

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT WITHDRAWAL RECORD**

DOCUMENT NUMBER	DOCUMENT TYPE	SUBJECT/TITLE OR CORRESPONDENTS	DATE	RESTRICTION
1	Manifest	Presidential Helicopter Flights	5/3/1969	A
2	Manifest	Passenger Manifest Air Force One, Andrews AFB, Wash DC to Columbia, SC	5/3/1969	A
3	Manifest	Passenger Manifest Air Force One, Columbia, SC to Louisville, KY	5/3/1969	A
4	Manifest	Passenger Manifest Air Force One, Louisville, KY to Andrews AFB, Wash, DC	5/3/1969	A
5	Manifest	Presidential Helicopter Flights	5/4/1969	A
6	Manifest	Presidential Helicopter Flights	5/7/1969	A
7	Manifest	Passenger Manifest – Andrews AFB to Homestead AFB, FL	5/7/1969	A

COLLECTION TITLE

WHCF: SMOF: Office of Presidential Papers and Archives

BOX NUMBER

RC-2

FOLDER TITLE

President Richard Nixon's Daily Diary May 1, 1969 – May 15, 1969

PRMPA RESTRICTION CODES:

- A. Release would violate a Federal statute or Agency Policy.
- B. National security classified information.
- C. Pending or approved claim that release would violate an individual's rights.
- D. Release would constitute a clearly unwarranted invasion of privacy or a libel of a living person.

- E. Release would disclose trade secrets or confidential commercial or financial information.
- F. Release would disclose investigatory information compiled for law enforcement purposes.
- G. Withdrawn and return private and personal material.
- H. Withdrawn and returned non-historical material.

DEED OF GIFT RESTRICTION CODES:

D-DOG Personal privacy under deed of gift

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT WITHDRAWAL RECORD**

DOCUMENT NUMBER	DOCUMENT TYPE	SUBJECT/TITLE OR CORRESPONDENTS	DATE	RESTRICTION
8	Manifest	Presidential Helicopter Flight	5/8/1969	A
9	Manifest	Presidential Helicopter Flight	5/11/1969	A

COLLECTION TITLE WHCF: SMOF: Office of Presidential Papers and Archives	BOX NUMBER RC-2
---	---------------------------

FOLDER TITLE President Richard Nixon's Daily Diary May 1, 1969 – May 15, 1969

<u>PRMPA RESTRICTION CODES:</u>	
<ul style="list-style-type: none"> A. Release would violate a Federal statute or Agency Policy. B. National security classified information. C. Pending or approved claim that release would violate an individual's rights. D. Release would constitute a clearly unwarranted invasion of privacy or a libel of a living person. 	<ul style="list-style-type: none"> E. Release would disclose trade secrets or confidential commercial or financial information. F. Release would disclose investigatory information compiled for law enforcement purposes. G. Withdrawn and return private and personal material. H. Withdrawn and returned non-historical material.

<u>DEED OF GIFT RESTRICTION CODES:</u>
D-DOG Personal privacy under deed of gift

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 1, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY

8:00am Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:00				The President had breakfast.
8:26				The President went to his office.
8:41	8:43	P		The President talked with Congressman Emanuel Celler.
8:45	10:08			The President held a staff meeting with: John D. Ehrlichman, Counsel
8:50	9:58			H. R. Haldeman, Asst.
8:50	9:58			Bryce N. Harlow, Asst.
9:35	10:00			Henry A. Kissinger, Asst. for NSA
10:00	10:05			H. R. Haldeman, Asst.
10:16	10:26			The President went to the Rose Garden and met with Representatives and Award Winners from the President's Committee on Employment of the Handicapped. For further details and a list of attendees, see <u>APPENDIX "A"</u> .
10:26				The President returned to his office.
10:37	11:25			The President met and was photographed with: Roy Jenkins, British Chancellor of the Exchequer David M. Kennedy, Secretary of the Treasury John Harris, Aide to the Chancellor Emil Misbacher, Jr., Chief of Protocol Henry A. Kissinger, Asst. for NSA
11:25	11:29			The President met with his Counsel, John D. Ehrlichman.
11:29	12:06			The President met with: Park Choong Hoon, Deputy Prime Minister of Korea Dong Jo Kim, Ambassador of Korea Yoon Sae Yang, Director of the Off. of Investment Promotion, Economic Planning Bd., of Korea Winthrop G. Brown, Deputy Asst., Sec. of State for East Asian and Pacific Affairs.
12:07	12:15			The President went to the Rose Garden where he met with Rosemary Woods, National Poster Child for the Cystic Fibrosis Foundation. For further details and a list of attendees, see <u>APPENDIX "B"</u> .

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 1, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

12:15 pm Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:15	12:45			The President returned to his office and met with: Everett M. Dirksen, Senator Bryce N. Harlow, Asst.
12:24			R	The President received a long distance call from Dr. Leslie Nunn in Phoenix, Arizona. The call was not completed.
12:45				The President met with: Walter R. Tkach, Col., Physician H. R. Haldeman, Asst.
1:15	1:44			The President met with his Asst., Peter M. Flanigan.
3:16	3:17	P		The President talked with David M. Kennedy, Sec. of Treasury.
3:20	3:21			The President met with his Spec. Asst., Ronald L. Ziegler.
3:22	3:24			The President met with: Ronald L. Ziegler, Spec. Asst. Charles Harrity, Associated Press Roddey Mims, United Press International
3:27	3:31	P		The President talked with Congressman Phillip M. Landrum.
3:35	3:57			The President met with: Henry A. Kissinger, Asst. for NSA
3:45	4:38			John D. Ehrlichman, Counsel
3:45	4:38			Ronald L. Ziegler, Special Asst.
4:49	4:53	P		The President talked long distance with William Randolph Hearst, Jr., in New York City.
4:50	5:00			The President met with his Personal Secretary, Rose Mary Woods.
5:03	5:05	P		The President talked long distance with Robert Woods, of CBS, in New York City.
5:07	6:10			The President met with Senator John J. Williams.
6:11				The President went to the Barbershop.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 1, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

6:12 pm Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:12	6:13	P		The President talked with his Personal Secretary Rose Mary Woods.
6:25	6:26	P		The President talked with Mrs. Schultz.
6:28				The President went to his office.
6:36				The President went to the swimming pool.
6:55				The President went to the second floor of the Residence.
7:30				The President had dinner with: The First Lady Patricia Nixon
8:00	8:05	P		The President talked with his Spec. Asst. Dwight L. Chapin.
9:30			R	The President received a long distance call from his Asst. H. R. Haldeman in Los Angeles, California. The call was not completed.
9:35				The President went to his office.
9:53	9:57		R	The President talked long distance with Vice President, Spiro T. Agnew in Phoenix, Arizona.
10:40				The President went to the Residence.
10:46	10:48		P	The President talked long distance with his Asst. H. R. Haldeman in Los Angeles, California.

MEETING WITH REPRESENTATIVES AND AWARD WINNERS
FROM THE PRESIDENT'S COMMITTEE ON
EMPLOYMENT OF THE HANDICAPPED

THE WHITE HOUSE

THURSDAY, MAY 1, 1969

THE PRESIDENT:

At 10:00 a. m. you will be escorted to the Rose Garden where you will be met by Mr. Leonard Mayo, Vice Chairman of the President's Committee on Employment of the Handicapped. Mr. Mayo will then present to you the others in attendance.

~~Secretary Shultz (Tentative)~~

Mr. Bernie Posner, Deputy Executive Secretary
of the Committee

Mr. William Passmore, "Handicapped American
of 1968."

Congressman Charles E. Bennett of Florida and his wife

Mr. Stevie Wonder

Kathy De Ann Saxton and her mother, Mrs. Saxton

Janet Elizabeth Looney

John Muessel

Christina Fredet

Lucy Meriwether Sikes

Mrs. Passmore (mother)

Senator Wallace F. Bennett, Utah

Maurice Warshaw

William Rose

NOTE:

There will be photo coverage of your meeting with this group.

EMPLOYMENT OF THE HANDICAPPED MEETING CONTINUED:

THE PRESIDENT:

BACKGROUND:

--- The annual meeting of the President's Committee on Employment of the Handicapped will be in progress at the Washington Hilton.

--- after your guests return to the meeting Secretary Shultz will present the President's Trophy to William Passmore as "Handicapped American of 1968." As a result of a football accident Mr. Passmore lost both his legs. He is a Negro and has led the fight for jobs and equality for the disabled and disadvantaged of East Chicago, Indiana for the past 18 years.

--- Congressman Bennett and Mr. Stevie Wonder will receive distinguished Service Awards. Congressman Bennett will receive his for overcoming polio and going on to serve his nation in Congress. Mr. Wonder, a Negro, will receive his for his productive life as a pop singer in spite of being blind.

--- The five teenagers, Kathy Saxton, Janet Looney, John Muessel, Christina Fredet and Lucy Sikes will receive cash awards as winners of the 1969 "Ability Counts" Contest sponsored by the President's Committee. These awards were given for the best report on the theme, "What Every Employer Should Know about Handicapped Workers." Kathy Saxton of Utah is the first place winner and she will be presented by Senator Bennett.

EMPLOYMENT OF THE HANDICAPPED MEETING CONTINUED:

THE PRESIDENT:

NOTE:

Miss Tricia Nixon is Honorary Chairman of the Youth section of the Committee.

It is estimated that your participation will be of approximately 10-15 minutes duration at the conclusion of which you will be escorted back to your office.

NOTE:

In the case of inclement weather you would greet your guests in the Roosevelt Room.

APPENDIX "B"

VISIT WITH THE 1969 POSTER CHILD
NATIONAL CYSTIC FIBROSIS RESEARCH FOUNDATION

THE WHITE HOUSE

THURSDAY, MAY 1, 1969

THE PRESIDENT:

At 12:00 Noon you and the First Lady will be escorted from your office to the Rose Garden where you will meet with Rosemary Woods, the 1969 Poster Child of the National Cystic Fibrosis Research Foundation.

NOTE:

Rosemary, age 7, is the 11th child of Joseph I. Woods, Cook County Sheriff, and niece of your secretary, Rose Mary Woods.

This will be the second year Rosemary has served as National Poster Child.

There will be photo coverage of your meeting Rosemary.

OTHERS IN ATTENDANCE WILL BE:

Sheriff and Mrs. Joseph I. Woods
Rose Mary Woods
Ann Capolino, Area Director for the Foundation
Aquilla El Amin, staff
Sergeant Frank Gorey, Assistant to the Sheriff
Adam Kelley, photographer for the Foundation
Senator Everett Dirksen

VISIT WITH THE CYSTIC FIBROSIS POSTER CHILD CONTINUED:

THE PRESIDENT:

BACKGROUND:

--- the National Cystic Fibrosis Research Foundation was formed in 1955 and now has 150 chapters.

--- It has been hypothesized that children with Cystic Fibrosis may be born lacking a key chemical. This deficiency could account for the faulty functioning of the glands affected.

--- Cystic Fibrosis is transmitted as a recessive trait, which means that both parents, even though healthy themselves, carry a gene for the disease. Children must receive a combination of the two Cystic Fibrosis genes-one from the mother and one from the father-to manifest the condition. It is estimated that there are approximately ten million carriers of this gene in the United States today.

--- The cause of Cystic Fibrosis is still unknown.

It is estimated that your participation will be of approximately 5-10 minutes duration at the conclusion of which you and Mrs. Nixon will be escorted back to your office.

NOTE:

In the case of inclement weather you will meet with the Poster Child in your office.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 2, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:10 am FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:10				The President had breakfast.
8:23				The President went to his office.
8:22	8:32			The President met with his Personal Secretary, Rose Mary Woods.
8:30	9:22			The President met with: Bryce N. Harlow, Asst.
8:30	9:16			John D. Ehrlichman, Counsel
9:05	10:05			Henry A. Kissinger, Asst. for NSA
8:39	?	P		The President talked with the Deputy Attorney General, Richard Kleindiest.
10:00	10:28	P		The President talked with the Attorney General, John N. Mitchell.
10:41	11:42			The President left his office and walked to the Treasury Department where he met with: David M. Kennedy, Secretary of the Treasury William M. Martin, Chrmn. Bd. of Governors, F.R.S. Paul W. McCracken, Chrmn, CEA Robert P. Mayo, Director, BOB Arthur F. Burns, Counsellor Paul A. Volcker, Under Sec. of the Treasury Henry A. Kissinger, Asst. for NSA
11:49				The President went to the White House Theatre.
11:51	11:53			The President returned to his office accompanied by his Spec. Asst., Ronald L. Ziegler.
11:52	11:53			The President met with his Counsel, John D. Ehrlichman.
11:53		P		The President telephoned Congressman Gerald R. Ford. The call was not completed.
11:53		P		The President telephoned Congressman Durward G. Hall. The call was not completed.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 2, 1969

TIME DAY

11:53 am FRIDAY

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
11:53		P		The President telephoned Congressman William H. Bates at Bethesda Naval Hospital. The call was not completed.
11:56				The President met with his Counsel, John D. Ehrlichman.
12:00				The President went to the Roosevelt Room.
12:05				The President returned to his office.
12:10	12:11	P		The President talked with Congressman William H. Bates at Bethesda Naval Hospital.
12:40				The President had lunch in his office.
1:24		P		The President telephoned long distance to Congressman Durward G. Hall in New York City. The call was not completed.
1:25	?			The President met with: Antonin Snejdarek, Dr., Director of the Institute for International Politics and Economics in Prague Henry A. Kissinger, Asst. for NSA
2:11	3:08			The President met with his Asst. for NSA, Henry A. Kissinger.
2:54		P		The President called and asked to have his Spec. Asst. Ronald L. Ziegler come to his office.
3:08	3:15			The President met in his office with and had photographs taken in the Rose Garden with: Guy Vander Jagt, Congressman William E. Timmons, Deputy Asst. for Cong. Relations.
3:16	3:22			The President returned to his office and met with Mr. and Mrs. William Mather. Mr. Mather is a candidate in the special election in the Second Congressional District of Montana. Photographs were taken in the Rose Garden.
3:25	3:27	P		The President talked long distance with Congressman Durward G. Hall in New York City.
3:25		P		The President asked to have his Counsel John D. Ehrlichman come to his office.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 2, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

3:35 pm FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
3:35	4:36			The President met with his Counsel John D. Ehrlichman.
4:36	4:51			The President met with representatives of the American Red Cross. Those present were: James F. Collins, President, American Red Cross E. Roland Harriman, Chrmn. of Board of Gov., ARC Alexander P. Butterfield, Deputy Asst. Charles B. Wilkinson, Spec. Consultant
4:52	4:58		P	The President telephoned long distance to Francis Dale in Cincinnati, Ohio.
4:58	6:10			The President met with Senator William B. Saxbe.
6:10	6:35			The President met with his Personal Secretary, Rose Mary Woods.
6:24			P	The President asked to have his Asst. for NSA, Henry A. Kissinger come to his office.
6:25	6:34			The President met with: Ronald L. Ziegler, Spec. Asst. Henry A. Kissinger, Asst. for NSA
6:34				The President went to the Residence.
6:47	6:55		P	The President talked with the Attorney General, John N. Mitchell.
6:55	7:14		P	The President talked with J. Edgar Hoover, Director, FBI.
8:49			P	The President telephoned long distance to Miss Nancy Hardin in Lawrence, Kansas. The call was not completed.
9:25	9:25		P	The President talked with Spec. Asst., Dwight Chapin.
10:35	10:38		P	The President talked long distance to Eugene Pullium in Arizona.
10:43	10:57		P	The President talked long distance with his Asst., H. R. Haldeman, in Los Angeles, California.

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 3, 1969

TIME DAY

8:25 AM Saturday

THE WHITE HOUSE, WASHINGTON, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:25				The President and the First Lady had breakfast.
9:09	9:15			The President and the First Lady flew via helicopter from the South Grounds of the White House to Andrews AFB. For a list of passengers, see APPENDIX "A".
9:25	10:40			The President and the First Lady flew via AF-1 from Andrews AFB to the municipal airport at Columbia, South Carolina. For a list of passengers, see APPENDIX "B". Among those at the airport to greet the President were: Robert E. McNair, Governor of S. C. Lester L. Bates, Mayor of Columbia For a list of those passengers who deplaned and joined the Presidential motorcade through Columbia, see APPENDIX "B".
11:00	11:31			The Presidential party motored from the airport to the Epworth Childrens Home.
11:31	11:35			The Presidential party visited briefly with the children at the Home.
11:35	11:40			The Presidential party motored from the Epworth Childrens Home to the residence of former Governor and Mrs James F. Byrnes. Before entering the Byrnes' residence, the President shook hands with children from Heathrow Hall.
11:40	12:42			The President and the First Lady visited with Governor and Mrs. Byrnes in their home. Other guests included: Senator and Mrs. Strom Thurmond Senator Ernest F. Hollings Senator Everett M. Dirksen Congressman L. Mendel Rivers Congressman and Mrs. Albert W. Watson Mrs. Worthington Minor
12:42	1:07			The Presidential party motored from the Byrnes' residence to the municipal airport.
1:16	2:15			The President and the First Lady flew via AF-1 from Columbia, S. C. to the airport at Louisville, Kentucky. For list of passengers, see APPENDIX "C".

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 3, 1969

TIME

DAY

THE WHITE HOUSE, WASHINGTON, D. C.

Saturday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
2:20	2:35			The Presidential party motored from the airport to Churchill Downs and was greeted by: Louie B. Nunn, Governor of Kentucky Wathen R. Knebelkamp, Pres of Churchill Downs
2:39	3:07			The President and the First Lady went to the President's Box.
3:12	4:35			The President and the First Lady went to the V.I.P. Lounge. For a list of some of those present, see APPENDIX "D".
4:50	5:42			The President and the First Lady returned to the President's Box to view the race.
5:53	6:02			The Presidential party motored from Churchill Downs to the Louisville airport.
6:15	7:17			The President and the First Lady flew via AF-1 from the Louisville airport to Andrews AFB. For a list of the passengers, see APPENDIX "E".
7:23	7:30			The President and the First Lady flew via helicopter from Andrews AFB to the South Grounds of the White House. For a list of the passengers, see APPENDIX "A".
7:34				The President and the First Lady went to the Residence.
8:09	8:14			The President motored from the White House to the Washington Hilton Hotel.
8:14	10:50			The President attended the White House Correspondent's Dinner.
8:50			R	The President received a long distance call from Nancy Hardin, the daughter of the Sec. of Agriculture. The call was not completed.
10:50	10:55			The President motored from the Washington Hilton Hotel to the White House.

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 1 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 2 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

FOR OFFICIAL USE ONLY

MSN; 793 Con't Andrews AFB to Columbia S.C.

33. Congressman Tim Lee Carter
34. Mrs. Tim Lee Carter
35. Congressman Bill Colmer
36. Mr. Jack Revon
37. Mr. Harry Dent
38. Mr. Carl Leubsdors - AP
39. Mr. Eugene Risher - UPI
40. Mr. Roddy Mims - UPI
41. Mr. Charles Harrity - AP
42. Mr. Frank Vanriper - NY Daily News
43. Mr. Forrest Boyd - Mutual
44. Mr. Simmons Fentress - Time

FOR OFFICIAL USE ONLY

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 3 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

FOR OFFICIAL USE ONLY

MSN: 793 Con't Columbia S.C. to Louisville Ky.

33. Congressman Tim Lee Carter
34. Mrs. Tim Lee Carter
35. Congressman Bill Colmer
36. Mrs. Bill Colmer
37. Mr. Carl Leubsdors - AP
38. Mr. Eugene Risher - UPI
39. Mr. Roddy Mims - UPI
40. Mr. Charles Harrity - AP
41. Mr. Frank Vanriper - NY Daily News
42. Mr. Forrest Boyd - Mutual
43. Mr. Simmons Fentress - Time

FOR OFFICIAL USE ONLY

List of some of those present in the V.I.P. Reviewing Stand at Churchill Downs.

Louie B. Nunn, Governor of Kentucky
 Jack Williams, Governor of Arizona
 Keith Miller, Governor of Alaska
 Ronald Reagan, Governor of California
 John Love, Governor of Colorado
 Russell Peterson, Governor of Delaware
 Donald Samuelson, Governor of Idaho
 Richard Ogilvie, Governor of Illinois
 Edgar Whitcomb, Governor of Indiana
 Robert Ray, Governor of Iowa
 Francis Sargent, Governor of Massachusetts
 William Milliken, Governor of Michigan
 Harold LeVander, Governor of Minnesota
 Timothy Babcock, former Governor of Montana
 Norbert Tiemann, Governor of Nebraska
 Walter Peterson, Governor of New Hampshire
 David Cargo, Governor of New Mexico
 James Rhodes, Governor of Ohio
 Dewey Bartlett, Governor of Oklahoma
 Raymond Shafer, Governor of Pennsylvania
 Frank Farrar, Governor of South Dakota
 Deane Davis, Governor of Vermont
 Arch Moore, Governor of West Virginia
 Warren Knowles, Governor of Wisconsin
 Stanley Hathaway, Governor of Wyoming
 Nils A. Boe, Dir., Office of Intergovernmental Relations
 Everett M. Dirksen, Senator from Illinois
 Strom Thurmond, Senator from South Carolina
 Ernest F. Hollings, Senator from South Carolina
 Michael Mansfield, Senator from Montana
 Gerald R. Ford, Congressman from Michigan
 L. Mendel Rivers, Congressman from South Carolina
 Albert Watson, Congressman from South Carolina
 M. Gene Snyder, Congressman from Kentucky
 Tim L. Carter, Congressman from Kentucky
 William M. Colmer, Congressman from Mississippi
 Bryce N. Harlow, Asst. for Congressional Relations
 William E. Timmons, Dep. Asst. for Congressional Relations

Wives of most of the above individuals are presumed to have been present.

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 4 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

FOR OFFICIAL USE ONLY

MSN 793 Con't Louisville Ky to Andrews AFB, Wash DC

33. Congressman Tim Lee Carter
34. Mrs. Tim Lee Carter
35. Congressman Bill Colmer
36. Mrs. Bill Colmer
37. Mrs. Jerry Ford
38. Mr. Carl Leubsdors - AP
39. Mr. Eugene Risher - UPI
40. Mr. Roddy Mims - UPI
41. Mr. Charles Harrity - AP
42. Mr. Frank Vanriper - NY Daily News
43. Mr. Forrest Boyd - Mutual
44. Mr. Simmons Fentress - Time

FOR OFFICIAL USE ONLY

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 4, 1969

TIME DAY

12:05p SUNDAY

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:05		P		The President telephoned his Asst. for NSA, Henry A. Kissinger. The call was not completed.
12:23	1:01	R		The President talked with his Asst. for NSA, Henry A. Kissinger.
9:16	9:17	P		The President talked with his Spec. Asst., Dwight L. Chapin.
9:20				The President and the First Lady had breakfast.
10:45				The President and the First Lady went to the yellow Oval Room for coffee with: Dr. and Mrs. R. H. Edwin Espy.
10:56				The First Lady went to the East Room accompanied by: Mrs. Espy Julia and David Eisenhower.
10:59				The President and Dr. Espy went to the East Room.
10:59	12:36			The President the First Lady, Julia and David Eisenhower attended the Worship Service conducted by Dr. Espy. For further details and a list of other attendees, see <u>APPENDIX "A"</u> .
12:36				The President and the First Lady went to the second floor.
12:55	1:29			The President and the First Lady flew via helicopter from the South Grounds of the White House to Hanley High School in Winchester, Virginia. For list of passengers, see <u>APPENDIX "B"</u> .
1:36	1:38			The Presidential party motored from Hanley High School to the home of Senator and Mrs. Harry F. Byrd.
1:38	4:26			The Presidential party attended the Spring Luncheon hosted by Senator and Mrs. Harry F. Byrd. For list of attendees, see <u>APPENDIX "C"</u> .
4:26	4:27			The Presidential party motored from the home of Senator and Mrs. Harry F. Byrd to Hanley High School.
4:30	5:02			The President and the First Lady flew via helicopter from Hanley High School to the South Grounds of the White House. For list of Passengers, see <u>APPENDIX "B"</u> .

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 4, 1969

TIME DAY

5:07 pm SUNDAY

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:07				The President and the First Lady went to the Residence accompanied by Julia and David Eisenhower.
6:48	7:33			The President went to the South Grounds to visit with the First Lady, and Julia and David Eisenhower.
7:33	7:35			The President went to his office and then the Residence accompanied by David Eisenhower.
8:05				The First Family had dinner.
9:30	9:35	P		The President talked with his Asst. for NSA, Henry A. Kissinger.

APPENDIX "A"

SUNDAY WORSHIP SERVICE

THE WHITE HOUSE

MAY 4, 1969

THE PRESIDENT:

Dr. and Mrs. R. H. Edwin Espy will join you and Mrs. Nixon in the Yellow Oval Room for coffee at 10:45 p. m.

Dr. Espy is from New York and is General Secretary of the National Council of Churches.

At 10:55 a. m. Mrs. Nixon and Mrs. Espy will be escorted to the East Room.

You and Dr. Espy will be escorted to the East Room at 11:00 a. m.

You will make brief welcoming remarks, turn the Service over to Dr. Espy and take your place in the first row with Mrs. Nixon.

At the conclusion of the Service at 11:30 a. m., you and Mrs. Nixon will be escorted to the State Dining Room where you will receive your guests. Refreshments will be served.

NOTE:

There will be press pool coverage of the Service, but no photographs will be taken.

Performing this Sunday is an 18 member Choir from Columbia Union College Pro Musica, Tacoma Park, Maryland. (The Director will present you with a record when he meets you in receiving line.)

Senator and Mrs. Spong of Virginia and their daughter, Martha Kingman Spong, will be among your guests. Today is Martha's eighth birthday.

~~Worship Service~~

TOTAL 248

WORSHIP SERVICE
Sunday, May 4, 1969
at 11:00 o'clock

SW gate
No cards

The President & Mrs. Nixon

Abidia, H.E. The Amb. of the Kingdom of Libya & Mrs. +2

Alexander, Mr. & Mrs. Lamar

Allen, Miss Rosemary

Arata, Mr. & Mrs. Lawrence

Baker, Sen. & Mrs. Howard +2

Baldelli, Mr. & Mrs. David - Plus 1

Barbuto, Mr. & Mrs. Richard - Plus 2

Basta, Mrs. Elizabeth - NW gate MR.

Beggs, Hon. & Mrs. James M. - Plus 3

BeLieu, Hon. & Mrs. Kenneth

Brancaccio, Mr. Thomas W.

Brooke, Sen. & Mrs. Edward C.

Brown, Mr. & Mrs. Warner M.

Brown, MR & MRS P. Hamilton

Burns, Dr. & Mrs. Arthur

Burns, Mr. & Mrs. Michael O.

Burton, Mr. & Mrs. Elmon L.

Camp, Rep. & Mrs. John N.

CLINTON, MR & MR.

Colladay, Col. & Mrs. Martin G. - Plus 3

Conger, Mr. & Mrs. Clement - Plus 3

Copeland, Mrs. Vernon W. - Plus 2

Corder, Mrs. Hattie R.

Dannenhauer, Miss Jane

Dannenhauer, Miss Rita

Decima, Mrs. Earl E.

Dismuke, Major Catherine L.

Donnelly, Mr. & Mrs. Charles - Plus 1

Driss, H. E. The Amb. of Tunisia & Mrs.

Dry, Mr. & Mrs. Leonard D - Plus 2

Duncan, Mrs. William L - Plus 2

DURKIN, MRS GLADYS

Eggers, Hon. Paul

EPS, MR & MRS

Evans, Mr. & Mrs. Mark - Plus 2

A

B

C

D

F
Fenton, Miss Mary

Fenton, Mr. Reuben

Finch, The Secretary of HEW & Mrs.

Fisher, Rep. & Mrs. O. C. ~~_____~~

Fowler, Miss Nancy Kay - NW gate

Framer, Mr. & Mrs. L.

G
Garin, H.E. The Amb. of Portugal & Mrs.

Gautreau, Mr. & Mrs. Donald J. ✓

Geasa, Mr. & Mrs. William C. - Plus 1

Gleason, Mrs. Don O.

Godfrey, Mrs. Arthur L. - Plus 2 ✓

Goldwater, Rep. Barry M., Jr.

Goldwater, Sen. & Mrs. Barry M.

Grant, Mr. & Mrs. David B.

Green, Rep. Edith

Grubb, Hon. & Mrs. H. Dale

H
Hamilton, Mr. & Mrs. Carroll L.

HARRIS, OLIVER MR & MRS ✓
Hardin, The Secretary of Agriculture & Mrs. - Plus 2

Hardin, Mr. James M.

Harlow, Hon. & Mrs. Bryce N. - Plus 2 1

Hawthorne, Mr. William A.

Hitt, Mr. & Mrs. Robert

Hoffer, Mr. & Mrs. William F.

Hunigan, Mr. & Mrs. Earl - Plus 2 ✓

Hunt, Mr. & Mrs. Donald E. - Plus 2 ✓

I
Iacovoni, Mr. & Mrs. Kenneth D. - Plus 2

Ichord, Rep. & Mrs. Richard

James, Mr. & Mrs. Sydney

J
James, Mr. Tim

Jenkins, Mr. & Mrs. Garry M.

Johnsen, Mr. & Mrs. Richard E.

Kabanda, Mrs. - wife of the Amb. of Rwanda

Keiser, Mr. & Mrs. Richard E.

Kieran, Mrs. William J.

KING W/IN STATE MRS FLEMING

Lefler, Mrs. Richard A.

Margain, H.E. The Amb. of Mexico & Mrs.

Margain, Miss Beatrice

Margain, Mr. Miguel

Martin, Mrs. Jack

Maticic, Mrs. Ruth

Mayo, Hon. & Mrs. Robert P. - Plus 2

McCarthy, Mr. & Mrs. Dennis V. N.

McClure, Mr. John - Plus 4

McGinnis, Mr. & Mrs. Ed - Plus 2

McManus, Rev. Martin

Melchiori, Mr. & Mrs. Robert T.

Merry del Val, H.E. The Amb. of Spain &
The Marchioness de Merry del Val

Miller, Mr. & Mrs. Jimmie L. C.

Minshall, Rep. & Mrs. William E.

Mitchell, Mr. & Mrs. James B.

Mitchell, The Attorney General & Mrs. + 2

Moulton, Mr. & Mrs. William D.

Nelson, Hon. & Mrs. David A. - Plus 3

Nelson, Mrs. William A.

Newbrand, Mr. & Mrs. Robert J.

Ohner, Capt. & Mrs. Thomas

Patterson, Miss Elizabeth T.

Pfarr, Mr. & Mrs. John D.

Portenoy, Miss Winifred

Riggs, Mr. & Mrs. Edwin E., Jr.

Riggs, Miss Lauren

Rochelcau, Mr. & Mrs. Thomas

Rochner, Mr. & Mrs. Charles W.

Rogers, The Secretary of State & Mrs.

Rogers, Miss Annie M.

Rogers, Miss Evalene

Romney, The Secretary of HUD & Mrs.

Ross, Mr. Alan

Rowley, Mr. & Mrs. James J. ✓ /

Runkle, Mr. & Mrs. Harold W.

SCHLEGEL, MRS. JEAN

Sheafe, Mr. & Mrs. Larry B.

& Mrs.

Shultz, The Secretary of Labor - Plus 1

Slade, Mr. & Mrs. William M. I. - Plus 2 ✓

SMITH, MISS ROSELLE

Spong, Sen. & Mrs. William B. - Plus 1 ✓

Stans, The Secretary of Commerce & Mrs.

Steed, Rep. & Mrs. Tom

Steinmetz, H.E. The Amb. of Luxembourg & Mrs. ✓

Tankoos, Miss Dianne

Taylor, Mr. & Mrs. David

Taylor, Mr. & Mrs. Robert - Plus 2 ✓

Thompson, Ralph and Dean

Thrower, Hon. & Mrs. Randolph

Unger, Hon. & Mrs. Sherman - Plus 2 ✓

Van Sant, Miss Sally

Volpe, The Secretary of Transportation & Mrs.

Waller, H.E. The Ambassador of Australia & Lady ✓

Walsh, Mr. & Mrs. Edward P.

Weber, Mr. & Mrs. Arnold - Plus 2 ✓

Whan, Mr. & Mrs. Thomas J.

Whitehurst, Mrs. C. S.

Whitehurst, Rep. & Mrs. G. William

Wold, Rep. & Mrs. John

Youngblood, Mr. & Mrs. Rufus W. ✓ 2

Zboril, Mrs. Charles T.

Regrets for Worship Service, Sunday, May 4, 1969

Agnew, The Vice President & Mrs.
Blount, The Postmaster General & Mrs.
Collins, Rep. & Mrs. James
Coughlin, Rep. & Mrs. R. Lawrence
Gore, Sen. & Mrs. Albert
Hebert, Rep. & Mrs. Edward
Hickel, The Secretary of the Interior & Mrs.
Holland, Sen. & Mrs. Spessard L.
Javits, Sen. & Mrs. Jacob K.
Kennedy, The Secretary of the Treasury & Mrs.
Kirwan, Rep. & Mrs. Michael J.
Laird, The Secretary of Defense & Mrs.
Miller, Sen. & Mrs. Jack
Mizell, Rep. & Mrs. Wilmer
Passman, Rep. & Mrs. Otto
Percy, Sen. & Mrs. Charles H.
Philbin, Rep. Phil
Ruth, Rep. & Mrs. Earl
Symington, Sen. & Mrs. Stuart
Thompson, Miss Cassie
Timmons, Hon. & Mrs. William
Warner, Hon. & Mrs. John
Yost, Hon. & Mrs. Charles W.

oval Rm

THE WHITE HOUSE
WASHINGTON

May 2, 1969

gpe

MEMORANDUM

FOR: MAJOR LANIER
FROM: LUCY WINCHESTER
RE: CHURCH, SUNDAY, MAY 4, 1969

The following members of the Columbia Union College Pro Musica will be coming to sing at the church service, Sunday, May 4, 1969. They will be arriving through the Southwest gate at approximately 10:30 a.m. in White House cars.

- ~~David Benko~~
- ~~Hal Butler~~
- ~~Glenn Dixon~~
- ~~Joyce Dornburg~~
- ~~Fenton Froom, Jr.~~
- ~~George Gibbs~~
- ~~Alice Hoffer~~
- ~~Beverly Hudgins~~
- ~~Richard Long~~
- ~~Robert Malin~~
- ~~Richard Osborn~~
- ~~Linda Poindexter~~
- ~~Alise Shram~~
- ~~Stan Stevens~~
- ~~Marjorie Van Cleve~~
- ~~Charlotte Walters~~
- ~~Paul Hill -- Director~~

Total (16)

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 5 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

SENATOR BYRD LUNCHEON

WINCHESTER, VIRGINIA

SUNDAY, MAY 4, 1969

THE PRESIDENT:

At 12:50 p.m. you and the First Lady, Senator and Mrs. Barry Goldwater, Congressman-Elect and Mrs. Barry Goldwater, Jr. and Mr. & Mrs. David Eisenhower will depart the White House by helicopter landing at the Hanley High School Football Field in Winchester, Virginia at 1:30 p.m. You will then travel by motorcade to the residence of Senator Harry F. Byrd, Jr. of Virginia, arriving at approximately 1:32 p.m.

Invited guests:

Senator Allen J. Ellender
Senator and Mrs. J. W. Fulbright
Senator and Mrs. Len B. Jordan
Senator Russell B. Long
Senator and Mrs. Paul J. Fannin
Senator and Mrs. Everett McK. Dirsen
Senator and Mrs. Stephen M. Young
Senator and Mrs. B. Everett Jordan
Senator and Mrs. Barry Goldwater
Senator and Mrs. John Stennis
Senator and Mrs. Strom Thurmond
Senator and Mrs. Warren G. Magnuson
Senator and Mrs. Robert J. Dole

Congressman and Mrs. Wilbur D. Mills
Congressman-Elect and Mrs. Barry Goldwater, Jr.

Admiral and Mrs. Lewis Strauss
Mr. and Mrs. Tom McKnew (National Geographic)
Mr. and Mrs. John Logan
Mrs. Robert McCormick
Secretary of the Treasury and Mrs. Kennedy
Mrs. Pearle Mesta

SENATOR BYRD LUNCHEON

Mr. and Mrs. Pat Munroe (syndicated news columnist)
Mr. and Mrs. Mel Grosvenor (National Geographic)
Mr. and Mrs. Wyatt Dickerson, Jr.
Mr. and Mrs. Vince Clephas (WMAL-TV)
Mr. and Mrs. Bill S. White (newspaper columnist)
Mr. and Mrs. Henry H. Fowler (former Secretary of Treasury)

At the conclusion of the luncheon, you and your family will depart the Senator's residence by motorcade for return to the Hanley High School Football Field. You will then board the helicopter for return to the White House. Flight time is approximately 40 minutes.

NOTE: There will be no formal press coverage of the luncheon.

No remarks are required.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)
MAY 5, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY
8:10 am MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:10				The President had breakfast.
8:29				The President went to his office.
8:32	9:21			The President held a staff meeting with: John D. Ehrlichman, Counsel
8:40	8:47			Peter M. Flanigan, Asst.
8:46	8:47			Rose Mary Woods, Personal Secretary
9:21	?			The President met with his Asst. for NSA, Henry A. Kissinger.
9:58	10:04			The President met with: Joseph H. Blatchford, Director of the Peace Corps.
10:04	10:10			The President went to the Rose Garden with Joseph H. Blatchford, for his swearing-in as the new Director of the Peace Corps. For further details, and a list of those in attendance, see <u>APPENDIX "A"</u> .
10:10				The President returned to his office.
10:15	10:18			The President met with: George Meany, President, AFL-CIO George P. Shultz, Sec., of Labor
10:18	11:46			The President accompanied by George Meany, Pres., of CIO and George P. Shultz, Sec. of Labor went to the Cabinet Room where he met with members of the AFL-CIO Executive Council. For a list of those in attendance, see <u>APPENDIX 'B'</u>
11:46				The President returned to his office accompanied by:
11:46	11:50			Ronald L. Ziegler, Spec. Asst.
11:59	12:55			The President met with: Ludwig Erhard, Former West German Chancellor Rolf Friedmann Pauls, Amb. of the Federal Republic of Germany. Harry Obst, Interpreter Henry A. Kissinger, Asst. for NSA Helmut Sonnenfeldt, Member, NSC Emil Mosbacher, Chief of Protocol
12:59	?			The President met with his Asst. for NSC, Henry A. Kissinger.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 5, 1969

TIME DAY

MONDAY

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
				The President had lunch in his office.
2:12	2:22	P		The President telephoned Walker Stone. Earl Richert took the call.
2:23	2:29	P		The President talked with Attorney General John N. Mitchell.
2:32	2:40			The President met with his Personal Secretary, Rose Mary Woods.
2:45	2:47	P		The President talked with his Personal Secretary, Rose Mary Woods.
2:47	?			The President met with Nicholas L. Ruwe, Asst. Chief of Protocol for Ceremonial Affairs.
2:50	?			The President met with his Counsel, John D. Ehrlichman
3:05	3:50			The President met with: George Meany, President, AFL-CIO George P. Shultz, Secretary of Labor
3:57	3:58	P		The President talked with his Personal Secretary, Rose Mary Woods.
3:59	4:03	P		The President talked long distance with Martin Hayden in Detroit, Michigan.
4:05	4:40			The President met with his Asst. for Urban Affairs, Daniel P. Moynihan.
4:32	5:10			The President met with: Donald Rumsfeld, Congressman
5:11	6:11			The President met with: Marlow W. Cook, Senator
6:16	?			The President went to the Library of the Residence to meet with: Russell B. Long, Senator Henry A. Kissinger, Asst. for NSC Bryce N. Harlow, Asst.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 5, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY
7:32p MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:32				The President went to the second floor of the Residence.
7:50				The President had dinner with: The First Lady Patricia Nixon
7:54		R		The President received a call from his Asst. for NSA, Henry A. Kissinger. The call was not completed.
8:25	8:50			The President, accompanied by the First Lady and daughter, Patricia Nixon went to the Executive Office Building.
8:32		P		The President telephoned his Spec. Asst., Dwight L. Chapin. The call was not completed.
8:50				The Presidential family returned to the second floor of the Residence.
8:56	9:04	P		The President talked with his Asst. for NSA, Henry A. Kissinger.

SWEARING-IN CEREMONY

THE WHITE HOUSE

MONDAY, MAY 5, 1969

THE PRESIDENT:

At 9:55 a.m., Mr. Joseph H. Blatchford will be escorted to your office for a brief private meeting before the Swearing-in Ceremony. At 10:00 a.m., you and Mr. Blatchford will be escorted from your office to the steps of the Rose Garden where you will be met by Judge George L. Hart (District Court) and Mrs. Blatchford. A single stand-up microphone will be provided for your brief welcoming remarks.

While Mrs. Blatchford holds the Bible, Judge Hart will administer the oath of office to.

Mr. Joseph H. Blatchford
Director, The Peace Corps

It is suggested that you make brief concluding remarks, following which you will be escorted back to your office. It is estimated that your participation will be of approximately 10 minutes' duration.

There will be approximately 25 invited guests.

NOTE:

There will be press coverage of the event.

Remarks have been prepared for your use.

In the case of inclement weather, the Swearing-in Ceremony would take place in the Roosevelt Room.

Guest list for Swearing-in Ceremony of Joseph H. Blatchford

Mr. and Mrs. Michael Agar
Mrs. Virginia Alcorn
Mr. Brent Ashabranner
Mrs. Joseph Blatchford
Mr. Jerry Brady
Mr. and Mrs. Richard Cushing
Mr. David Hanigan
Mr. Terry Holcombe
Miss Barbara Kraus
Miss Joan Larson
Mr. Forrest Murden
Hon. Richard Pedersen
Mr. and Mrs. Allan Ryskind
Mrs. Elizabeth Williams
Mr. and Mrs. Curt Windsor
Mr. and Mrs. Robert Winslow and children - Ann, James, Joe
Mr. and Mrs. Hal J. Wright
Mr. James Robinson

MEETING WITH THE AFL-CIO EXECUTIVE COUNCIL

THE WHITE HOUSE

MONDAY, MAY 5, 1969

THE PRESIDENT:

At 10:15 a. m. Secretary of Labor George Shultz and AFL-CIO President George Meany will be escorted to your office for a brief meeting. You and your guests will then be escorted to the Cabinet Room where Mr. Meany will introduce you to the following members of the AFL-CIO Executive Council:

Mr. William F. Schnitzler
Secretary-Treasurer, AFL-CIO

Mr. I. W. Abel
President, United Steelworkers of America

Mr. Joseph A. Beirne
President, Communications Workers of America

Mr. Joseph Curran
President, National Maritime Union

Mr. C. L. Dennis
President, Brotherhood of Railway, Airline and Steamship
Clerks, Freight Handlers, Express and Station Employees

Mr. David Dubinsky
Honorary President, Int. Ladies' Garment Workers Union

Mr. A. F. Grospiron
President, Oil, Chemical and Atomic Workers Int. Union

Mr. Matthew Guinan
President, Transport Workers Union of America

AFL-CIO EXECUTIVE COMMITTEE

Mr. Paul Hall
President, Seafarers International Union

Mr. M. A. Hutcheson
President, United Brotherhood of Carpenters & Joiners

Mr. Paul Jennings
President, Int. Union of Electrical, Radio and Machine Workers

Mr. Joseph D. Keenan
Secretary, Int. Brotherhood of Electrical Workers

Mr. Herman Kenin
President, American Federation of Musicians

Mr. Lane Kirkland
Assistant to the President, AFL-CIO

Mr. John H. Lyons
President, Int. Association of Bridge and Structural Iron Workers

Mr. Lee W. Minton
President, Glass Bottle Blowers' Association of the United States and Canada

Mr. Paul L. Phillips
President Emeritus, United Papermakers & Paperworkers

Mr. William Pollock
President, Textile Workers Union of America

Mr. Jacob Potofsky
President, Amalgamated Clothing Workers of America

Mr. Peter T. Schoemann
President, United Association of Journeymen & Apprentices of the Plumbing and Pipe Fitting Industry

AFL-CIO EXECUTIVE COMMITTEE

Mr. P. L. Siemiller
President, International Association of Machinists

Mr. David Sullivan
President, Service Employees International Union

Mr. Richard Walsh
President, International Alliance of Theatrical Stage Employes
and Moving Picture Machine Operators of the U. S. and Canada

Mr. Hunter P. Wharton
President, International Union of Operating Engineers

After meeting the Council Members, you will be seated and make brief informal welcoming remarks. It is recommended that, in view of the fact that Secretaries Rogers and Laird will join the meeting at 11:00 a. m. to answer questions relating to foreign and defense issues, you make just a brief statement of your commitment to a strong defense posture and your desire to negotiate a just peace and then shift the discussion to domestic issues.

Recommended talking points:

- your concern that unemployment should not rise as the economic brakes are applied
- your concern with inflation that hits the worker hardest
- your interest in developing a constructive maritime policy (noting that this depends heavily on stable labor relations in the industry)
- tax reform

AFL-CIO EXECUTIVE COMMITTEE

At 11:00 p. m. the Cabinet Secretary, Dr. Whitaker, will bring Secretaries Rogers and Laird into the meeting. After they have been introduced, you will be escorted back to your office. The meeting will continue after your departure.

NOTE:

There will be brief photo coverage at the beginning of the meeting.

No formal remarks have been prepared or are required.

Alexander P. Butterfield, Deputy Assistant to the President, sat in on the meeting.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 6, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME DAY

7:55 A.M. TUESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	ID	
7:55				The President had breakfast.
8:22				The President went to his office.
8:34	8:37			The President met with his Asst. for Congressional Relations, Bryce N. Harlow.
8:37	10:16			The President, accompanied by his Asst., Bryce N. Harlow, went to the Cabinet Room for a Republican Leadership Meeting. For list of attendees, see <u>APPENDIX "A"</u> .
10:16				The President returned to his office.
10:27	10:34			The President joined the First Lady at the Diplomatic Entrance of the South Portico for the arrival ceremony honoring Prime Minister and Mrs. John G. Gorton of Australia. For further details, see <u>APPENDIX "B"</u> .
10:34	11:08			The President and the Prime Minister met in the President's Office. They were joined by the following advisors: Keith Waller, Amb. to the US James Plimsoll, Sec., Dept of External Affairs Cyrus L.S. Hewitt, Sec., Prime Minister's Dept. Alan T. Griffith, Asst. Sec., External Relations and Defense Branch Anthony Eggleton, Press Sec. to the Prime Minister William P. Rogers, Sec. of State Henry A. Kissinger, Asst. for NSA Robert Moore, Country Director for Australia Richard Sneider, NSC Staff member Emil Mosbacher, Chief of Protocol, Dept of State
11:08	12:09			
11:05	11:13	R		The President received a call from Governor Nelson Rockefeller. Henry A. Kissinger, Asst. for NSA, took the call.
12:14	12:16			The President met with: Henry A. Kissinger, Asst. for NSA John D. Erlichman, Counsel Robert P. Mayo, Director, BOB
12:15	12:40			
12:15	12:40			
12:40	1:19			The President met with his Asst. for NSA, Henry A. Kissinger.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 6, 1969

TIME DAY

THE WHITE HOUSE, WASHINGTON, D. C.

2:37 P.M. TUESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
2:37	3:08			The President met with his Counsel, John D. Erlichman.
2:37	2:47	P		The President talked with Senator Robert P. Griffin.
2:47	2:50	P		The President talked with Attorney General John N. Mitchell.
3:02		R		The President received a call from Attorney General John N. Mitchell. Spec. Asst. Dwight Chapin took the call and then transferred it to the President.
3:04	3:05			
3:10	3:12			The President went to the Roosevelt Room to meet with and receive the credentials of the Ambassador Designate of Guinea, Fadiala Keita. Also present were: Joseph Palmer, Asst. Sec. of State for African Affairs Emil Mosbacher, Chief of Protocol, Dept of State
3:13	3:16			The President then escorted the group to his office.
3:19	3:29			The President went to the Roosevelt Room to meet with and receive the credentials of the Ambassador Designate of Kenya, Leonard Oliver Kibinge. Also present were: Daniel arap Moi, Vice Pres. of Kenya Joseph Palmer, Asst. Sec. of State for African Affairs Emil Mosbacher, Chief of Protocol, Dept of State Bennie Whitehead, Protocol Officer, Dept of State John Blain, Escort Officer, Dept. of State
3:29	3:36			The President met with: Mrs. Thyra Thomson, Sec. of State of Wyoming William Thomson (her son) Harry S. Dent, Deputy Counsel
3:37	4:00			The President met with the Peruvian Negotiating Team. Those present were: Marco Fernancez Baca Carrasco, Brig. Gen. Arturo Valdes Palacio, Colonel Edwin Letts Sanschez, Amb. Alberto Ruiz Eldredge, Dr. Fernando Berckmeyer, Amb. to the U.S. Charles A. Meyer, Asst. Sec for Inter-American Affairs John Irwin II, Special Emissary to Peru Viron P. Vaky, NSC Staff member Donald Barnes, Interpreter, Dept. of State

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 6, 1969

TIME DAY

4:01 P.M. Tuesday

THE WHITE HOUSE, WASHINGTON, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:01	4:13			The President met with William H. Brown, III. They then went to the Rose Garden for the Swearing-in Ceremony of Mr. Brown as a Commissioner of the Equal Employment Opportunity Commission. For further details and a list of attendees, see <u>APPENDIX "C"</u> .
4:13	4:31			The President returned to his office and met with his Counsel, John D. Ehrlichman.
4:32	4:33			The President met with his Asst., H. R. Haldeman.
4:33	4:38	P		The President talked with Senator Robert P. Griffin.
4:47		P		The President telephoned his Counsel, John D. Ehrlichman just as he walked into the President's office. The call was cancelled.
5:06	5:10			The President met with: Pat Morin, Associated Press reporter and author Patrick J. Buchanan, Spec. Asst.
5:15	5:15	P		The President talked with his Personal Secretary, Rose Mary Woods.
5:21	5:51			The President and the First Lady met with Ambassador Designate John Eisenhower.
6:01				The President went to the Barbershop.
6:33				The President returned to his office.
6:33	6:34	P		The President talked with his Counsel, John D. Ehrlichman.
6:35				The President went to the Residence.
6:44				The President went to the swimming pool.
7:02				The President went to the second floor of the Residence.
7:42				The President and the First Lady had pictures taken with their Social Aides.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 6, 1969

TIME DAY

7:52 P.M. Tuesday

THE WHITE HOUSE, WASHINGTON, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:52	11:20			The President and the First Lady were hosts at a State Dinner in the Residence honoring the Prime Minister and Mrs. John G. Gorton of Australia. For further details and a list of attendees, see <u>APPENDIX "D"</u> .
11:20				The President and the First Lady went to the second floor of the Residence.

REPUBLICAN LEADERSHIP MEETING

May 6 - 8:30 a.m.

LIST OF ATTENDEESExecutive

Honorable Richard Nixon, The President
Honorable John N. Mitchell, The Attorney General
Honorable George P. Shultz, Secretary of Labor
Honorable Clifford M. Hardin, Secretary of Agriculture
Honorable Robert P. Mayo, Director, Bureau of the Budget

Senate

Honorable Everett McK. Dirksen, Minority Leader
Honorable Hugh Scott, Minority Whip
Honorable Margaret Chase Smith, Conference Chairman
Honorable Milton Young, Conference Secretary
Honorable Gordon Allott, Chairman, Policy Committee
Honorable Jacob K. Javits, Ranking Republican, Labor & Public Welfare Comm.
Honorable Winston L. Prouty, Member, Labor & Public Welfare Committee

House

Honorable Gerald R. Ford, Minority Leader
Honorable Leslie Arends, Minority Whip
Honorable John Rhodes, Chairman, Policy Committee
Honorable John Anderson, Conference Chairman
Honorable William Cramer, Conference Vice-Chairman
Honorable Richard Poff, Conference Secretary
Honorable H. Allen Smith, Ranking Member, Rules Committee
Honorable Robert Taft, Chairman, Committee on Research
Honorable Bob Wilson, Congressional Campaign Committee
Honorable William H. Ayres, Ranking Republican, Education & Labor Comm.
Honorable Albert H. Quie, Member, Education and Labor Committee
Honorable Donald Rumsfeld, Director-Designee, Office of Economic Opportunity

Staff

Dr. Arthur Burns
Dr. Daniel P. Moynihan
Mr. Bryce N. Harlow
Mr. Kenneth E. BeLieu
Mr. William E. Timmons
Mr. Herbert Klein
Mr. Ron Ziegler
Mr. Pat Buchanan

DEPARTMENT OF STATE
Washington, D.C.
OFFICE OF THE CHIEF OF PROTOCOL

VISIT TO WASHINGTON, D.C. OF THE RIGHT HONORABLE JOHN G. GORTON, M.P.,
PRIME MINISTER OF AUSTRALIA, AND MRS. GORTON

ADMINISTRATIVE ARRANGEMENTS FOR THE ARRIVAL AT THE WHITE HOUSE
TUESDAY, MAY 6, 1969

The Right Honorable John G. Gorton, M.P., Prime Minister of Australia, and Mrs. Gorton will arrive at the White House by car from Blair House at 10:30 a.m. on Tuesday, May 6, 1969. They will be accompanied by the Honorable Emil Mosbacher, Jr., Chief of Protocol of the United States, and Mrs. Mosbacher.

Suggested Car Seating Arrangements from Blair House to the White House:

Car No. 1 - Prime Minister Gorton Mrs. Gorton Ambassador Mosbacher Mrs. Mosbacher	Mr. Bennington Inspector George
Car No. 2 - Ambassador Waller Lady Waller	
Car No. 3 - Mr. Hewitt Sir James Plimsoll	

Arrival at the White House

At 10:25 a.m. President and Mrs. Nixon will walk to the Diplomatic Reception Room to await the arrival of Prime Minister and Mrs. Gorton.

At 10:30 a.m., Prime Minister and Mrs. Gorton and their party will enter the Southwest Gate of the White House. The car carrying Prime Minister and Mrs. Gorton will stop at the Diplomatic Entrance where Ambassador Mosbacher will present Prime Minister and Mrs. Gorton to President and Mrs. Nixon. Then the Honorable William P. Rogers, Secretary of State, will be introduced. Mr. Samuel L. King, Deputy Chief of Protocol, will present the members of the Australian Party to President and Mrs. Nixon and Secretary Rogers. Photographs will be taken. (No military honors will be rendered. There will be no public statements.)

Following the photographs, President Nixon and Prime Minister Gorton will walk to the President's Office. Ambassador Waller, Mr. Hewitt and Sir James Plimsoll will follow and be seated in the Cabinet Room. Secretary Rogers, Mr. Kissinger, Mr. Sneider and Mr. Moore will also be present in the Cabinet Room. Following the conference, President Nixon and Prime Minister Gorton may wish to include the other members in further discussions.

At the

At the conclusion of the discussion, President Nixon will escort Prime Minister Gorton to his car by way of the path leading from the President's Office to the driveway. (In the event of inclement weather, the Prime Minister may depart by way of the Diplomatic Reception Room.) Prime Minister Gorton, accompanied by Ambassador Mosbacher, will return to Blair House.

Following the photographs, Mrs. Nixon will escort Mrs. Gorton and the other ladies to the Yellow Oval Room in the residence apartments. Coffee will be served.

Mrs. Gorton, accompanied by Mrs. Mosbacher, will depart from the White House and return to Blair House.

SWEARING IN CEREMONY

THE WHITE HOUSE

TUESDAY, MAY 6, 1969

THE PRESIDENT:

At 3:55 p. m. Mr. William H. Brown, III, will be escorted to your office for a brief private meeting before the Swearing-in Ceremony. At 4:00 p. m., you and Mr. Brown will be escorted from your office to the steps of the Rose Garden where you will be met by Judge Dewitt Hyde (Court of General Sessions). A stand-up microphone will be provided for your brief welcoming remarks.

Judge Hyde will administer the oath of office to:

Mr. William H. Brown, III
Member, Equal Employment Opportunity Commission

It is suggested that you make brief concluding remarks, following which you will be escorted back to your office. It is estimated that your participation will be of approximately 10 minutes duration.

Invited guests will include the members of the Commission and members of Mr. Brown's family.

NOTE:

There will be press coverage of the event

Remarks have been prepared for your use.

In the case of inclement weather, the ceremony would be held in the Roosevelt Room.

Attendees at the Swearing-in Ceremony of William H. Brown, III

Hugh Scott, Senator

Richard S. Schweiker, Senator

Luther Holcomb, Commissioner , EEOC

Vincente T. Ximenes, Commissioner, EEOC

Elizabeth J. Kuck, Commissioner, EEOC

Clifford L. Alexander, Commissioner, EEOC

Mrs. Sonja Brown, wife of William H. Brown, III

Michelle Brown, daughter

Mr. and Mrs. Brown, parents

Lois Reed

Jack Conmy, Adm. Asst. to Sen. Schweiker

STATE DINNER
FOR PRIME MINISTER GORTON OF AUSTRALIA
THE WHITE HOUSE
TUESDAY, MAY 6, 1969

THE PRESIDENT:

At 7:52 p. m., you and The First Lady will be escorted from the Family Quarters of the Residence to the North Portico entrance. Prime Minister Gorton and Mrs. Gorton will arrive by car, accompanied by Ambassador and Mrs. Mosbacher.

NOTE:

There will be photo coverage of your greeting the Prime Minister and Mrs. Gorton.

You and your guests will then be escorted to the Yellow Oval Room. The Secretary of State and Mrs. Rogers and Ambassador and Mrs. Waller will be present, having been escorted upstairs while you were greeting the Gortons.

The dress is white tie with long dresses for the ladies.

At about 8:08 p. m. your guests with the exception of yourself, Mrs. Nixon and Prime Minister and Mrs. Gorton will be escorted out. The Color Guard will then enter the Yellow Oval Room and request permission to remove the colors.

Preceded by the Color Guard, you will descend the Grand Staircase at approximately 8:10 p. m. Prime Minister Gorton will be to your right with Mrs. Gorton to your left. Mrs. Nixon will be to Mrs. Gorton's left. You and your party will pause two steps from the lower landing and the Color Guard will halt and move to either side.

NOTE:

There will be photo coverage.

STATE DINNER FOR PRIME MINISTER GORTON OF AUSTRALIA CONTINUED:

The Color Guard will form up, ruffles and flourishes will be played by The Marine Band and you and your party will be announced.

NOTE:

Your other guests numbering about 90 will be assembled in the Grand Hall and Green Room where champagne will be served.

As "Hail to the Chief" is played you will step off in pairs (you and Prime Minister Gorton followed by Mrs. Nixon and Mrs. Gorton) and proceed to the Blue Room where you will form a receiving line with the Color Guard positioned behind you. The Prime Minister will be to your left and then Mrs. Nixon and Mrs. Gorton. The Chief of Protocol will present your guests to you as they enter from the Green Room.

NOTE:

There will be no press coverage of the receiving line.

When you have greeted the last of your dinner guests, you and your party will be escorted to your places at the head of the E-shaped table in the State Dining Room. Your guests will have preceded you and will be standing at their places.

Music during dinner will be provided by the Strolling Strings.

As the dinner draws to a close, you will exchange toasts with the Prime Minister.

NOTE:

A suggested toast has been prepared and is attached.

Your remarks will be recorded.

A list of invited guests is attached.

STATE DINNER FOR PRIME MINISTER GORTON OF AUSTRALIA CONTINUED:

After dinner coffee, liquers and cigars will be served in the Green, Red and Blue Rooms to you and your dinner guests.

You and The First Lady and Prime Minister and Mrs. Gorton will be escorted from the parlors after approximately 5 minutes to a point just outside the East Room where you will form a receiving line in the same order as earlier in the evening. A social aide will then present your after dinner guests to you.

At approximately 10:20 p. m. you and your party will enter the East Room. After Mrs. Nixon and the Gortons are seated (your other guests will already be seated), you will introduce the entertainment. This will be of approximately 30 minutes' duration and will be provided by the cello-piano team of Zara Nelsova (violincello) and Grant Johannesen (piano).

BACKGROUND NOTE:

The celebrated cello -piano team of Zara Nelsova and Grant Johannesen had its beginnings in 1961 when the two artists met for the first time at the Aspen Festival. They married two years later and continued to pursue their individual careers.

Miss Nelsova, Canadian-born daughter of a Russian flutist, was introduced to the cello at the age of four. During her childhood, she played for Casals and he was so impressed that he agreed to teach her. Miss Nelsova has toured the world as a recitalist and soloist during the fifties and sixties, and has had the distinct honor of being one of the first American cellists to be invited to tour the Soviet Union in 1966. Her prize possession is her Stradivarius, known as the "Marquis de Corboron," which dates back to 1726 and is worth over \$70,000.

STATE DINNER FOR PRIME MINISTER GORTON OF AUSTRALIA CONTINUED:

Mr. Johannesen is a native of Salt Lake City and had his early musical training there. At the age of eighteen he went to Europe for scholarship study with Robert Casadesus. Mr. Johannesen has won the International Piano Competition at Ostand, Belgium and has been the recipient of the Harriet Cohen International Award given annually in London for "outstanding artistry in performance."

At the conclusion of the entertainment, you will go forward to congratulate the artists and to be photographed with them by a White House photographer.

You, Mrs. Nixon and Ambassador and Mrs. Mosbacher will then escort the Gortons to their car at the North Portico and wish them goodnight. After the departure, you and Mrs. Nixon will be escorted to the Family Quarters.

There will be dancing in the Grand Hall for your guests and champagne will be served.

TOTAL 92

DINNER AT THE WHITE HOUSE
Tuesday, May 6, 1969
at eight o'clock

Party - NW gate
Others - SW gate
HK

- ✓ The President & Mrs. Nixon
- ✓ The Right Honorable The Prime Minister of Australia & Mrs. Gorton
- ✓ H.E. The Ambassador of Australia & Lady Waller
- ✓ Mr. C. L. S. Hewitt
Secretary, Prime Minister's Department
- ✓ Sir James Plimsoll, C.B.E.
Secretary, Department of External Affairs
- ✓ Mr. A. T. Griffith
Assistant Secretary, External Relations and Defense Branch
Prime Minister's Department
- ✓ Miss Ainsley Gotto
Private Secretary to the Prime Minister
- ✓ Mr. Anthony Eggleton
Press Secretary to the Prime Minister
- ✓ Miss Jean Lester
Private Secretary to Mrs. Gorton
- ✓ ABPLANALP, Mr. & Mrs. Robert H.
- ✓ APPLING, Hon. & Mrs. Howell, Jr.
- ✓ BENNETT, Sen. & Mrs. Wallace F.
- ✓ BINGER, Mrs. James
- ✓ BLOUNT, The Postmaster General & Mrs.
- ✓ BROOMFIELD, Rep. & Mrs. William S.
- ✓ BROWN, Hon. & Mrs. Winthrop G.
- ✓ BUCKLEY, Mr. & Mrs. William F., Jr.
- ✓ BURTON, Mr. & Mrs. Courtney
- ✓ BUTTERFIELD, Hon. Alexander P. NO CARD
- ✓ CLAUSEN, Rep. & Mrs. Don H. NO CARD
- ✓ DALE, Mr. & Mrs. Francis
- ✓ DAVIS, Mr. & Mrs. Shelby C.
- ✓ DORR, Mr. Goldthwaite H.
- ✓ EVANS, Mr. & Mrs. Thomas B., Jr.
- ✓ GREEN, Hon. & Mrs. Marshall
- ✓ HARDIN, The Secretary of Agriculture & Mrs. NO CARD
- ✓ HOLSHOUSER, Mr. & Mrs. James E.
- ✓ HOLTON, Mr. & Mrs. Linwood, Jr.
- ✓ HOSMER, Rep. & Mrs. Craig
- ✓ JACKSON, Sen. & Mrs. Henry M.

✓ ✓
JOHANNÉSEN, Mr. & Mrs. Grant

✓ ✓
KENNEDY, The Secretary of the Treasury & Mrs. NO CARD

✓
KISSINGER, Mr. Henry A. NO CARD

✓
KLEBERG, Mr. Robert J., Jr.

✓
KLUCKHOHN, Mr. & Mrs. Frank L. NO CARD

✓
LUCE, Hon. Clare Boothe

✓ ✓
MAHON, Rep. & Mrs. George H.

✓ ✓
MARSHALL, Mr. & Mrs. Anthony D.

✓ ✓
MAXWELL, Mr. & Mrs. William D.

✓ ✓
McGUIRE, Hon. & Mrs. Perkins

✓
McKNIGHT, Mr. William

✓ ✓
MOORER, Admiral & Mrs. Thomas H. NO CARD

✓ ✓
MOSBACHER, Hon. & Mrs. Emil, Jr.

✓ ✓
MURPHY, Rep. & Mrs. William T.

✓ ✓
MUSKIE, Sen. & Mrs. Edmund S.

✓ ✓
OLIN, Mr. & Mrs. John M.

✓ ✓
PACKARD, Hon. & Mrs. David

✓ ✓
REED, Mr. & Mrs. Clarke

✓ ✓
ROGERS, The Secretary of State & Mrs. NO CARD

✓ ✓
ROSE, Mr. & Mrs. Milton C.

✓
RUSSELL, Hon. Fred J.

✓ ✓
SEABORG, Hon. & Mrs. Glenn T.

✓
STEINWAY, Mr. John H.

✓
ZIEGLER, Hon. Ronald L. NO CARD

73

- Allin, Mr. & Mrs. Lyndon K.
- Anglin, Col. & Mrs. Emmett O., Jr.
- Beal, Hon. & Mrs. Thaddeus R.
- Bennett, Col. & Mrs. Charles I., Jr.
- Bolton, Mr. & Mrs. James C.
- Braswell, Mr. & Mrs. T. Edward, Jr.
- Brown, Mr. & Mrs. John R., III
- Burress, Hon. & Mrs. Richard T.
- Clark, Lt. Col. & Mrs. Robert H. NO CARD
- Dompierre, Mr. & Mrs. Oliver J.
- Fletcher, Hon. & Mrs. Thomas W.
- Frechtling, Mr. & Mrs. Douglas C.
- Godley, Hon. & Mrs. G. McMurtrie
- Haber, Mr. & Mrs. Richard M.
- Hartmann, Mr. & Mrs. Robert T.
- Holland, Mr. & Mrs. Cecil
- Holtz, Mr. & Mrs. Paul R.
- Huston, Mr. & Mrs. Tom Charles
- Kay, Mr. & Mrs. Thomas O.
- Killgallon, Miss Katherine
- King, Mrs. Samuel - Will not have admit card
- Korologos, Mr. & Mrs. Tom C.
- Krogseng, Mr. & Mrs. David N.
- Larson, Mrs. Charles R. - Will not have admit card
- LeBourgeois, Capt. & Mrs. Julien J. - May not have admit card
- Martin, Mr. & Mrs. John E.
- McLucas, Hon. & Mrs. John L.
- Menaker, Mrs. Michael G.
- Michelsen, Mr. L. Christian
- Moore, Mr. & Mrs. Robert W.
- Morrison, Mr. & Mrs. Donald A.

Murfin, Mr. & Mrs. William F.

Murray, Mr. & Mrs. Hyde H.

Paarlberg, Mr. & Mrs. Don

Palmby, Hon. & Mrs. Clarence D.

Rubin, Mr. David - Will not have admit card

Sample, Lt. Col. & Mrs. Edward J.

Sloan, Mr. Hugh W., Jr.

Smith, Mr. & Mrs. Tony S.

Steele, Col. William B.

Warren, Mr. & Mrs. Gerald

Webster, Mr. & Mrs. Donald A.

Whitaker, Hon. & Mrs. John C.

Wilkinson, Mr. & Mrs. Jay G.

Woods, Mr. M. Alan

Zahn, Mr. & Mrs. Donald

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 7, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME DAY
2:08 A.M. Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
2:08		R		The President received a call from Senator Russell B. Long. The President's Personal Secretary, Rose Mary Woods, took the call.
7:55				The President had breakfast.
8:30				The President went to his office.
9:12	9:40			The President met with his Asst for NSA, Henry A. Kissinger.
9:33	9:43	R		The President talked with Attorney General John N. Mitchell.
9:48	9:54			The President went to the Rose Garden to greet David Miller, the 1969 National Goodwill Worker. Also present were: Mrs. Sharon Florer Goerge Crammerding Matthew Warren Arthur Baas Robert Watkins
9:54	11:16			The President returned to his office and met with: William P. Rogers, Sec. of State Melvin R. Laird, Sec. of Defense Henry A. Kissinger, Asst. for NSA
11:16	12:00			The President attended the National Security Council meeting in the Cabinet Room. The Cabinet Committee on Economic Policy also attended. For list of those present, see <u>APPENDIX "A"</u> .
12:00	12:50			The President returned to his office and met with Prime Minister John G. Gorton of Australia. For details of the departure ceremony, see <u>APPENDIX "B"</u> .
12:50	1:00			The President returned to his office and met with his Asst. for NSA, Henry A. Kissinger.
1:04	1:11	R		The President talked with Attorney General John N. Mitchell.
1:13	1:16	P		The President talked with Attorney General John N. Mitchell.
1:19	1:22	P		The President talked with Senator Robert P. Griffin.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 7, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME DAY
1:23 P.M. Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
1:23		P		The President telephoned Judge Warren Berger. The call was not completed.
1:34	2:00			The President met with: John D. Ehrlichman, Counsel
1:45	2:00			Herbert Kalmbach, lawyer
3:20	3:55			The President met with members of the Securities and Exchange Commission. Those present were: Hugh F. Owens, Commissioner Hamer H. Budge, Commissioner Francis M. Wheat, Commissioner Richard B. Smith, General Counsel Peter M. Flanigan, Asst. Daniel W. Hofgren, Dep. Asst.
3:55	4:20			The President met with Lt. General Robert E. Cushman. The two men then went to the Rose Garden for the Swearing-in Ceremony of the latter. For further details and a list of attendees, see <u>APPENDIX "C"</u> .
4:20	4:59			The President returned to his office and met with: Melvin R. Laird, Sec. of Defense Paul W. McCracken, Chairman of the CEA John D. Ehrlichman, Counsel William Baroody
4:59	5:15			The President went to the Rose Garden to receive a gold Inaugural Medal and a gold record of his Inaugural Speech. He was accompanied by and received the gifts from: J. Willard Marriott, Chrmn of the Inaugural Comte. Melvin Payne, Pres of the Natl Geographic Soc. Robert McCune, Exec Dir of the Inaugural Comte. Fred Schwengel, Congressman and Pres of the U. S. Capitol Historical Soc. For further details and the names of the members of the Republican National Finance Committee and their wives who were present, see <u>APPENDIX "D"</u> .
5:15	5:36			The President went to the Roosevelt Room and met with R. W. Woodruff of Atlanta, Georgia.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 7, 1969

TIME , DAY

5:37 P.M. Wednesday

THE WHITE HOUSE, WASHINGTON, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:37				The President went to his office.
5:57	6:00	P		The President talked with Senator Robert P. Griffin.
6:27				The President went to the Residence.
6:29	6:30	P		The President talked with his Asst., H.R. Haldeman.
6:48	6:50	P		The President talked with his Asst., H.R. Haldeman.
6:56		P		The President telephoned Sec. of HEW Robert H. Finch. The call was not completed.
8:01	8:05			The President and the First Lady motored from the White House to the Washington Hilton Hotel.
8:05	10:22			The President and the First Lady attended the Republican Victory Dinner. For further details, see <u>APPENDIX "E"</u> .
10:22	10:27			The President and the First Lady motored from the Washington Hilton Hotel to the White House.
10:28				The President and the First Lady went to the Residence.
10:42	10:51			The President flew via helicopter from the South Grounds of the White House to Andrews AFB. For list of passengers, see <u>APPENDIX "F"</u> .
11:02				The President departed Andrews AFB on AF-1 for Homestead AFB, Florida. For list of passengers, see <u>APPENDIX "G"</u> . For arrival time in Florida, see Daily Diary for May 8.

Copy for Dwight Chapin

APPENDIX "A"

LIST OF INVITEES FOR NSC MEETING WEDNESDAY, MAY 7, 1969

William P. Rogers, Secretary of State
Melvin Laird, Secretary of Defense
George A. Lincoln, Director, Office of Emergency Preparedness

David M. Kennedy, Secretary of the Treasury
John N. Mitchell, Attorney General
Maurice H. Stans, Secretary of Commerce
Elliot Richardson, Under Secretary of State
Richard Helms, Director of Central Intelligence
General John P. McConnell, Acting Chairman, Joint Chiefs of Staff
Henry A. Kissinger, Assistant to the President

Clarence Palmby, Assistant Secretary of Agriculture for
International Affairs
Laurence Silberman, Solicitor of Labor
Paul W. McCracken, Chairman, Council of Economic Advisors
Carl Gilbert, The President's Special Representative for
Trade Negotiations
Robert P. Mayo, Director, Bureau of the Budget
U. Alexis Johnson, Under Secretary of State for Political Affairs
Herbert Samuels, Deputy Under Secretary of State for
Economic Affairs
Arthur F. Burns, Counsellor to the President
Daniel P. Moynihan, Assistant to the President for Urban Affairs

Colonel Alexander Haig
C. Fred Bergsten
Helmut Sonnenfeldt

VISIT WITH PRIME MINISTER GORTON OF AUSTRALIA

DEPARTURE CEREMONY

THE WHITE HOUSE

WEDNESDAY, MAY 7, 1969

THE PRESIDENT:

At 12:00 Noon Prime Minister Gorton of Australia will be escorted to your office for a private meeting of approximately 10-15 minutes duration.

Following your discussion, you will escort the Prime Minister out of your office to the colonnade, turn left, and proceed to the single stand-up microphone at the foot of the steps leading into the Rose Garden.

You will make brief farewell remarks to which the Prime Minister will respond in turn. You will then escort the Prime Minister back past your office and out the walk leading to the waiting motorcade.

When the motorcade departs, you will be escorted back to your office.

NOTE:

There will be full press coverage in the Rose Garden and suggested remarks have been prepared for your use.

In case of inclement weather your remarks would be delivered in the Roosevelt Room and the Prime Minister's motorcade would depart from the Diplomatic Entrance.

DEPARTMENT OF STATE
Washington, D. C.
OFFICE OF THE CHIEF OF PROTOCOL

VISIT TO WASHINGTON, D.C. OF THE RIGHT HONORABLE JOHN G. GORTON,
M.P., PRIME MINISTER OF AUSTRALIA & MRS. GORTON

Meeting with President Nixon
Wednesday, May 7, 1969, 12:00 Noon

The White House

PARTICIPANTS

Members of the Australian Party

The Right Honorable John G. Gorton, M.P.
Prime Minister of Australia

His Excellency Sir Keith Waller, C.B.E.
Ambassador of Australia

Mr. C. L. S. Hewitt
Secretary, Prime Minister's Department

Sir James Plimsoll, C.B.E.
Secretary, Department of External Affairs

Mr. A. T. Griffith
Assistant Secretary, External Relations and Defense Branch
Prime Minister's Department

Mr. Anthony Eggleton
Press Secretary to the Prime Minister

Members of the American Party

The Honorable Emil Mosbacher, Jr.
Chief of Protocol of the United States

Mr. Robert W. Moore
Country Director for Australia, New Zealand and
Pacific Islands Affairs
Bureau of East Asian and Pacific Affairs
Department of State

Mr. Samuel L. King
Deputy Chief of Protocol of the United States

Mr. David J. Waters
Assistant Chief of Protocol for Public Affairs
Department of State

Mr. Saed Khan
Protocol Officer
Department of State

At 11:50 a.m., Ambassador Mosbacher will arrive at Blair House to escort Prime Minister Gorton to the White House.

At 11:55 a.m., Prime Minister Gorton, accompanied by Ambassador Mosbacher, will depart from Blair House.

Suggested Car Seating Arrangements:

Car No. 1 - Prime Minister Gorton Ambassador Mosbacher	Mr. Bennington Inspector George
Car No. 2 - Ambassador Waller Mr. Hewitt	Mr. Khan
Car No. 3 - Sir James Plimsoll Mr. Griffith Mr. Eggleton	

NOTE: Mr. Robert Moore, Mr. Samuel L. King and Mr. David J. Waters will arrive in advance at the White House entering the Southwest Gate and proceeding to the Diplomatic Reception Entrance.

At 12:00 noon Prime Minister Gorton and his party will arrive at the Southwest Gate and proceed to the Diplomatic Reception Entrance. Prime Minister Gorton will be escorted to President Nixon's office and the other members of the party will be escorted to the Cabinet Room.

Upon conclusion of the meeting, Prime Minister Gorton, accompanied by Ambassador Mosbacher, will depart from the White House.

* * *

SWEARING-IN CEREMONY

THE WHITE HOUSE

WEDNESDAY, MAY 7, 1969

THE PRESIDENT:

At 3:55 p. m. Lt. General Robert E. Cushman, Jr., USMC, will be escorted to your office for a brief private meeting prior to the Swearing-In Ceremony. At 4:00 p. m. you and General Cushman will be escorted from your office to the steps of the Rose Garden where you will be met by Judge John Sirica (United States District Court for the District of Columbia), and Mrs. Cushman. A stand up microphone will be provided for your brief welcoming remarks.

While Mrs. Cushman holds the Bible, Judge Sirica will administer the oath of office to:

Lt. General Robert E. Cushman, Jr., USMC
Deputy Director
Central Intelligence Agency

It is suggested that you make brief concluding remarks, following which you will be escorted back to your office. It is estimated that your participation will be of approximately 10 minutes duration.

There are approximately 35 invited guests including CIA Director and Mrs. Helms and General and Mrs. Leonard F. Chapman, USMC.

NOTE:

There will be press coverage of the event.

Remarks have been prepared for your use.

In the case of inclement weather the ceremony will take place in the Roosevelt Room.

Attendees at the Swearing-in Ceremony for Lt. General Robert Cushman

Lt. General and Mrs. Robert Cushman
Major and Mrs. B. J. Cauley
Mr. and Mrs. Richard Helms
Miss Rose Mary Woods
Mr. Herbert G. Klein
Col. James D. Hughes
General and Mrs. Leonard F. Chapman
Lt. General William Van Ryzin
Lt. General and Mrs. F. C. Tharin
Maj. General and Mrs. E. E. Anderson
Col. and Mrs. L. K. White
Mr. and Mrs. John Bross
Mr. and Mrs. R. Jack Smith
Mr. and Mrs. Carl Duckett
Mr. and Mrs. Thomas Karamessines
Mr. and Mrs. Robert Bannerman
Mr. and Mrs. Donald E. Smith
Miss Sandra Britt
Miss Angela Steiger
Miss Berry Leonard
Mrs. Marguerite Beard

APPENDIX "D"
PRESENTATION OF THE INAUGURAL MEDAL

THE WHITE HOUSE

WEDNESDAY, MAY 7, 1969

THE PRESIDENT:

At 4:45 p. m. J. Willard Marriott, Chairman of the Inaugural Committee and Dr. Melvin Payne, President of the National Geographic Society will be escorted to your office. Mr. Robert McCune, Executive Director of the Inaugural Committee will also be present, as will Cong. Fred Schwengel, President of the U. S. Capitol Historical Society.

At 4:47 p. m. you and your party will be escorted to the steps of the Rose Garden where Mr. Marriott will present you with a solid gold Inaugural Medal. Congressman Schwengel will present you with a gold record of ~~his~~ ^{your} Inaugural speech.

SPECIAL NOTE:

Members of the Republican National Finance Committee and their wives, numbering approximately 160, will be present to watch the presentation.

A stand-up microphone will be provided for your use in acknowledging the gift. It is also suggested that you make brief informal off the record remarks appropriate to the Finance Committee group in attendance.

NOTE:

A White House photographer will be present to take pictures of the presentation. There will be no press coverage.

No formal remarks have been prepared for your use.

PRESENTATION OF THE INAUGURAL MEDAL CONTINUED:

THE PRESIDENT:

BACKGROUND NOTES (Mr. Marriott):

--- Mr. and Mrs. Marriott have offered you and Mrs. Nixon the use of their Fairfield Farm Ranch at any time. (4,500 acres in the foothills of the Shenandoah Mountain Range in Virginia). Mr. Marriott has also offered the use of his ranch for a White House staff outing. It is recommended that you thank him for these gestures at this time.

--- Mr. Marriott is planning a large reception for all the Inaugural Chairmen at the Marriott Twin Bridges Motor Hotel on May 22nd. In all likelihood he will extend you an invitation to this affair during this meeting.

BACKGROUND NOTES (Finance Committee):

--- The Republican National Finance Committee has just concluded its first meeting (at Washington Hilton Hotel) under the new chairmanship of Mr. Jerry Milbank.

--- Secretary of Commerce Stans and National Chairman Rogers Morton will be in attendance with this group.

--- Mr. Milbank reports that each member of the new Finance Committee has agreed to be a "Working" as opposed to an "Honorary" member and that particular emphasis will be placed on funding the upcoming Congressional election.

It is estimated that the presentation will be of approximately 5-10 minutes duration at the conclusion of which your guests will be escorted from your office.

ATTENDANCE LIST

APPENDIX D

138

White House Reception
May 7, 1969

- | | |
|---|---------------------------------------|
| Mr. Fred Agnich ✓ | Mr. and Mrs. Howard V. Corcoran ✓ |
| Mr. Olof V. Anderson ✓ | Mr. James Crosby ✓ |
| Mr. and Mrs. Alvin L. Aubinoe ✓ | Mr. David Cudlip ✓ |
| Mr. and Mrs. James French Baldwin ✓ | Mr. and Mrs. Kenneth H. Dahlberg ✓ |
| Mr. and Mrs. George F. Barrett ✓ | Mr. Bill Daniels ✓ |
| Mr. F. Gregg Bemis, Jr. ✓ | General Harry Disston ✓ |
| Mr. W. M. Bennett ✓ | Mr. Fred L. Dixon ✓ |
| <u>Mr. Eoren M. Berry</u> - <i>Mr. Farrell will be!</i> | Mr. and Mrs. Edward R. N. Douglas ✓ |
| Mr. and Mrs. Gerhard D. Bleicken ✓ | Mr. Pierre S. duPont, IV ✓ |
| Mr. Elmer H. Bobst ✓ | Mr. Thomas B. Evans, Jr. & Mrs. ✓ |
| Mr. and Mrs. Samuel A. Breene ✓ | Mr. and Mrs. Albert B. Fay ✓ |
| Mr. Lewis T. Breuninger and guest ✓ | Mr. (and Mrs.) William H. Fetridge ✓ |
| Mrs. George C. Brock ✓ | Mr. Edward Ridley Finch, Jr. ✓ |
| The Honorable and Mrs. Wiley T. Buchanan ✓ | Mr. Max M. Fisher ✓ |
| Mr. and Mrs. Roy Burlew ✓ | The Honorable and Mrs. J. Clifford ✓ |
| Mr. and Mrs. Neil Carothers ✓ | Mr. and Mrs. E. A. Hayes ✓ |
| Mr. and Mrs. William Cassady ✓ | Mr. F. Peavey Heffelfinger ✓ |
| Mr. Harry J. Cavanagh ✓ | Mr. and Mrs. George Heinze ✓ |
| Mr. George Champion ✓ | Mr. (and Mrs.) F. Warren Hellman ✓ |
| Mrs. Claire L. Chennault ✓ | Mr. Marco F. Hellman ✓ |
| The Honorable George Christopher ✓ | Colonel (and Mrs.) Charles J. Hodge ✓ |
| Mr. and Mrs. J. D. Stetson Coleman ✓ | Mr. and Mrs. Raymond C. Johnson ✓ |

Mr. and Mrs. Luis Esteban Julia

Mr. and Mrs. Leland M. Kaiser

Mrs. Ike S. Kampmann, Jr.

Mr. Charles E. Kirsch

Mr. and Mrs. Charles E. Klumb

Mr. (and Mrs.) V. John Krehbiel

Mr. Burton S. Kruglick

Mr. (and Mrs.) Bernard J. Lasker

Mr. and Mrs. Edward Lehoulier

Mr. and Mrs. William C. Liedtke

Mr. and Mrs. Charles E. Lord

Mrs. Edmund C. Lynch

Mr. and Mrs. Harold M. McClure, Jr.

Mr. and Mrs. Roger Milliken

Mr. and Mrs. William H. Moeller

Mr. and Mrs. Rolla J. Mottaz

Mr. William D. Mounger

Mr. and Mrs. H. Richard P. Niehoff

Mr. and Mrs. Peter O'Donnell, Jr.

Mr. and Mrs. Thomas A. Pappas

Mrs. Paul E. Peabody

Mrs. Ogden Phipps

Mr. Jaime Pieras, Jr.

The Honorable John C. Pritzlaff, Jr.

Mr. Gordon Reed

Mrs. Clive Runnells

Mr. Richard M. Scaife

Mr. Charles R. Senf

Mr. David S. Smith

Mr. and Mrs. Harold B. Smith, Jr.

The Honorable Edward J. Stack

Mr. V. G. Stoia

Mr. (and Mrs.) W. Clement Stone

Mr. Vernon Stouffer

Admiral and Mrs. Lewis L. Strauss

Mr. and Mrs. John J. Sullivan

Mr. and Mrs. Samuel A. Tamposi

Mr. and Mrs. John A. Walker

Mr. and Mrs. Robert L. Williams

Mr. David K. Wilson

Mr. and Mrs. Robert I. Wishnick

Mr. and Mrs. Frederick Witherby

Mr. and Mrs. Don L. Wolfsberger

Mr. and Mrs. Herman D. Wynn

Mrs. Rose Saul Zalles

Mr. and Mrs. J. William Tiernan

Mr. James Milo Wellman

Mrs. Bill Higgins

Mrs. C. Arnholt Smith

Mr. Peder Monsen

OFFICIALS ALSO ATTENDING

White House Reception

May 7, 1969

Congressman Rogers C. B. Morton
Chairman, Republican National Committee

and Mrs. Morton

Mr. Jeremiah Milbank, Jr. ✓
Chairman, Republican National Finance Committee

and Mrs. Milbank

Mr. J. William Middendorf, II ✓
Treasurer, Republican National Committee

and Mrs. Middendorf

Senator John Tower
Chairman, Republican Senatorial Committee

and Mrs. Tower

Congressman Bob Wilson
Chairman, Republican Congressional Campaign Committee

and Mrs. Wilson

Mr. Roemer McPhee ✓
General Counsel, Republican National Finance Committee

and Mrs. McPhee ✓

STAFF

Mr. Jim Allison, Jr., Deputy Chairman
Republican National Committee

Mr. Lee Nunn, Executive Director
Republican Senatorial Committee

Mr. I. Lee Potter, Executive Director
Republican Congressional Campaign Committee

and Mrs. Potter

Mr. Raymond Underwood, Comptroller ✓
Republican National Committee

Mr. Thomas F. Bauer, Jr., Director ✓
Republican National Finance Committee

Mr. Gordon Knox, Jr., Assistant Director ✓
Republican National Finance Committee

Mr. Bill Higgins, Director, Sustaining Program ✓
Republican National Finance Committee

Miss Winifred Portenoy ✓

Mrs. Millie Bighanatti ✓

Miss Sharon L. Edwards ✓

Miss Eleanor Williams

SUPPLEMENT

OFFICIALS ALSO ATTENDING

White House Reception
May 7, 1969

Mrs. Elly M. Peterson, Assistant Chairman
Republican National Committee

MR. Fred Auerbach ✓

Mr. Malcolm Baldridge ✓

Bill Baker ✓

MRS. Ardell Chambers ✓

John DeWitt ✓

Jack C. Massey ✓

Col. CERRY ✓

Richard Robie ✓

Norwina Stone ✓

Col. V. STOUTER ✓

MR. Timkin ✓

Lloyd Waring ✓

STAFF

mjm Harold B. Smith ✓✓

Curt Fulton, Finance Director ✓
Republican Congressional Campaign Committee

mjm ARTHUR ROBINSON ✓

Allen W. Marcell ✓

WASHINGTON HILTON HOTEL

WEDNESDAY, MAY 7, 1969

THE PRESIDENT:

At 8:00 p. m. you and the First Lady will depart the White House by motorcade arriving at the VIP Entrance of the Washington Hilton Hotel at about 8:06 p. m. You will be met there by Mr. John Norlander, General Manager of the Hotel.

You will be escorted into the Hotel and will then descend one floor in the private elevator. From the elevator you will be escorted to the Cabinet Room where you will meet with the three co-chairmen of the dinner and their wives--Senator and Mrs. (Lou) John Tower, Congressman and Mrs. (Jean) Bob Wilson, and Mr. and Mrs. (Ellen) Ray Bliss.

You and your party will then be escorted out of the Cabinet Room and down the hall to your left to the entrance of the International Ballroom adjoining the stage. The Marine Band will play Ruffles and Flourishes and you and Mrs. Nixon will be announced. You will enter the Ballroom as "Hail to the Chief" is played moving around the end and to the center point in front of the stage. Your table is number 5 and is in the second row center. Congressman and Mrs. (Ann) Rogers Morton will greet you and your party as you reach your table.

The dress is black tie (optional) and there will be approximately 1,600 persons in attendance.

REPUBLICAN VICTORY DINNER CONTINUED:

THE PRESIDENT:

You and your party will remain standing, when you reach your table for the Invocation, National Anthem, and Pledge of Allegiance. Dinner will then be served.

As the serving of the dinner is completed at about 9:40 p. m. Senator Tower will begin the program by introducing the newly elected Republican Congressmen, Senators, and Governors and the members of the Cabinet. Senator Tower will then introduce Congressman Wilson who will present a gift to Mr. Bliss. Senator Tower will then introduce House Minority Leader Ford and Senate Minority Leader Dirksen for brief remarks.

At about 10:00 p. m. Senator Tower will introduce you and you will proceed from your table and mount the stairs at the center of the stage where a stand-up microphone will be provided for your use. The Senator will then present you with a commemorative volume listing all the subscribers to the Victory Dinner. After acknowledging the gift you will deliver brief remarks.

NOTE:

Suggested remarks have been prepared for your use and are attached.

The conclusion of your remarks signifies the end of the program and at this point Mrs. Nixon will join you at the foot of the stairs to the stage. You and Mrs. Nixon will be escorted out of the Ballroom as "Hail to the Chief" is playing, retracing the route you took coming in. The motorcade will depart the VIP Entrance for the White House arriving at about 10:25 p. m.

NOTE:

There will be limited photo and correspondents coverage of your remarks, but there will be no television coverage.

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 6 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 7 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 8, 1969

HOMESTEAD AFB, Florida

TIME DAY

12:57 A. M. Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:57				The Presidential party arrived via AF-1 at Homestead AFB, Florida, from Andrews AFB, Maryland. For a list of passengers, see APPENDIX "G", May 7 Daily Diary.
1:04	1:17			The Presidential party flew via helicopter from Homestead AFB to the heliopad at Key Biscayne. For a list of passengers, see APPENDIX "A".
1:20	1:27			The President motored from the heliopad to 500 Bay Lane.
11:01	11:10	R		The President talked with his Asst. for NSA, Henry A. Kissinger.
1:06	1:17	R		The President talked with his Asst., H. R. Haldeman.
1:45	1:54		P	The President talked long distance with Attorney General John N. Mitchell in West Virginia.
1:56	2:01		P	The President talked long distance with Sec. of HEW, Robert H. Finch in Washington, D.C.
				At some point during the afternoon, the President met with the following aides, individually or together: Henry A. Kissinger, Asst. for NSA H. R. Haldeman, Asst. Ronald L. Ziegler, Spec. Asst.
4:21	4:24			The President motored from 500 Bay Lane to the Marina.
4:35	6:22			The President went boating on the "Julie". He was accompanied by: C. G. Rebozo Mr. Hall
6:39	6:41			The President motored from the Marina to 500 Bay Lane.
?	?			The President had dinner with C. G. Rebozo.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 8, 1969

TIME

DAY

Thursday

HOMESTEAD AFB, Florida

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:57	8:00	R		The President talked with his Asst. for NSA, Henry A. Kissinger.
8:01	8:06		R	The President talked long distance with Sec. of the Treasury David M. Kennedy in Washington, D.C.

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 8 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

TRIP DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 9, 1969

KEY BISCAAYNE, Florida

TIME DAY
10:42A Friday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
10:42	10:44			The President motored from 500 Bay Lane to the Key Biscayne Yacht Club.
				The President and C.G. Rebozo spent some time on the Coco-Lobo houseboat at the dock.
11:08	3:44			The President and C.G. Rebozo went boating on the "Julie".
3:46	3:50			The President motored from the Key Biscayne Yacht Club to 500 Bay Lane.
7:03	7:09		P	The President talked long distance with the First Lady at the White House.
7:22	7:38	R		The President talked with his Asst. for NSA, Henry A. Kissinger.
8:15	8:20			The President motored from 500 Bay Lane to the Jamaica Inn.
9:19	9:23			The President motored from the Jamaica Inn to 500 Bay Lane.

PLACE DAY BEGAN		DATE (Mo., Day, Yr.)		
KEY BISCAIYNE, Florida		MAY 10, 1969		
TIME		PHONE		ACTIVITY
In	Out	P=Placed	R=Received	
9:46	9:52	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
10:00?	12:50?			The President met with: Spiro T. Agnew, Vice President John N. Mitchell, Attorney General Robert H. Finch, Sec of HEW Bryce N. Harlow, Asst for Cong Relations John D. Ehrlichman, Counsel H. R. Haldeman, Asst Robers C. B. Morton, Chrmn, Rep Natl Comte Harry Dent, Deputy Counsel
1:48	2:02	P		The President talked with his Asst for NSA, Henry A. Kissinger.
2:02	2:18	P		The President talked with his Asst., H. R. Haldeman.
3:13	3:15			The President motored from 500 Bay Lane to the Key Biscayne Yacht Club.
3:20	7:16			The President and C. G. Rebozo (?) went boating on the latter's boat.
7:17	7:19			The President motored from the Key Biscayne Yacht Club to 500 Bay Lane.
7:20	7:23	R		The President talked with his Asst., H. R. Haldeman,
7:26	7:28	P		The President talked lond distance with his daughter, Patricia Nixon, at the White House.
7:29	8:01	R		The President talked with his Asst. for NSA, Henry A. Kissinger.
8:04	8:16	P		The President talked lond distance with Sec. of State, William P. Rogers.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 11, 1969

TIME

DAY

Sunday

KEY BISCAZYNE, FLORIDA

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
9:30?	12:00?			The President met with Governor Nelson A. Rockefeller and members of his Latin America tour group.
10:58	10:59	R		The President talked with his Asst., H.R. Haldeman.
11:22	11:26	R		The President talked long distance with his daughter, Patricia Nixon, at the White House.
12:03	12:15			The President and Governor Nelson A. Rockefeller met with press corps following the President's meeting with the Latin America tour group.
12:22		R		The President received a long distance call from Sec of State William P. Rogers in Washington, D.C. The call was not completed.
12:26	12:41	P		The President talked long distance with Sec of State William P. Rogers in Washington, D.C.
2:03	2:08	P		The President talked long distance with Mrs. Mamie Eisenhower in Gettysburg, Pennsylvania.
3:35	3:45	P		The President talked with his Asst for NSA, Henry A. Kissinger.
3:47	3:48	P		The President talked with his Asst., H.R. Haldeman.
3:59	4:00	P		The President talked with his Asst., H.R. Haldeman.
5:17	5:25			The President motored from 500 Bay Lane to the Key Biscayne heliopad.
5:27	5:38			The President flew via helicopter from the Key Biscayne heliopad to Homestead AFB. For a list of passengers, see <u>APPENDIX "A"</u> .
5:43	7:51			The President flew via a National Emergency Airborne Command Post C-135 aircraft from Homestead AFB to Andrews AFB. For a list of passengers, see <u>APPENDIX "B"</u> .

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

May 11, 1969

TIME

DAY

Sunday

KEY BISCAVNE, FLORI DA

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:01	8:10			The President flew via helicopter from Andrews AFB to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "B"</u> .
8:12				The President went to the second floor of the Residence accompanied by: Henry A. Kissinger, Asst for NSA James D. Hughes, Col., Military Aide
	8:17			Col James D. Hughes departed.
8:18	8:26	P		The President talked with Sec of State, William P. Rogers.
	8:30			Henry A. Kissinger, Asst for NSA, departed.
8:30	?			The President had dinner with: The First Lady Patricia Nixon Julia and David Eisenhower
9:22	9:30	P		The President talked with his Asst for NSA, Henry A. Kissinger.
9:38	9:40	R		The President talked with his Asst for NSA, Henry A. Kissinger.

**RICHARD NIXON PRESIDENTIAL LIBRARY
DOCUMENT CONTROL SHEET**

ITEM REMOVED FROM THIS FOLDER

A RESTRICTED DOCUMENT OR CASE FILE HAS BEEN REMOVED FROM THIS FILE FOLDER. FOR A DESCRIPTION OF THE ITEM REMOVED AND THE REASON FOR ITS REMOVAL, CONSULT DOCUMENT ENTRY NUMBER 9 ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

FOR OFFICIAL USE ONLY

PASSENGER MANIFEST

(NECAP AIRCRAFT)

AIR FORCE ONE

HOMESTEAD AFB, FLORIDA to ANDREWS AFB, WASHDC

11 MAY 1969 - Depart: 5:43 pm Arrive: 7:52 pm 2+09 1035 SM

1. The President
2. Colonel James D. Hughes
3. Mr. Henry A. Kissinger
4. Mr. H. R. Haldeman
5. Mr. Ronald L. Ziegler
6. Mr. John D. Ehrlichman
7. Dr. Walter R. Tkach
8. Lt Colonel Ralph D. Albertazzie
9. Colonel Lamoine
10. General Myer
11. Colonel Williams
12. Mr. Arthur L. Godfrey
13. Mr. Ronald M. Pontius

FOR OFFICIAL USE ONLY

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 12, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME DAY

8:20 A.M. Monday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:20				The President had breakfast.
8:34				The President went to his office.
9:10	9:30			The President met with his Asst. for NSA, Henry A. Kissinger.
9:45	12:09			The President met with: Henry A. Kissinger, Asst. for NSA
10:05	12:09			Melvin R. Laird, Sec. of Defense
10:05	12:09			Earle G. Wheeler, Gen., Chairman of the JCS
10:05	12:09			Creighton Abrams, Gen.
12:10	1:10			The President met with: Lee Kuan Yew, Prime Minister of Singapore Ernest S. Monteiro, Amb. to the U.S. Henry A. Kissinger, Asst. for NSA Richard Sneider, NSC Staff member
1:05	1:09			Ronald L. Ziegler, Spec. Asst., joined the meeting.
1:09				The President went to the Residence.
1:12	3:09			The President hosted a luncheon in honor of General Creighton Abrams. For a list of attendees, see <u>APPENDIX "A"</u>
3:09				The President returned to his office accompanied by General Creighton Abrams.
	3:25			General Creighton Abrams departed.
3:29	3:32			The President met with: Ronald L. Ziegler, Spec. Asst.
3:29	4:02			John N. Mitchell, Attonry General
4:08	5:12			The President met with: Frank J. Shakespeare, Director of the USIA Henry A. Kissinger, Asst. for NSA
5:15	6:15			The President met with: John D. Ehrlichman, Counsel H.R. Haldeman, Asst.
6:20	6:25			The President met with his Personal Secretary, Rose Mary Woods.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 12, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME DAY

8:20 A.M. Monday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:33	6:36			The President met with his Personal Secretary, Rose Mary Woods.
6:36	6:37	P		The President talked with his Personal Secretary, Rose Mary Woods.
6:38			P	The President telephoned long distance to Clint Murchison, Jr., in Dallas, Texas. The call was not completed.
6:40				The President went to the barbershop.
6:51		R		The President received a call from his Asst. for NSA, Henry A. Kissinger. The call was not completed.
6:56		R		The President received a call from Senator Russell Long. The call was not completed.
6:58				The President went to his office.
7:01	7:04	P		The President talked with his Asst for NSA, Henry A. Kissinger.
7:16				The President went to the Residence.
8:10	11:15			The President hosted a dinner honoring the Executive Committee of the Urban Coalition. For further details and a list of attendees, see <u>APPENDIX "B"</u> .
11:30	11:34	P		The President talked with Attorney General John N. Mitchell.
11:35	11:46	P		The President talked with his Asst for NSA, Henry A. Kissinger.

APPENDIX "A"

Attendees at the luncheon honoring General Creighton Abrams, May 12, 1969

The President

Creighton Abrams, General

Melvin R. Laird, Sec. of Defense

Richard B. Russell, Senator

Margaret C. Smith, Senator

John Stennis, Senator

Henry M. Jackson, Senator

Earle G. Wheeler, General, Chrmn of the JCS

Leslie C. Arends, Congressman

Melvin Price, Congressman

Henry A. Kissinger, Assistant for NSA

Bryce N. Harlow, Assistant for Congressional Relations

DINNER HONORING THE EXECUTIVE COMMITTEE
OF THE URBAN COALITION

THE WHITE HOUSE

MONDAY, MAY 12, 1969

THE PRESIDENT:

At 8:05 p. m. you will be escorted from the Family Quarters of the Residence to the Grand Hall where you will pause on the carpet facing the East Room. Following Ruffles and Flourishes and being announced, you will enter the East Room as "Hail to the Chief" is played. You will move to the left of the entrance to a point in front of the prepositioned Color Guard facing the East Wall. A social aide will present your guests to you.

It is a stag affair and the dress is black tie. A list of invited guests (approximately 125) is attached.

The members of the Urban Coalition Executive Committee are:

John W. Gardner, Chairman
Andrew Heiskell
A. Philip Randolph
Joseph H. Allen
Arnold Aronson
The Honorable Joseph M. Barr
Frederick J. Close
Dr. Arthur Flemming
The Most Reverend George H. Guilfoyle
The Honorable John V. Lindsay
Joseph D. Keenan
J. Irwin Miller
Walter Reuther
Rabbi Jacob P. Rudin
Theodore Schlesinger
The Honorable James H. J. Tate
Whitney M. Young, Jr.

DINNER HONORING THE EXECUTIVE COMMITTEE URBAN COALITION:

THE PRESIDENT:

When you have greeted the last of your guests, you will be escorted to your place in the State Dining Room. Your guests will have preceded you and will be standing at their places at their respective tables.

Following dinner, coffee, liqueurs and cigars will be served at the tables in the State Dining Room. At this time you will make brief remarks and then ask Mr. Gardner to say a few words.

NOTE:

Mr. Gardner will affirm the determination of the Coalition to continue its work in providing leadership for the voluntary resolution of urban problems.

It is recommended that you make a brief response at the conclusion of which you will be escorted to the elevator and up to the Family Quarters of the Residence.

NOTE:

Suggested remarks have been prepared for your use.

There will be no press coverage, but the White House Communications Agency will record your remarks.

DINNER HONORING THE EXECUTIVE COMMITTEE URBAN COALITION:

THE PRESIDENT:

INVITED GUESTS INCLUDE:

The Vice President
The Secretary of the Treasury
The Attorney General
The Secretary of Agriculture
The Secretary of Labor
The Secretary of Health, Education and Welfare
The Secretary of Housing and Urban Development
The Secretary of Transportation
Honorable Robert P. Mayo
Honorable Arthur F. Burns
Honorable John D. Ehrlichman
Honorable H. R. Haldeman
Honorable Daniel P. Moynihan
Mr. Joseph H. Allen, President McGraw-Hill Publications,
Executive Committee Urban Coalition
Mr. Robert O. Anderson, Chairman, Atlantic Richfield
Company, Philadelphia
Mr. Arnold Aronson, Secretary, National Community
Relations Advisory Council; Executive Committee,
Urban Coalition
~~Mr. R. F. Barker, Chairman, Pittsburgh Plate Glass
Industries, Inc.~~
Honorable Joseph M. Barr, Mayor of Pittsburgh
Mr. William M. Batten, Chairman, J. C. Penny Inc., NYC
Mr. Eugene N. Beesley, President, Eli Lilly and Company,
Indianapolis
Mr. Karl R. Bendetsen, Chairman, U.S. Plywood-
Champion Papers, NYC
~~Mr. Esteban Bird, President, Banco Credito, San Juan,
Puerto Rico~~
Honorable Fred J. Borch, President, General Electric
Company, NYC
~~Mr. Charles M. Brinckerhoff, Chairman, Anaconda Co., NYC~~

DINNER HONORING THE EXECUTIVE COMMITTEE URBAN COALITION:

THE PRESIDENT:

- Mr. E. D. Brockett, Chairman, Gulf Oil Corporation, -
Pittsburgh
- Mr. George Bunker, President, Martin Marietta -
Corporation, NYC
- Mr. Winston Burnett, President, Construction Co., NYC -
Honorable Donald Burnham, Chairman, Westinghouse -
Electric Corporation, Pittsburgh
- Mr. Manuel Casiano, Berkey Pathe Div., Berkey Photo Co -
Mr. Frederick J. Close, Chairman, Aluminum Company of -
America, Pittsburgh; Executive Committee, Urban
Coalition
- Mr. C. W. Cook, Chairman General Foods Corporation, -
White Plains, New York
- Mr. Lamot du Pont Copeland, Jr., Chairman, E.I. -
duPont de Nemours and Co., Wilmington
- Mr. Wardell C. Croft, President, Wright Mutual Insurance -
Company, Detroit
- Honorable John Diebold, John Diebold and Associates, NYC -
Mr. John T. Dorrance, Jr., Chairman, Campbell Soup Co. -
Camden, New Jersey
- Mr. Ben J. Fernandez, President, Research, Inc., -
Chatsworth, California
- Mr. Max Fisher, Chairman, Fisher-New Center Company, -
Detroit
- Honorable Arthur Flemming, President, Macalester -
College, St. Paul; Executive Committee, Urban
Coalition
- Honorable Henry Ford, II, Chairman, Ford Motor Company, -
Dearborn, Michigan
- Mr. Frank Fouce, President, Spanish International
Broadcasting, Los Angeles
- Honorable Gaylord A. Freeman, Vice Chairman, First -
National Bank, Chicago
- Honorable John W. Gardner, Chairman, Urban Coalition -
Honorable Thomas S. Gates, Chairman, Morgan
Guaranty Trust Company of New York
- Honorable Harold S. Geneen, Chairman, International -
Telephone & Telegraph Corporation, NYC
- Honorable T. Keith Glennan, Assistant to the Chairman, -
Urban Coalition Action Council
- Mr. Eli Goldston, President, Eastern Gas and Fuel -
Associates, Boston

DINNER HONORING THE EXECUTIVE COMMITTEE URBAN COALITION:

THE PRESIDENT:

- Mr. Alex Gonzales, Gonzales Dental Laboratory, Sante Fe, —
New Mexico
- Mr. Joseph Goodloe, President, North Carolina Mutual —
Insurance Company, Durham, North Carolina
- The Most Reverend George H. Guilfoyle, Bishop of Camden, —
New Jersey; Executive Committee, Urban Coalition
- Honorable Walter Haas, Jr., Levi Strauss, San Francisco —
- Mr. Joyce C. Hall, Chairman, Hallmark Cards, Inc., —
Kansas City, Missouri
- Mr. Gordon Hanes, Chairman Hanes Corporation, —
Winston-Salem, North Carolina
- Honorable John D. Harper, President, Aluminum —
Company of America, Pittsburgh
- Mr. Fred L. Hartley, President, Union Oil of California, —
Los Angeles
- Mr. Daniel J. Houghton, Chairman, Lockheed Aircraft —
Corporation, Burbank, California
- Mr. Ellison L. Hazard, President Continental Can Co., NYC —
- Mr. Benjamin Heineman, President, Northwest Industries —
- Mr. Carl Holman, Vice President, Urban Coalition —
Action Council
- Mr. Andrew Heiskell, Chairman Time, Inc., Member —
Executive Committee Urban Coalition
- ~~Mr. Amory Houghton, Jr., Chairman, Corning Glass Works,~~
~~Corning, New York~~
- Honorable John H. Johnson, President, Johnson —
Publishing Company, Chicago
- Mr. Samuel C. Johnson, Chairman, S. C. Johnson & Son, Inc. —
Racine, Wisconsin
- Honorable Edgar F. Kaiser, President Kaiser Industries —
Corporation, Oakland, California
- Honorable Joseph D. Keenan, International Brotherhood —
of Electrical Workers (Sub. for George Meany,
Executive Committee Urban Coalition)
- Mr. Donald Kendall, President, PepsiCo, Inc., NYC —
- ~~Honorable Edwin H. Land, Chairman Polaroid Corporation,~~
~~Cambridge, Mass.~~
- Mr. Roger Lewis, Chairman, General Dynamics Corp., NYC —
- Mr. Peter Libassi, Executive V. P., Urban Coalition —
Action Council

DINNER HONORING THE EXECUTIVE COMMITTEE URBAN COALITION:

THE PRESIDENT:

Honorable John V. Lindsay, Mayor of New York City —
 Executive Committee Urban Coalition

Mr. Donald S. MacNaughton, President, Prudential —
 Insurance Company of America, Newark, New Jersey

Mr. Orlando Malabe, President Malabe Shipping Co. —

Mr. Edmund F. Martin, Chairman Bethlehem Steel Corp. —

Honorable James S. McDonnell, Chairman, McDonnell —
 Douglas Corp., St. Louis

Honorable Neil H. McElroy, Chairman, Proctor & Gamble Co. —

Mr. A. N. McFarlane, Chairman, Corn Products, —
 Englewood Cliffs, New Jersey

Honorable Dean A. McGee, Chairman, Kerr-McGee Corp. —
 Oklahoma City

Honorable George C. McGhee, Consultant to the Chairman, —
 Urban Coalition Action Council

Mr. Dean McNeal, Vice President, Pillsbury Company —

Mr. Alexander Mercuri, Chairman, Bel Sol Products —

Mr. Gordon M. Metcalf, Chairman, Sears, Roebuck & Co. —

Honorable William Miller, President, Textron, Inc. —

Honorable J. Irvin Miller, President Cummins Engine Co. —
 Executive Committee Urban Coalition

Mr. Otto N. Miller, Chairman Standard Oil Company of —
 California

Honorable Charles F. Myers, Jr., Chairman Burlington —
 Industries Inc.

Mr. James F. Oates, Chairman, Equitable Life Assurance —
 Society, NYC

~~Honorable Rudolph A. Peterson, President, Bank of~~
 America National Trust and Savings Association

Mr. J. Howard Rambin, Jr., Chairman, Texaco, Inc. —

~~Honorable A. Philip Randolph, International President-~~
 Emeritus, Brotherhood of Sleeping Car Porters
 Executive Committee Urban Coalition

Honorable Walter P. Reuther, President United Auto Workers —
 Executive Committee Urban Coalition

Honorable James M. Roche, Chairman, General Motore Corp. —

Mr. Lyle C. Roll, Chairman, Kellogg Company —

Mr. H. I. Romnes, Chairman, American Telephone & —
 Telegraph Company

Mr. William Roth, President, Roth Properties —

Rabbi Jacob Rudin, President, Synagogue Council of America, —
 Executive Committee Urban Coalition

Mr. Kenneth Rush, President Union Carbide Corp. —

DINNER HONORING THE EXECUTIVE COMMITTEE URBAN COALITION:

THE PRESIDENT:

Mr. Herman J. Russell, President, H. J. Russell & Co. —
 Mr. Anthony F. Rodriguez, San Antonio, Texas —
 Mr. Theodore Schlesinger, President Allied Stores Corp., —
 Executive Committee Urban Coalition
 Honorable John H. Sengstacke, President, Robert S. —
 Abbott Publishing Company
 Mr. H. A. Shepard, President, TRW Inc., Cleveland —
 Mr. Kenneth Sherwood, Kenwood Readers, NYC —
 Mr. Clyde Skeen, President, Ling-Temco-Vought, Inc. —
 Honorable Roger Sonnabend, President, Hotel Corp. of Am. —
 Mr. Charles P. Spahr, President, Standard Oil of Ohio —
 Mr. Martin Stone, President, Monogram Industries, Inc. —
 Mr. David Smith, President, Southeastern Business College —
 Mr. John E. Swearingen, Chairman, Standard Oil of Indiana —
 Mr. Gardiner Symonds, Chairman, Tenneco, Inc., Houston —
 Honorable James H. J. Tate, Mayor of Philadelphia —
 Mr. W. R. Timken, Chairman, Timken Roller Bearing —
 Company
 Mr. Lynn A. Townsend, Chairman, Chrysler Corporation —
~~Mr. William S. Vaughn, Chairman, Eastman Kodak Co.~~
 Mr. DeWitt Wallace, Co-Chairman, The Reader's Digest —
~~Mr. George H. Weyerhaeuser, President, Weyerhaeuser~~
~~Company~~
 Mr. Q. Z. Williamson, Realtor, Atlanta —
 Mr. T. A. Wilson, President, The Boeing Company —
 Honorable Whitney M. Young, Jr., Executive Director, —
 National Urban League, NYC., Executive Committee
 Urban Coalition
~~Honorable M. C. Benton, Mayor of Winston-Salem, North~~
~~Carolina~~

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

May 13, 1969

TIME DAY

8:16 A.M. Tuesday

THE WHITE HOUSE, WASHINGTON, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:16				The President went to his office.
8:20	8:35			The President met with: H. R. Haldeman, Asst.
8:25	8:35			John D. Ehrlichman, Counsel
8:32	9:43			The President attended a meeting of the Republican Congressional Leadership in the Cabinet Room. For a list of attendees, see <u>APPENDIX "A"</u> .
9:43	9:55			The President returned to his office and met with Senator Everett M. Dirksen.
10:00	10:20			The President met with: John D. Ehrlichman, Counsel
10:00	10:26			Henry A. Kissinger, Asst. for NSA
10:26	11:30			The President attended a meeting of the Urban Affairs Council in the Cabinet Room. For a list of attendees, see <u>APPENDIX "B"</u> .
11:30				The President returned to his office.
11:40		R		The President received a call from Senator Russell Long. Bryce N. Harlow, Asst. for Cong. Relations, took the call.
11:45	11:46			The President met with his Personal Secretary, Rose Mary Woods.
11:57	12:10		P	The President talked long distance with Clint Murchison, Jr., in Dallas, Texas.
12:11			P	The President telephoned Congressman Wendall Wyatt. The call was not completed.
12:12	12:55			The President met with: Bryce N. Harlow, Asst for Cong Relations Kenneth E. BeLieu, Dep Asst for Cong Relations
12:54			P	The President telephoned Senator Margaret C. Smith. The call was not completed.
12:55	12:56			The President met with his Personal Secretary, Rose Mary Woods.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

May 13, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME

DAY

Tuesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:56	1:10			The President met with his Asst for Cong Relations, Bryce N. Harlow.
1:04	1:06	R		The President talked with Senator Margaret C. Smith.
2:49	2:52	R		The President talked with Congressman Wendell Wyatt.
3:21	3:25	P		The President talked with Attorney General John N. Mitchell.
3:26	5:07			The President met with his Asst for NSA, Henry A. Kissinger.
5:10	6:45			The President met with: H. R. Haldeman, Asst.
5:15	6:45			John D. Ehrlichman, Counsel
5:59	6:04	R		The President talked with his Asst for NSA, Henry A. Kissinger.
6:19	6:20	P		The President talked with Senator Everett M. Dirksen.
6:45				The President went to the Residence.
7:07	7:09	P		The President talked with Sec of Defense, Melvin R. Laird.
7:29	7:37	P		The President talked with his Asst for NSA, Henry A. Kissinger.
7:47	7:50	P		The President talked with his Asst for NSA, Henry A. Kissinger.
8:35	8:36	R		The President talked with his Personal Sec, Rose Mary Woods.
8:40	8:47	P		The President talked with his Asst for NSA, Henry A. Kissinger.
8:59	9:03	P		The President talked with his Asst for NSA, Henry A. Kissinger.
9:21	?	P		The President talked with his Asst for NSA, Henry A. Kissinger.
9:33	9:37	P		The President talked with his Asst for Urban Affairs, D. Patrick Moynihan.
9:38		P		The President telephoned Sec of HEW, Robert H. Finch. The call was not completed.
9:41	9:46	P		The President talked with Vice President, Spiro T. Agnew.
11:42	11:53	P		The President talked with his Asst for NSA, Henry A. Kissinger.

APPENDIX "A"

Attendees at the meeting of the Republican Congressional Leadership, May 13.

Executive

The President
Spiro T. Agnew, Vice President
Melvin R. Laird, Sec of Defense
Paul W. McCracken, Chairman of the CEA
Robert P. Mayo, Director of the BOB
Charls E. Walker, Under Sec of the Treasury

Senate

Everett M. Dirksen, Minority Leader
Hugh Scott, Minority Whip
Margaret C. Smith, Conference Chairman and Ranking Republican
Armed Services Committee
Milton Young, Conference Secretary
Gordon Allott, Policy Chairman
John Tower, Campaign Chairman
John J. Williams,

House

Gerald Ford, Minority Leader
Leslie Arends, Minority Whip
John Rhodes, Chairman Policy Committee
Richard Poff, Conference Secretary
Bob Wilson, Campaign Chairman
William Cramer, Conference Vice Chairman
H. Allen Smith, Ranking Rules Committee
Robert Taft, Chairman, Committee on Research
John W. Bynes,
Rogers C. B. Morton, Chairman, Republican National Committee

White House Staff

Arthur F. Burns, Counsellor
Bryce N. Harlow, Assistant for Congressional Relations
Peter Flanigan, Assistant
Charles B. Wilkinson, Special Consultant
Kenneth E. BeLieu, Dep Assistant for Congressional Relations
William E. Timmons, Dep Assistant for Congressional Relations
Ronald L. Ziegler, Special Assistant
Patrick J. Buchanan, Special Assistant

Attendees at the Urban Affairs Council Meeting on May 13, 1969

The President

Spiro T. Agnew, Vice President

Richard G. Kleindienst, Dep Attorney General

Clifford M. Hardin, Sec of Agriculture

Rocco C. Siciliano, Under Sec of Commerce

George P. Shultz, Sec of Labor

Robert H. Finch, Sec of HEW

George W. Romney, Sec of HUD

Samuel C. Jackson, Asst Sec of HUD for Metropolitan Development

John A. Volpe, Sec of Transportation

D. Patrick Moynihan, Asst for Urban Affairs

John R. Price, staff assistant to Dr. Moynihan

Arthur F. Burns, Counsellor

Lee A. DuBridge, Science Advisor

John D. Ehrlichman, Counsel

Stephen Hess, Dep Asst for Urban Affairs

Paul Costello, Exec Asst to the Dir of Communications

Paul W. McCracken, Chrmn of the CEA

Richard Nathan, Asst Dir of the BOB

Raymond K. Price, Special Assistant

C. D. Ward, Assistant to the Vice President

John C. Whitaker, Sec to the Cabinet

Charles B. Wilkinson, Special Consultant to the President

Ronald L. Ziegler, Special Assistant

Robert J. Brown, Special Assistant

Martin Anderson, Special Assistant

Bryce N. Harlow, Assistant for Congressional Relations

Robert P. Mayo, Dir BOB

Donald Rumsfeld, Dir OEO

Rev. and Mrs. Ralph Abernathy

Rev. Joseph Lowry

Rev. Walter Fauntroy

Marion Wright Edelman

Bernard Lafayette

Eloweed Evans

Martha Grass

Juan Rodriguez

Mrs. Agnes Murphy

Rev. L. C. Coleman

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 14, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME DAY
8:55 A.M. Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:55				The President had breakfast.
9:36	9:44	R		The President talked with his Asst for NSA, Henry A. Kissinger.
9:45	9:48	P		The President talked with his Asst., H.R. Haldeman.
10:13	10:19	R		The President talked with his Asst for NSA, Henry A. Kissinger.
10:30	10:32	P		The President talked with his Asst for NSA, Henry A. Kissinger.
10:49	10:50	P		The President talked with his Personal Secretary, Rose Mary Woods.
10:55	11:01	P		The President talked with the Sec of HEW, Robert H. Finch.
11:30	11:32	P		The President talked with his Personal Secretary, Rose Mary Woods.
11:35	11:38	R		The President talked with his Personal Secretary Rose Mary Woods.
11:38	11:39	R		The President talked with his Asst for NSA, Henry A. Kissinger.
11:42	12:00			The President met with: Anatoly F. Dobrynin, Amb of the U.S.S.R. Henry A. Kissinger, Asst for NSA
12:13	12:15	P		The President talked with his Personal Secretary, Rose Mary Woods .
12:16	12:18	P		The President talked with his Personal Secretary, Rose Mary Woods.
12:23	12:27	P		The President talked with his Personal Secretary, Rose Mary Woods.
12:47	12:48	P		The President talked with his Personal Secretary, Rose Mary Woods.
12:59	1:12			The President went out on the Truman Balcony.
1:12				The President returned to the second floor of the Residence.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 14, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME

DAY

Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
1:14	1:15	P		The President talked with his Asst for NSA, Henry A. Kissinger.
1:22	?			The President met with: Henry A. Kissinger, Asst for NSA
1:22	1:55			Rose Mary Woods, Personal Sec
2:06	2:08	P		The President talked with Sec of Defense, Melvin R. Laird.
2:09	2:11	P		The President talked with his Counsel, John D. Ehrlichman.
2:12	2:13	R		The President talked with his Personal Sec., Rose Mary Woods.
2:27	2:28	P		The President talked with his Personal Sec., Rose Mary Woods.
2:48	2:50	P		The President talked with his Asst for NSA, Henry A. Kissinger.
3:00	3:02	P		The President talked with his Counsel, John D. Ehrlichman.
3:07	3:10	P		The President talked with his Asst., H. R. Haldeman.
3:20	3:21	P		The President talked with his Personal Sec., Rose Mary Woods.
3:35	3:36	R		The President talked with his Personal Sec., Rose Mary Woods.
3:38	3:39	P		The President talked with his Personal Sec., Rose Mary Woods.
3:42	3:43	P		The President talked with his Special Asst., Dwight L. Chapin.
3:43	3:48	R		The President talked with his Asst for NSA, Henry A. Kissinger.
3:56	3:58	P		The President talked with his Personal Sec., Rose Mary Woods.

(Continued)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 14, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME

DAY

Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:00	4:59			The President met in the second floor Treaty Room with: Henry A. Kissinger, Asst for NSA Everett M. Dirksen, Senator Michael J. Mansfield, Senator Melvin R. Laird, Sec of Defense Henry C. Lodge, Ambassador Elliot L. Richardson, Under Sec of State Gerald R. Ford, Congressman John W. McCormack, Congressman Carl Albert, Congressman Bryce N. Harlow, Asst for Congressional Relations
4:00	5:04			
4:00	5:18			
4:00	5:18			
4:00	5:18			
4:00	5:18			
4:00	5:18			
4:00	5:18			
4:00	5:18			
4:00	5:18			
4:14		R		The President received a call from Supreme Court Chief Justice Earl Warren. Special Assistant Dwight L. Chapin took the call.
4:25	4:33			Special Assistant Ronald L. Ziegler joined the meeting.
4:35	4:43			
4:44	4:49	P		The President talked with Chief Justice Earl Warren.
4:58		P		The President telephoned his Asst., H.R. Haldeman. The call was not completed.
5:19	5:20	R		The President talked with his Asst., H.R. Haldeman.
5:20	5:22	P		The President talked with Attorney General John N. Mitchell.
?	5:35			The President met with the White House barber, Steve Martini.
5:38	5:39	P		The President talked with Vice President Spiro T. Agnew.
5:41	5:43	P		The President talked with Chief Justice Earl Warren.
5:45		P		The President telephoned his Counsel, John D. Ehrlichman. The call was not completed.
5:46	5:49	P		The President talked with Attorney General John N. Mitchell.
6:00	6:02	P		The President talked with his Personal Sec., Rose Mary Woods.
6:42	6:45	P		The President talked with his Asst for NSA, Henry A. Kissinger.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 14, 1969

TIME DAY

Wednesday

THE WHITE HOUSE, WASHINGTON, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:52	6:55	P		The President talked with his Spec Asst , Ronald L. Ziegler.
7:10				The President had dinner.
9:33	9:35	P		The President talked with his Asst for NSA, Henry A. Kissinger.
9:44				The President went to the White House Theater.
10:00	10:25			The President delivered a live television speech from the White House theater.
10:25				The President went to the second floor of the Residence.
10:48	10:51	P		The President talked with his Asst for NSA, Henry A. Kissinger.
11:06	11:09	R		The President talked with his Asst for NSA, Henry A, Kissinger.
11:14	11:17	P		The President talked with his Asst , H.R. Haldeman.
11:18	11:22	P		The President talked with his Asst , H.R. Haldeman.
11:34	11:39	P		The President talked long distance with C. G. Rebozo in Key Biscayne.
11:47	11:51	P		The President talked long distance with California State Senator Howard Way,
11:53	11:56	P		The President talked with Sec of HEW, Robert H. Finch.
11:56	12:01	P		The President talked with his Counsel, John D. Ehrlichman.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 15, 1969

THE WHITE HOUSE, WASHINGTON, D. C.

TIME

DAY

12:07 A.M. Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:07			P	The President telephoned long distance to Paul Keyes in California. The call was not completed.
12:09	12:21		P	The President talked with his Asst for NSA, Henry A. Kissinger.
12:22	12:31		P	The President talked with Ambassador Henry C. Lodge.
12:37	12:41		P	The President talked with Congressman Robert P. Griffin.
12:42	12:52		P	The President talked with Congressman Gerald R. Ford.
1:24	1:37		P	The President talked long distance with Julia Eisenhower in Massachusetts.
1:38	1:45		R	The President talked long distance with Paul Keyes in California.
8:33	9:40			The President hosted an Armed Forces Day breakfast. For further details and a list of attendees, see <u>APPENDIX "A"</u> .
9:40				The President went to his office accompanied by: John N. Mitchell, Attorney General John D. Ehrlichman, Counsel
9:56	10:08			The President met with Ambassador Henry C. Lodge.
10:08	11:44			The President attended a joint meeting of the National Security Council and the Cabinet. For a list of attendees, see <u>APPENDIX "B"</u> .
11:44	11:52			The President went to his office and met with: Henry C. Lodge, Ambassador Henry A. Kissinger, Asst for NSA
11:52	12:10			The President went to the Rose Garden with: Henry C. Lodge, Ambassador Lawrence Walsh, Ambassador Philip C. Habib, Dep Asst Sec of State
12:10				The President returned to his office.
12:10	12:13		P	The President talked with Senator Robert C. Griffin.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 15, 1969

TIME DAY

THE WHITE HOUSE, WASHINGTON, D. C.

Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:17	1:00			The President met with: Robert H. Finch, Sec of HEW John D. Ehrlichman, Counsel
1:00	1:40			The President met with his Asst., H.R. Haldeman.
1:50	2:08			The President met with his Asst., H.R. Haldeman.
2:45	?			The President met with Mrs. Helen J. Doyle, an interior decorator
3:07	3:50			The President went to the Cabinet Room to attend a meeting of representatives of the Advertising Council, the Joint Council on Economic Education, and the Chamber of Commerce of the U.S. For further details and a list of attendees, see APPENDIX "C".
3:50				The President returned to his office.
3:50	3:54		P	The President talked with former Associate Supreme Court Justice Abe Fortas.
3:55	4:25			The President met with: David Lilienthal John A. Hannah, Adm., AID Joseph A. Mendenhall, Asst Adm of AID for Vietnam
4:29	5:50			The President attended a meeting on Domestic Affairs in the Cabinet Room. Those present were: John D. Ehrlichman, Counsel Arthur F. Burns, Counsellor Lee A. DuBridge, Science Advisor Paul W. McCracken, Chrmn CEA Robert P. Mayo, Dir BOB D. Patrick Moynihan, Asst for Urban Affairs Donald Rumsfeld, Dir OEO
5:50	5:55			The President returned to his office and met with the Director of the BOB, Robert P. Mayo.
5:56	6:00		P	The President talked with Congressman William A. Steiger.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 15, 1969

TIME DAY

Thursday

THE WHITE HOUSE, WASHINGTON, D. C.

TIME		PHONE P==Placed R==Received		ACTIVITY
In	Out	Lo	LD	
6:01			P	The President telephoned long distance to George Cook in Lincoln, Nebraska. The call was not completed.
6:01	6:30			The President met with: Henry A. Kissinger, Asst for NSA H. R. Haldeman, Asst.
6:16	6:19		R	The President talked long distance with George Cook in Lincoln, Nebraska.
6:35	6:50			The President met with his Personal Secretary, Rose Mary Woods.
6:42	6:45		P	The President talked with Congressman Frank T. Bow.
6:55	7:10			The President met with his Personal Secretary, Rose Mary Woods.
7:28				The President went to the Residence.
8:24	11:35			The President and the First Lady hosted a dinner honoring Ambassadors Bohlen, Bruce, Murphy and Thompson. For further details and a list of attendees, see APPENDIX "D".
9:52			R	The President received a long distance call from his daughter, Julia Eisenhower, in Massachusetts. The call was not completed.
11:40	11:48		P	The First Lady talked long distance with her daughter, Julia Eisenhower, in Massachusetts.

ARMED FORCES BREAKFAST

THE WHITE HOUSE

THURSDAY, MAY 15, 1969

THE PRESIDENT:

At 8:35 a.m. you will be escorted from the Family Quarters of the Residence and descend in the elevator to the first floor. You will then be escorted to the Blue Room where you will be announced.

NOTE:

There will be no musical honors.

You will enter the Blue Room where you will acknowledge your approximately 50 guests and then pass into the Red Room to formally receive them. After each guest has been presented to you, he will move through the Red Room to his place in the State Dining Room. When you have greeted the last of your guests, you will be escorted to your place at the head of the table.

As breakfast draws to a close, you will deliver brief remarks.

NOTE:

There will be no press coverage of your remarks.

Suggested remarks have been prepared for your use.

The purpose of this meeting is for you as Commander in Chief to pass on to this group of military and civilian defense leaders ideas that you would like them to convey in their various appearances on Armed Forces Day.

ARMED FORCES BREAKFAST CONTINUED:

THE PRESIDENT:

At the conclusion of your remarks you will be escorted to your office.

It is estimated that your participation will be of approximately one hour's duration.

NOTE:

The White House Communications Agency will record your remarks.

A list of your invited guests is attached.

ARMED FORCES BREAKFAST CONTINUED:

THE PRESIDENT:

INVITED GUESTS INCLUDE:

The Vice President, Spiro T. Agnew ✓
The Secretary of Defense, Melvin R. Laird —
~~The Secretary of Transportation, John A. Volpe~~
Senator John Stennis, Chairman, Senate Armed ✓
Services Committee
Senator Margaret Chase Smith, Ranking Republican —
Senate Armed Services Committee
Rep. R. Mendel Rivers, Chairman, House —
Armed Services Committee
~~Rep. William H. Bates, Ranking Republican,~~
House Armed Services Committee
Honorable David Packard, Deputy Secretary —
of Defense
Honorable Stanley R. Resor, Secretary of —
the Army
Honorable John H. Chafee, Secretary of —
the Navy
Honorable Robert C. Seamans, Jr. —
Secretary of the Air Force
General Earle G. Wheeler, Chairman, —
Joint Chiefs of Staff
General William C. Westmoreland —
Chief of Staff, U. S. Army
Admiral Thomas H. Moorer —
Chief of Naval Operations
General John P. McConnell, Chief of Staff, —
U. S. Army
General Leonard F. Chapman, Jr., —
Commandant of the Marine Corps
Honorable John S. Foster, Jr., —
Dir., Defense Research & Engineering
Honorable John D. Ehrlichman —
Counsel to the President
Honorable H. R. Haldeman —
Assistant to the President

ARMED FORCES BREAKFAST CONTINUED:

THE PRESIDENT:

INVITED GUESTS CONTINUED:

Honorable Bryce N. Harlow —
Assistant to the President

Honorable Henry A. Kissinger —
Assistant to the President

Colonel James D. Hughes —
Armed Forces Aide to the President

Honorable Robert F. Froehlke, Assistant —
Secretary of Defense (Administration)

Honorable Roger T. Kelley, Assistant —
Secretary of Defense (Manpower & Reserve Affairs)

Honorable Robert C. Moot —
Assistant Secretary of Defense (Comptroller)

Honorable Warren G. Nutter, Assistant Secretary —
of Defense (International Security Affairs)

Honorable Barry J. Shillito, Assistant Secretary —
of Defense (Installations & Logistics)

Honorable Kenneth E. Belieu, Deputy Assistant —
to the President for Congressional Relations

Honorable William E. Timmons, Deputy Assistant —
to the President for Congressional Relations

Honorable Thaddeus R. Beal —
Under Secretary of the Army

Honorable John W. Warner —
Under Secretary of the Navy

Honorable John L. McLucas —
Under Secretary of the Air Force

Mr. Daniel Z. Henkin, Acting Assistant —
Secretary of Defense (Public Affairs)

Mr. Ivan Selin, Acting Assistant Secretary —
of Defense (Systems Analysis)

General Bruce Palmer, Jr. —
Vice Chief of Staff, U. S. Army

~~General John D. Ryan~~
Vice Chief of Staff, U. S. Air Force

General Maxwell D. Taylor, Former Chairman, —
Joint Chief of Staff

~~General Nathan F. Twining, Former Chairman~~
Joint Chief of Staff

ARMED FORCES BREAKFAST CONTINUED:

THE PRESIDENT:

INVITED GUESTS CONTINUED:

Admiral Bernard A. Clarey
Vice Chief of Naval Operations
Admiral Arthur W. Radford, Former Chairman
Joint Chief of Staff
Admiral Willard J. Smith
Commandant, Coast Guard Headquarters
~~Lt. General Lewis B. Hershey~~
Dir., Selective Service System
Lt. General John B. McPherson, Assistant to the
Chairman, Joint Chiefs of Staff
~~Lt. General Lewis W. Watt~~, Assistant
Commandant of the Marine Corps
Vice Admiral Paul E. Trimble, Assistant
Commandant, Coast Guard Headquarters
Major John V. Brennan, Marine Aide to the Armed
Forces Aide to the President
Lt. Colonel Vernon C. Coffey, Army Assistant to the
Armed Forces Aide to the President
Colonel Alexander M. Haig, Jr.
National Security Council
Lt. Comdr. Charles R. Larson, Naval Assistant
to the Armed Forces Aide to the President

APPENDIX "B"

Attendees at the joint meeting of the National Security Council and the Cabinet

The President
Spiro T. Agnew, Vice President
Elliot Richardson, Under Sec of State
David M. Kennedy, Sec of the Treasury
Melvin R. Laird, Sec of Defense
John N. Mitchell, Attorney General
Winton M. Blount, Postmaster General
Walter J. Hickel, Sec of the Interior
Clifford M. Hardin, Sec of Agriculture
Rocco C. Siciliano, Under Sec of Commerce
George P. Shultz, Sec of Labor
Robert H. Finch, Sec of HEW
Richard C. Van Dusen, Under Sec of HUD
James M. Beggs, Under Sec of Transportation
Robert P. Mayo, Director of the BOB
Charles W. Yost, UN Ambassador
Arthur F. Burns, Counsellor
Rogers C. B. Morton, Chairman of the Republican Natl Comte
Donald Rumsfeld, Director of OEO
Richard Helms, Director of the CIA
George A. Lincoln, Director of the OEP
Earle G. Wheeler, Gen., Chairman of the JCS
Henry C. Lodge, Ambassador
Lawrence Walsh, Ambassador
Paul W. McCracken, Chairman of the CEA
H. R. Haldeman, Assistant
Bryce N. Harlow, Assistant for Congressional Relations
Henry A. Kissinger, Assistant for NSA
D. Patrick Moynihan, Assistant for Urban Affairs
John D. Ehrlichman, Counsel
Lee A. DuBridge, Science Advisor
Herbert Klein, Director of Communications
Peter Flanigan, Assistant
James Keogh, Special Assistant
Patrick J. Buchanan, Special Assistant
Charles B. Wilkinson, Special Consultant
C. Stanley Blair, Administrative Assistant to the Vice President
John C. