Moore THRU:

FROM:

I. **PURPOSE**

To encourage an open line of communication between the President and the Minority Leader of the Senate.

II. BACKGROUND

Senator Robert Byrd, as Minority Leader of the Senate, will be is a position to assist us on selected occasions. Conversely, he can do a great deal to frustrate our legislative program.

Senator Baker has had a long-standing recommendation that there be a one-on-one meeting between Senator Byrd and the President to encourage his cooperation to the extent possible.

III. PARTICIPANTS

The President The Vice President Senator Robert Byrd, Democrat of West Virginia

Staff

Edwin Meese James Baker Mike Deaver Max Friedersdorf

IV. PRESS PLAN

Photo opportunity only.

V. SEQUENCE OF EVENTS

Senator Byrd enters by the Northwest Gate, proceeds to the West Lobby and the Oval Office.

Attachment: Talking Points

SUGGESTED TALKING POINTS FOR MEETING WITH THE MINORITY LEADER OF THE SENATE

- -- You should appeal to his sense of patriotism by stating that while both of you have duties to your parties, you have a larger duty to the Nation and you want to encourage an open line of communication.
- -- Express your awareness of his diligence and hard work as a leader of the Senate and his mastery of Senate procedures.
- -- Point out that his cooperation will be especially essential when it comes to foreign policy matters and that you are aware of the support he has provided to other Republican Presidents on foreign policy issues.
- -- Ask him for his thoughts on the status of negotiations on the economic package including taxes and Social Security.

WASHINGTON

June 3, 1981

MEETING WITH: National Multiple Sclerosis Society

Mother and Father of the Year and Frank Sinatra, MS Campaign Chairman

LOCATION:

Oval Office

TIME:

1:30 p.m. - 1:45 p.m.

FROM:

ELIZABETH H. DOLE

PURPOSE: You will present to the National Multiple Sclerosis Society's (NMSS) Mother and Father of the Year plaques awarding them their honorary titles. Frank Sinatra will present you with a gift from the Society — a Remington horse replica — to express the appreciation of all Americans for your spirit and courage.

BACKGROUND: The NMSS has traditionally held its annual MS Mother and Father of the Year Award ceremony at the White House. These awards are given to those chosen for the examples they set as strong and courageous citizens and parents, despite their handicaps. Frank Sinatra is the MS Society's Chairman for the National MS Hope Chest Campaign which runs from Mother's Day to Father's Day. Assisting the over 500,000 Americans afflicted with MS, the Society raised more than \$29 million last year for research and patient services.

PARTICIPANTS: See attached list.

PRESS COVERAGE: Press photo coverage.

SEQUENCE OF EVENTS:

1:30 p.m. Frank Sinatra, MS Father of the Year Jan Robert Smith

and MS Mother of the Year Anita M. Wagner, their families and officials of the National MS Society will join you and Mrs. Reagan in the Oval Office for a brief conversation prior to the presentation.

1:35 p.m. The press pool enters the Oval Office to photograph

your presentation of the plaques to the MS Father and Mother of the Year and Frank Sinatra's presentation to you of the Remington horse replica.

Mr. Sinatra will make brief remarks and you will

congratulate the honorees and express your

appreciation and support for the work that is being

done.

1:45 p.m. Frank Sinatra and the rest of the group depart the

Oval Office, following the press.

Attachments: Participants/Talking Points

PARTICIPANTS: Frank Sinatra and MS Mother and MS Father of the Year White House Ceremony June 3, 1981

FRANK SINATRA

JAN ROBERT SMITH, MS Father of the Year; ALICE DIANE SMITH, his wife; RACHEL SMITH, his daughter; and ANDREA SMITH, his daughter.

ANITA M. WAGNER, MS Mother of the Year; CHARLES R. WAGNER, her husband; MICHELE L. WAGNER, her daughter; and BRIAN R. WAGNER, her son.

