

JANUARY 1977Meetings with Foreigners

<u>DATE</u>	<u>NAME</u>
24	<u>Joseph Luns</u> , Secretary General of NATO Meeting during visit to Brussels
24	<u>North Atlantic Council Meeting in Brussels</u>
24	<u>Leo Tindemans</u> , Prime Minister of Belgium Meeting during visit to Brussels
24	<u>Roy Jenkins</u> , President of EC Commission Meeting during visit to Brussels
24	<u>Max van der Stoep</u> , Belgium Minister of Foreign Affairs Meeting during visit to Brussels
25	<u>Helmut Schmidt</u> , Chancellor of FRG Meeting during visit to Bonn
25	<u>Walter Scheel</u> , President of FRG Meeting during visit to Bonn
26	<u>Klaus Schuetz</u> , Governing Mayor of Berlin Meeting during visit to Berlin
26	<u>Giulio Andreotti</u> , Prime Minister of Italy Meeting during visit to Rome
26	<u>Giovanni Leone</u> , President of Italy Meeting during visit to Rome
27	<u>Pope Paul VI</u> Meeting during visit to Rome
27	<u>James Callaghan</u> , Prime Minister of U.K. Meeting during visit to London
28	<u>Emile van Lennep</u> , Secretary General of OECD Meeting during visit to Paris
29	<u>Valery Giscard D'Estaing</u> , President of France Meeting during visit to Paris
29	<u>Geir Hallgrimsson</u> , Prime Minister of Iceland Meeting during stop in Iceland
31	<u>Takeo Fukuda</u> , Prime Minister of Japan Meeting during visit to Tokyo

FEBRUARY 1977

Meetings with Foreigners

<u>DATE</u>	<u>NAME</u>
3	<u>Wachmeister, Wilhelm</u> Ambassador of Sweden To extend official invitation to you to visit Sweden.
8	<u>Huang Chen, Chief of the People's Republic of China's Liaison Office</u> Courtesy Call to meet leaders of new Administration.
8	<u>Kosciusko-Morizet, Jacques, Ambassador of France</u> To deliver a message from the Government of France.
8	<u>Dinitz, Simcha, Ambassador of Israel</u> Meeting prior to Dinitz's return to Israel and prior to Secretary Vance's arrival in the Middle East.
10	<u>De La Puente, Jose, Foreign Minister of Peru</u> To establish early contact with the Carter Administration.
14 & 15	<u>Portillo, Jose Lopez, President of Mexico</u> Official State Visit
21 & 22	<u>Trudeau, Pierre Elliot, Prime Minister of Canada</u> Official State Visit
25	<u>Angelli, Giovanni, Prominent Italian Businessman</u> Consulting on U.S. Policy toward Italy
25	<u>Waldheim, Kurt, Secretary General of the UN</u> Participation in Waldheim's meeting with President.

MARCH 1977

Vice President's Meetings with Foreigners

<u>DATE</u>	<u>NAME</u>
1	<u>Vladimir Bukoyskiy</u> Russian dissident.
4	<u>Alastair Gillespie</u> , Canadian Minister of Energy, Mines and Resources In the U.S. for energy discussions.
7-8	<u>Yitzhak Rabin</u> , Prime Minister of Israel State visit.
8	<u>Willy Brandt</u> , Chairman, West German Social Democratic Party To re-establish himself and make contact with new Administration.
10-11	<u>James Callaghan</u> , Prime Minister of U.K. State Visit
14	<u>Hans-Dietrich Genscher</u> , Foreign Minister of FRG Official Visit.
15	<u>Bruno Kreisky</u> , Chancellor of Austria On private visit to dedicate chairs to Univ of Minnesota and Stanford.
16	<u>Garret FitzGerald</u> , Foreign Minister of Ireland Call to make traditional presentation of Shamrocks.
17	<u>Jean Jadot</u> , Archbishop, Apostolic Delegate V.P. hosted luncheon to say farewell to Bishop Rausch and greet replacement.
21-22	<u>Takeo Fukuda</u> , Prime Minister of Japan Official State Visit
23	<u>Emile Van Lennep</u> , Secretary General of OECD To consult with officials of new Administration

MARCH 1977, Cont.