SYLVIA LAWRY, founder and executive director, NMSS

FREDERICK C. WIETING, public relations director, NMSS

RALPH A. WELLER, President, NMSS

MILTON MITLER, Chairman of the Board of Trustees, National Capital Area Chapter, NMSS

Mrs. Ursula Meese, Chairman, 1981 Ambassador's Ball (fundraiser for National Capital Area Chapter, NMSS)

OSCAR DYSTAL, friend of Frank Sinatra

SENATOR ORRIN HATCH, Utah (Jan Smith's home State)

SENATOR JAKE GARN, Utah

CONGRESSMAN JAMES HANSEN, Utah

CONGRESSMAN BILL STANTON, Ohio (Anita Wagner's home State)

ADMINISTRATION OFFICIALS:

President and Mrs. Reagan Virginia H. Knauer

NOTE: Jan Smith serves as football at Morgan High, Morgan, Utah, and has twice been named regional coach of the year. Anita Wagner of Mentor, Ohio, is very active in her local PTA and is Vice President of the local AMVETS auxiliary.

SUGGESTED TALKING POINTS FOR MEETING WITH MS MOTHER AND FATHER OF THE YEAR AND FRANK SINATRA

- -- Anita Wagner and Jan Smith, the plaques which I have presented to you today are a symbol of the example you both set as strong and courageous citizens and parents, despite your handicaps. Nancy and I congratulate you and I know share with everyone here a sense of pride in your accomplishments and enormous capacity to tackle life's problems. You truly serve as a symbol for the 500,000 Americans who also suffer from multiple sclerosis.
- -- Anita, I understand that your capacity for an involved life goes beyond your family and extends into your community, where you play an active role in community affairs. And Jan, I hear that we share a common interest in tackling -- as it relates to both football and challenges. Keep up the good work!
- been possible without the help of the National Multiple Sclerosis
 Society through fundraising, research, and patient services. Sylvia
 Lawry, as the founder of this organization in 1946, you have given
 both national and international leadership in the voluntary effort
 to find the cause, prevention, and cure for Muscular Sclerosis. We
 all owe you, Society President Ralph Weller, and the thousands of
 volunteers our heartfelt thanks for carrying on this outstanding
 effort. The Society's commitment of \$57 million to research since
 1946 has I'm sure been a big factor in enabling MS victims like
 Anita and Jan to lead meaningful and productive lives.
- -- Frank, I am greatly touched by this gift with its inscription.

 But I think what it truly represents is the grit and determination of Americans everywhere who aren't afraid of a hard fight in a rough battle and who have the spirit and excellence to survive the toughest

TALKING POINTS (Continued)

times. Thanks to you and thanks to the entire Multiple Sclerosis Society for this symbolic gift.

-- And I know, Frank, with you heading this year's MS Hope Chest Campaign, it's bound to be a success. Nancy and I extend our support for your work to eradicate this disabling disease.

WASHINGTON

June 2, 1981

MEETING WITH TIME/UPDATE ON AMERICA '81 PARTICIPANTS

JUNE 3, 1981 BLUE ROOM 5:30 P.M.

FROM: JOSEPH W. CANZERI

I. PURPOSE

To greet prominent European business leaders participating in the <u>Time</u>/Update on America '81 conference and encourage mutual cooperation and foster a spirit of amity with allied nations.

II. BACKGROUND

Update on America '81 is the third conference of its kind sponsored by <u>Time</u>. (Similar conferences were held in 1971 and 1977.) The purpose of the conference is to acquaint distinguished members of the European business community with policies and policymakers of the Administration. (<u>Time</u> sponsors American executives abroad in like programs.) The participants are chosen by Time's European offices.

This reception climaxes three days of briefings with the following members of the Administration and of Congress:
Mr. Meese, Mr. Baker, Secretary Haig, Secretary Weinberger,
Secretary Edwards, Ambassador Brock, Mr. Allen, Mr. Stockman,
Mr. Beryl Sprinkel (International Finance), Mr. Frederick
Schultz (Monetary Policy), Mr. Richard Perle (Strategic
Affairs), Representatives Jones and Kemp, Senators Tsongas
and Moynihan and Representative Wright (The Democrats),
Senators Glenn, Lugar, Hart and Cohen (Foreign and Defense
Policy), and Senator Laxalt ("An Insider's View").

- III. PARTICIPANTS -- See attached.
 - IV. PRESS PLAN -- None.
 - V. SEQUENCE OF EVENTS
 - Arrive Blue Room.
 - Brief remarks, two to three minutes.
 - Q&A's, ten minutes.
 - Mix and mingle, five minutes.
 - Depart.

PARTICIPANTS

MEETING WITH TIME/UPDATE ON AMERICA '81 PARTICIPANTS

The Earl of Airlie, Chairman Schroders Ltd. London, England

Mr. Robert Ajemian, Bureau Chief Time-Life News Service Washington, D.C.

Mr. Hans J. Bar, Managing Director Bank Julius Bar & Co., Ltd. Zurich, Switzerland

Mr. Laurence I. Barrett, Correspondent Time-Life News Service Washington, D.C.

Mr. Peter B. Baxendell, C.B.E., Chairman The "Shell" Transport & Trading Co., Ltd. London, England

Mr. Charles B. Bear, Group Vice President, Secretary, Time Incorporated New York, New York

Mr. Douglas Brew, Correspondent Time-Life News Service Washington, D.C.

Mr. Ray Cave, Managing Editor Time Magazine New York, New York

Mr. Ralph P. Davidson, Chairman of the Board Time Incorporated New York, New York

Mr. Dick DeBruyne, President Royal Dutch Petroleum Co. The Hague, The Netherlands

PARTICIPANTS CONTINUED

Herr Volker Doppelfeld, Member of the Exec. Board Bayerische Motoren Werke AG Federal Republic of Germany

Mr. Richard L. Duncan, Chief of Correspondents Time-Life News Service New York, New York

Mr. Vinzenz K.E. Grothgar, Member of the Managing Board Westdeutsche Landesbank Girozentrale Federal Republic of Germany

Mr. Henry A. Grunwald, Editor-in-Chief Time Incorporated New York, New York

Mr. Fopbertus Hoogendijk, Board of Managing Directors Amsterdam-Rotterdam Bank N.V. Amsterdam, The Netherlands

Mr. Jan Johannes Kaptein, Chairman Board of Executive Directors Oce-van der Grinten N.V. Venlo, The Netherlands

Mr. William M. Kelly, Jr. Worldwide Advertising Sales Director Time Incorporated New York, New York

Mr. David M. Kennedy Chief Executive, Aer Lingus Dublin, Ireland

Mr. Andre Leysen President, AGFA - Gevaert Antwerp, Belgium

Mr. Aarnout A. Loudon
President-Elect, Board of Management
Akzo N.V.
Arnhem, The Netherlands

Mr. Peter Macadam Chairman, B.A.T. Industries Ltd. London, England

Mr. Ian Mackenzie, Chairman Standard Bank Investment Corporation, Ltd. Johannesburg, South Africa

Mr. Francois-Xavier Malou Managing Director Societe Generale de Banque SA Brussels, Belgium

PARTICIPANTS CONTINUED

Fernando Augusto dos Santos Martins President of the Board TAP Air Portugal Lisbon, Portugal

Jan H. H. Meyer International Advertising Sales Director, Time

Mr. John A. Meyers Vice President/Publisher Time Incorporated/Time Magazine New York, New York

Dr. Umberto Nordio Chairman of the Board Alitalia Rome, Italy

Mr. Christopher Ogden Correspondent, Time-Life News Service Washington, D.C.

Mr. Jerry Oster, President Victor Hasselblad AB Gothenburg, Sweden

Mr. Michael Rosholt Executive Chairman Barlow Rand Limited Transvaal, South Africa

Dr. Anton Rupert, Chairman The Rembrandt Group of Companies Cape Province, South Africa

Dr. Wolfgang Seeling Member of the Managing Board, Siemens AG Federal Republic of Germany

Mr. James R. Shepley Chairman, Executive Committee Time Incorporated New York, New York

Mr. Ian Weston Smith, Chairman The Morgan Crucible Co., Ltd. London, England

PARTICIPANTS CONTINUED

Mr. Marc Weinberger Atlantic Publishing Director Time, in London

Mr. Donald M. Wilson Vice President for Corporate Affairs Time New York, New York