<u>DATE</u>	<u>NAME</u>
24	<u>R. F. Botha, Ambassador of South Africa</u> Farewell call.
24	<u>Andrew Peacock, Foreign Minister of Australia</u> Official State visit.
29	<u>Jean Chretien, Canadian Minister of Industry,</u> Trade & Commerce Discuss US-Canadian energy/trade issues.
29	<u>Timothee Ahoua, Ambassador of the Ivory Coast</u> Courtesy call to present letter from President Houphouet-Boigny
31	<u>Juan Jose Rovira, Ambassador of Spain</u> Courtesy call.

APRIL 1977

Meetings with Foreigners

<u>DATE</u>	<u>NAME</u>
4-5	<u>Anwar al-Sadat, President of Egypt</u> Official State visit
12	<u>Anatoly Dobrynin, Ambassador of the USSR</u> Participated in meeting called by President
13	<u>Joseph Luns, Secretary General of NATO</u> Participated in President's meeting
18	<u>Roy Jenkins, President of EC Commission</u> Participated in President's meeting
18	<u>Hans-Ulrich Klose, Mayor of Hamburg, FRG</u> To get acquainted with new Administration and promote Hamburg
21	<u>Mario Soares, Prime Minister of Portugal</u> Official State visit
22	<u>Hussein, King of Jordan</u> Official State visit
29	<u>Adolfo Suarez, President of Spain</u> Official State visit
29	<u>Turkish Businessmen's Delegation</u> (Drop-by)

MAY 1977

Meetings with Foreigners

<u>DATE</u>	<u>NAME</u>
3	<u>Muhammad Aba Al-Khayl</u> , Minister of Finance of Saudi Arabia In Washington for third meeting of the US-Saudi Arabian Joint Commission on Economic Cooperation
3	<u>Hans Andersen</u> , Ambassador of Iceland To discuss civilian air terminal at Keflavik
6	<u>Jacques Kosciusko-Morizet</u> , Ambassador of France To get V.P. thinking on Africa before V.P. meeting with Vorster
6	<u>Francis Blanchard</u> , Director General of the International Labor Organization In U.S. for meetings with U.S. officials prior to meeting of ILO in June
11	<u>Abdullahi A. Addu</u> , Ambassador of Somali Requested meeting to discuss Ethiopia, USSR and aid
16	<u>Antonio Eanes</u> , President of Portugal Meeting during V.P. trip to Portugal
16	<u>Mario Soares</u> , Prime Minister of Portugal Meeting during V.P. trip to Portugal
16	<u>Vasco da Gama Fernandes</u> , President of the Assembly of the Republic, Portugal Meeting during V.P. trip to Portugal
16	<u>Antonio Ribeiro</u> , Cardinal-Patriarch of Lisbon Hosted lunch for Cardinal Medeiros during V.P. visit to Portugal (Lisbon)
17	<u>Juan Carlos</u> , King of Spain Meeting during V.P. visit to Spain
17	<u>Adolfo Suarez</u> , Prime Minister of Spain Meeting during V.P. visit to Spain

MAY 1977, Cont.

<u>DATE</u>	<u>NAME</u>
18	<u>Bruno Kreisky</u> , Chancellor of Austria Meeting during V.P. visit to Vienna
18	<u>Rudolf Kirschlaeger</u> , President of Austria Meeting during V.P. visit to Vienna
19-20	<u>B. J. Vorster</u> , Prime Minister of South Africa Meetings during V.P. visit to Vienna
20	<u>Stevan Doronjski</u> , Vice President of Yugoslavia Meeting during V.P. visit to Belgrade
21	<u>Josip B. Tito</u> , President of Yugoslavia Meeting during V.P. visit to Belgrade
22	<u>James Callaghan</u> , Prime Minister of U.K. Meeting during V.P. visit to London
23	<u>David Owen</u> , Foreign Secretary of U.K. Meeting during V.P. visit to London
24	<u>Fahd bin Abdulaziz</u> , Crown Prince of Saudi Arabia Official State Visit
25	<u>Eduardo Frei</u> , former President of Chile To discuss Chilean political situation

June 1977

MEETINGS WITH FOREIGNERS

<u>DATE</u>	<u>NAME</u>
8	<u>Nikolay Patolichev</u> , Soviet Minister of Foreign Trade In Washington for sixth session of Joint US-USSR Commercial Commission
10	<u>Susumu Nikaido</u> , Japanese First Minister Met with at Senator Matsunaga's request
10	<u>Garfield Todd</u> , former Prime Minister of Rhodesia Met with at Senator Humphrey's request
15	<u>Toshio Doko</u> , President of Federation of Economic Organizations, Japan <u>Sanemi Iwasa</u> , President of Fuji Bank In Washington to attend 14th Japan-US Businessmen's Conference.
16	<u>Abdullahi Ahmed Addu</u> , Ambassador of Somali Participated in President's Meeting.
22	<u>Malcolm Fraser</u> , Prime Minister of Australia Official State visit
24	<u>Sir Geoffrey De Freitas</u> , Vice President, European Parliament; President of North Atlantic Assembly Participated in President's meeting
27	<u>Hallvard Bakke</u> , Norwegian Minister of Commerce and Shipping Official visit for talks with counterparts in U.S.
28-29	<u>Carlos Andres Perez</u> , President of Venezuela Official State Visit
29	<u>Lansana Beavogui</u> , Prime Minister of Guinea In Washington with a view to improving relations.

June, Cont.

<u>DATE</u>	<u>NAME</u>
30	<u>Karen Soder, Foreign Minister of Sweden</u> Official Visit.
30	<u>Chinese Peoples Institute of Foreign Affairs</u> <u>Delegation (drop by)</u> First official delegation of this institute to visit U.S.

JULY 1977

Meetings with Foreigners

<u>DATE</u>	<u>NAME</u>
7	<u>Berndt von Staden</u> , Ambassador of FRG To discuss Chancellor Schmidt visit on 13 & 14th
12	<u>Willy Van Cauwenberg</u> , Ambassador of Belgium To deliver a message from Prime Minister Tindemans
12	<u>Knut Frydenlund</u> , Norwegian Foreign Minister Official Visit at request of Secretary Vance
13	<u>Hassan Belkhodja</u> , Tunisian Minister of Agriculture Brief courtesy call for photo
13	<u>Kewal Singh</u> , Ambassador of India Courtesy call
13-14	<u>Helmut Schmidt</u> , Chancellor of FRG Official State Visit

Scheduling Tabs

TIME ANALYSIS

February 1 - June 30, 1977

1. Meetings (including lunches) with President & WFM
 - a. representatives of other governments
 - b. Cabinet meetings
 - c. President's senior staff meetings
 - d. President, Brzezinski, Turner
 - e. Congressional breakfasts and other meetings
 - f. Meetings re domestic issues
 - g. other miscellaneous meetings
 - h. NSC meetings & foreign policy meetings
2. WFM meetings with representatives of other governments
3. WFM staff and staff lunches
4. Meetings re foreign policy (incl. US Ambassadors, SCC & PRC Meetings)
 - a. Intelligence
 - b. Defense
 - c. Jewish Leaders
5. Meetings with members of Congress
6. Meetings re congressional issues
7. Meetings re domestic issues
 - a. labor
 - b. minorities
 - c. economic
 - d. miscellaneous
8. Press & press conferences
9. Meetings & briefings re foreign trips
10. Swearing in ceremonies
11. DNC meetings, photos and related political PR
12. Miscellaneous meetings--including impromptu staff or Carter staff meetings
13. Private working time

VICE PRESIDENT WALTER F. MONDALE
 TIME ANALYSIS - February 1 through June 30, 1977

	FEB	MAR	APR	MAY	JUNE	TOTAL
1. Meetings with President	6.75	5.75	5.25	1.00	4.00	22.75
a. reps of govt's	11.75	14.75	15.75	3.75	7.75	53.75
b. Cabinet meetings	7.00	8.00	8.00	1.25	8.00	32.25
c. Pres. senior staff	.	.50	1.75	.25	1.75	4.25
d. Pres., Brz., Turner	.	3.00	2.50	1.00	2.50	9.00
e. Cong. Brk & meetings	5.00	5.25	8.50	7.00	10.75	36.50
f. Domestic issues	10.25	5.75	6.75	4.00	22.50	49.25
g. Misc. meetings	.20	2.00	.55	.50	1.25	4.50
h. NSC & foreign policy	.50	5.00	6.50	.75	6.50	19.25
2. Reps of other gov'ts.	7.95	6.75	7.00	.75	6.00	28.45
3. Staff (incl. lunches)	6.00	5.75	9.00	4.25	5.50	31.00
4. Foreign policy	13.10	3.00	4.00	2.25	8.25	30.60
4a. intelligence	.75	8.50	6.75	3.00	6.25	25.25
4b. defense	.50	2.25			.75	3.50
4c. Jewish Leaders	1.00	1.25	.75		3.00	6.00
5. Members of Congress	5.25	9.75	4.75	2.50	10.00	32.25
6. Congressional issues	1.25	4.50	2.50	1.75	4.00	14.00
7a. Domestic--labor	1.25	1.25	4.25	.25	.25	7.25
7b. minorities	2.00	.25			1.25	3.50
7c. economic	.25	4.75	5.25	5.75	1.75	17.75
7d. miscellaneous	8.50	8.75	7.50	6.00	7.60	38.35
8. Press & Press conferences	8.50	9.75	9.75	5.00	5.50	38.50
9. Meetings & briefings-- foreign trips	2.25	5.50	15.80	17.75		41.30
10. Swearing in ceremonies	1.0	.50	1.00	1.75	1.50	5.75

Vice President's Time Analysis
Feb. 1 - June 30, 1977

page 2

	FEB	MAR	APR	MAY	JUN	TOTAL
11. DNC & related political PR	3.25	1.00	.75	1.00	2.25	8.75
12. Misc. meetings	7.25	9.10	8.50	4.50	9.00	38.35
13. Private working time (approximately)	19.50	15.50	27.50	21.25	22.75	105.50
TOTALS	131.00	148.10	170.60	97.25	160.60	707.55

February 1977

- 1 WFM returned to Washington from Europe
- 13 Inauguration of Robert Farrell as President of National Press Club at the Press Club
- 14 Swearing in of Secretary Clifford Alexander (Army) and W/ Graham Clayton (Navy) at the Pentagon
- 15 President Portillo (Mexico) - Return Reception at the Mexican Embassy WFM/JAM
- 18 Minnesota -- Campaign appearances with Mike Sullivan 7th Congressional District, Mn. (Alexandria, Detroit Lakes, Moorhead -- proceeded by press conference at Minneapolis Airport on Thursday evening, Feb. 17th)
- 24 Dinner honoring Senator Byrd hosted by Amb. Strauss, Madison Hotel
- 25 DNC Executive Comm. and Exec. Committee of State Chairmen's Association Luncheon, DNC H2.
- 28 UAW Legislative Conference, Shoreham Hotel

March 1977

- 1 Reception for Attorney General Bell hosted by Senators
Talmadge, Nunn and Ga. business people WFM/JAM
- 3 DNC Finance Committee Luncheon, Madison Hotel
- 3 FR Dinner for Congressman Rick Nolan at home of
Congressman Fred Richmond
- 3 Radio-TV Correspondents Dinner, Washington Hilton
- 8 Israeli Return Dinner (Rabin) at Ambassador's
Residence WFM/JAM
- 11 Georgia-Jefferson Jackson Day Dinner - Atlanta
- 14 Italo-American Dinner at Romeo and Juliet Restaurant
- 15 "The Y Group" Capital Hilton
- 16 Full Employment Dinner honoring Senator Humphrey,
Shoreham
- 17 FR Reception for Senator Floyd Haskell - Monocle
Restaurant
- 19 Gridiron, Capital Hilton WFM/JAM
- 22 Japan Return Reception (Fukuda), Japanese Embassy
WFM/JAM
- 24 FR Dinner for Senator Moynihan - New York City
- 25 FR Dinner for Governor Lucey (Also: Reception for
Democratic Party workers and labor people)
Milwaukee
- 31 Democratic State Chairmen's Association Meeting,
Sheraton-Park

April 1977

- 1 American Cancer Society Luncheon honoring Senator Humphrey
- 5 Egyptian return Dinner (Sadat), Anderson House
WFM/JAM
- 7 Midge Costanza FR Reception at Bill vanden Huevel's
New York City
- 7 DNC Fund Raiser Dinner at home of Arthur Krim
- 15 FR Dinner for Senator Dick Clark, I.S.U. Campus-
Ames, Iowa
- 16 FR breakfast for Senator Clark and Meeting with Iowa
Dem. State Central Committee -- Des Moines
- 16 Detroit 1) Renaissance Ctr. Tour
2) Michigan Jefferson-Jackson Dinner, Cobo Hall
- 20 Travel Program for Foreign Diplomats (M. Laird)
State Department
- 23 Mn. Orchestra Performance, Kennedy Center
- 26 Jordanian Return Dinner (Hussein) at Anderson House
WFM/JAM
- 29 Arkansas Jefferson-Jackson Dinner WFM/JAM
- 30 North Carolina Jefferson-Jackson Dinner WFM/JAM

May 1977

- 3 Reception of United States Chamber of Commerce,
Washington Hilton WFM/JAM
- 5 DNC Reception honoring Lee Kling, Mayflower Hotel
WFM/JAM
- 14-23 Europe
- 24 Cook County Dem. Central Committee Dinner, Conrad
Hilton - Chicago
- 25 Saudi Arabian Return Dinner (Fahd)
Anderson House
- 26 Sloan-Kettering Hospital Dedication
New York City
- 26 Duluth Day Dinner - Duluth

June 1977

- 4 Walker Art Center/Calden Opening -- WFM/JAM
Minneapolis
- 6 National Conference of Senior Citizens, Washington
Hilton
- 8 United States Naval Academy Commencement - Annapolis
- 9 Business International Corp. Symposium
Capital Hilton
- 13 Business Roundtable Dinner, Plaza - New York City
- 15 National Council of State Legislatures, Hyatt Regency
- 17 San Francisco 1) World Affairs Council of Northern
California
2) California Democratic Party Contrib.
Reception, Fairmont
3) Reception for WFM - Golden Gate Park
- 18 San Francisco 1) Breakfast with Governor Brown
2) DNC Finance Council Brunch
- 18 Los Angeles 1) Democratic Forum Energy Conference
2) House Camp. Committee Reception
3) House Campaign Committee Concert
- 19 Tucson - Fund Raiser for Mo Udall
- 19 Kansas City, MO. Fund raiser for Ike Skelton, CEA
Reception
- 22 Australian Return Dinner (Frazer)
- 23 Energy Conservation Seminar sponsored by Advertising
Council
- 24 "Salute to the President" - DNC Dinner - New York City
- 28 National Journal - Kennedy-Javits Health Care Costs
Conference

July 1977

5

- 1) Lunch with Ed. Bds. of Mpls. papers
- 2) NEA Convention

OFFICE OF THE VICE PRESIDENT
WASHINGTON

INFORMATION

Memo No. 1237-77

July 14, 1977

MEMORANDUM FOR RICHARD MOE

FROM: Denis Clift

SUBJECT: Vice President's Role in Foreign Policy and
National Security Affairs -- The First Six
Months and the Balance of 1977.

NSC

In the first six months of 1977, the Vice President has played an impressive and growing role in foreign policy and national security affairs. As a formal member of the National Security Council, the Vice President has participated fully not only in the work of the NSC, but also -- and precedent-setting with the Mondale Vice Presidency -- in the work of the committees of the NSC, i.e., the Policy Review Committee (PRC) and the Special Coordination Committee (SCC).

U.S. Decision Making Process

At the President's request, the Vice President is fully involved in day-to-day monitoring of foreign policy developments, defense developments and intelligence. This can be seen, for example, in:

- the same daily intelligence briefing read personally by the President and Vice President;
- receipt of the regular written reports by the Secretaries of State and Defense, and the Director of Central Intelligence, as well as the receipt of additional written reports prepared especially for the Vice President either at the initiation of one of the departments or at his request;
- participation in the President's regular intelligence meetings with the DCI and Dr. Brzezinski;

- participation in the President's regular foreign policy breakfast with Secretary Vance and Dr. Brzezinski; and
- weekly review of foreign policy issues with the President during their Monday luncheon.

As a result of this full involvement, the Vice President is contributing fully to the advice the President receives on principal foreign policy and national security issues when such issues are under consideration at the White House level and prior to Presidential decision.

Principal Foreign Policy Issues

At the President's request the Vice President, during the first six months of the Administration, has, as part of his overall foreign policy involvement, focused and played a significant role on a number of important foreign policy issues. These have included:

- consultations with our principal allies among the industrialized democracies on the agenda we share and the steps we should take to realize the most effective consultations and cooperation;
- guiding interdepartmental consideration of foreign intelligence issues including, e.g., wiretapping, abuses, IOB/PFIAB, and overall intelligence reorganization;
- emphasizing publicly and in private meetings with foreign officials and Americans the Administration's commitment to human rights;
- advising the President on various aspects of US-USSR relations;
- participating in the shaping of U.S. policy toward southern Africa and carrying out major elements of that policy at the request of the President; and
- participating in the shaping of U.S. Middle East policy and publicly explaining that policy at the request of the President.

Overseas Meetings, Summit Talks, and Meetings with Foreign Officials

At the President's request the Vice President has undertaken two major overseas missions:

- January-February 1977 visit to Belgium, FRG, Italy, U.K., France and Japan for consultations with our allies at the outset of the Administration.
- May 1977 to Portugal, Spain, Austria, Yugoslavia, and U.K.: a mission involving support for the democracies that have emerged in Portugal and Spain, an indepth meeting with the Prime Minister of South Africa to review U.S. policy toward South Africa, consultations with President Tito, and consultations with the U.K. on Southern Africa.

With almost no exceptions, the Vice President has participated in the President's summit talks with foreign leaders -- and this again is precedent setting in terms of the responsibility of the Vice Presidency. Further, the Vice President's direct involvement with these visiting heads of state has increased his stature and authority when he, in turn, has met with foreign leaders and foreign heads of government both in the U.S. and abroad.

A compilation of the Vice President's meetings with foreign leaders and foreign officials during the first six months of the Administration is at Tab A. It includes meetings with leaders from every continent -- more than 80 separate meetings as of July 14, 1977.

Public Speeches

During the first six months the Vice President's major speeches have included two themes in the foreign policy area -- human rights (Moynihan speech in New York and Naval Academy Commencement address) and the Middle East (June 17, San Francisco address).

Additionally, during background and on-the-record interviews with the press, the Vice President has advanced the Administration's position on all the major subjects identified in the issues section above.

The Next Six Months

During the balance of 1977, the Vice President should continue the role he is currently playing within the NSC system and in the U.S. foreign policy/national security decision-making process. The Vice President should continue to stay abreast of each of the principal foreign policy issues in which he has been involved and he can expect, at the President's request, to become involved in additional issues.

During the next six months, and because of his principal role in foreign policy, the Vice President can expect an increase in the number of requests by foreign officials, foreign Ambassadors in Washington, and U.S. foreign policy officials for meetings with him, and care will be required to ensure that low priority requests do not crowd his schedule.

In keeping with his defense and national security responsibilities, the Vice President will probably wish to inspect one or more strategic defense installations and operational elements of the armed services -- e.g., inspection of NORAD in Colorado, an underway inspection of a nuclear attack submarine (which could be done from a port either on the East Coast or the West Coast, possibly in conjunction with other official travel in the U.S).

Speeches

The above paragraphs reflect my belief that the Vice President has established an excellent role in the foreign policy/national security field and that he should continue to play this role with no major changes required. As the Administration proceeds with the implementation of its foreign policy, I believe the Vice President will be called on by the President more frequently to speak out in support of specific policy programs and objectives -- e.g., Panama Canal, SALT, Middle East. Careful coordination among the department heads, senior White House staff and the Vice President's staff, as well as between the President and the Vice President will be required and adequate lead time will be required if the Vice President's speeches and indepth media interviews are to be well prepared and to have maximum effectiveness.

JULY

VICE PRESIDENT'S
SCHEDULE

Prepared 7/18

3	4	5	6	7	8	
10	11	12	13	14	15	
17	18	19	20	21	22	
24/31	25	26	27	28	29	

PM - WH Working Dinner
for PM Begin (Israel)

PM - Israeli Return
Dinner. WFM/JAM

2:30 PM - To Bergen
County, New Jersey

PM - Return from N.J.

3-5 PM -
Speaker &
Mrs. O'Neill
Reception for
Cong./Mrs. Brademas,
Dumbarton Oaks.
WFM/JAM

PM - WH State Dinner for
Pres. Andreotti (Italy)
WFM/William

Detroit - Nat'l. Assoc.
of Counties. WFM:
speech.

PM - Italian Return
Reception

PM - TN FR Dinner,
Nashville.

AUGUST

				PM - State Dinner for Pres. Nyerere	PM - Tanzanian Return Dinner (?)	
7	8 AM - Chicago: Amer- ican Bar Associa- tion Opening Assem- bly To MN	9 MN	10 MN	11 MN	12 MN	MN
14 MN	15 MN	16 MN	17 MN	18 Boston: American Federation of Teachers Convention (?) (Speech between August 15-19)	19	
21	22	23 5:30-7:30 - Navy Reception for WFM/JAM at Observatory	24 (Suggested date: Resi- dence Dinner for DNC people working on Sept. 8 event?)	25	26	11-3 PM - Fores New York. RFK Tournament.
28	29					

SEPTEMBER

NOTE: September or October
Residence Dinner for major
DNC Fundraisers (?)

				1	2	
4	5	6	7	8	9	PM - Buck Hill Falls, Pa.: 2 Judicial Circ Conference Di
11	12	13	14	15	16	PM - Columbus Ohio: Jeffers Jackson Dinne
18	19	20	21	22	23	
	5:30-8 - (Drop-by) Cong. Jim Mattox FR, Nat'l. Dem. Club, Washington	PM - Mpls., MN AFL-CIO Banquet (?)		YOM KIPPUR		
25	26	27	28	29	30	

OCTOBER

						1
2	3	4	5	6	7	8 AM - Santa Clara. Univ. of Santa Clara Burnett Award Noon - (Monterey?) PM - San Francisco, C House FR & Columbus Day Ball
9 Chicago: Columbus Day Parade PM Chicago: DNC FR	10	11	12	13 2:30 PM MDT - Rapid City, SD. Education Assoc. WFM: speech.	14 PM - Los Angeles DNC event	15
16	17	18	19	20	21	22
23/30	24	25	26	27	28	29

NOVEMBER

Late November: St. Louis DNC
"Salute to the Vice President" (?)

6

7

8

9

10

11

13

14

15

16

17

18

20

21

22

23

24

25

27

28

29

30

DECEMBER

4

5

6

7

8

9

(Note: AFL-CIO Convention in Los Angeles -
December 8-13)

11

12

13

14

15

16

PM - NYC "Spirit of
City" Award, Cathedral
of St. John Divine,
Waldorf- Astoria

18

19

20

21

22

23

25

26

27

28

29

30

CHRISTMAS

OFFICE OF THE VICE PRESIDENT

WASHINGTON

July 15, 1977

FOR: THE VICE PRESIDENT
THROUGH: Senior Staff
FROM: Beckie McGowan *BMG*
RE: Proposal by Democratic National Committee for Participation
in Fundraising Events for remainder of 1977

Attached is Finance Committee of Democratic National Committee proposal for your participation in events through the end of this year. Once an agreement has been reached on this proposal, no further appearances by you would be requested by the DNC. The attached bears the approval of Chairman Curtis and Joel McCleary and of Dick Moe, Michael and Jim.

We would like for you to consider this package in bulk; you will be troubled no more this year -- except for your actual appearances.

<u>Date</u>	<u>Location</u>	<u>Time</u>	<u>Event</u>	<u>Expected Net</u>
Friday, October 7	Los Angeles	Evening	Reception/buffet for Californians involved in selling tickets for Saturday, Oct. 29 concert in Los Angeles to be attended by the President; WFM to spur their efforts. Note: WFM will be in California this weekend for Columbus Day events in San Francisco Saturday, October 8. DNC to bear all costs of Los Angeles stop.	_____
Sunday, October 9	Chicago	Evening	Dinner at a hotel in Chicago. Note: This event would be DNC's only major Chicago FR this year. DNC believes city is now ripe for DNC's entrance into fundraising world. WFM to be in Chicago Oct. 9 in preparation for Monday, Oct. 10 Columbus Day Parade.	\$100,000
Late November	St. Louis	Evening	"Salute to the Vice President" Reception and Dinner. Note: Lee Kling has offered to organize; all proceeds to the DNC. This event in St Louis is the substitute for the vacated "Salute" in Minneapolis in the fall.	\$100,000

Note: The staff further suggests that, in Atlanta on Thursday, September 8 and in St. Louis in late November, we propose appropriate forums for an afternoon speech. This is not, however, a proposal which you need to approve in principle now.

DNC Proposal:

Approve _____

Disapprove _____

1977 VICE PRESIDENTIAL EVENTS

<u>Date</u>	<u>Location</u>	<u>Time</u>	<u>Event</u>	<u>Expected Net</u>
Thursday, Sept. 8	Atlanta	7-10 PM	Cocktail Reception (100 people at \$1,000 per couple at Brennan's Restaurant) followed immediately by premiere of Broadway-bound "That Man - FDR" at Alliance Theatre (800 people) and buffet at theatre following performance. (Black tie)	\$100,000
			Note: Dick Katell of the C & S Bank, Atlanta, is being asked by Hamilton Jordan to chair event. WFM would make brief remarks at intermission. Senator Humphrey and Governor Curtis would be asked to attend. Guest list drawn from entire Southeast United States.	
			During the week of August 22-26, a small dinner party (10 couples) would be held at Vice President's House to encourage major ticket-sellers. Suggested date: Wednesday, August 24.	
Late September (weeknight)	Washington	5:30-7:30 PM	Reception at a Washington hotel for members only of 1600 Club (\$1,000 annually to DNC). 150-200 people.	\$100,000 (old and new money)
			Note: Sonny Dogole would chair this event and has evidently spoken to WFM about it.	
			DNC has proposed to President that he do a Sept. 14 evening event with Finance Council in Washington preceding a Sept. 15 seminar. No Vice Presidential involvement on Sept. 14-15.	
			Members of Finance Council (\$5,000 annually) are not also members of 1600 Club.	
September or October (weeknight)	Washington	7-9 PM	Small dinner party at Residence for 10 major contributors/fundraisers for DNC (Arthur Krim, Steve Ross, Don Marron, Ted Ashley, et al.) as a Thank You for their ongoing efforts.	

1976 PRESIDENTIAL ELECTION RESULTS

<u>State</u>	<u>Percentage</u>
California	49
Connecticut	47
Delaware	52
Florida	53
Hawaii	51
Illinois	48
Iowa	49
Kentucky	53
Louisiana	52
Maine	49
Maryland	53
Mississippi	50
Missouri	51
Nevada	47
New Jersey	49
New Mexico	49
New York	52
North Dakota	47
Ohio	50
Oklahoma	48
Oregon	48

Pennsylvania	50
South Dakota	49
Texas	52
Virginia	49
Washington	47
Wisconsin	50

MINNESOTA HISTORICAL SOCIETY

Copyright in the Walter F. Mondale Papers belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.

www.mnhs.org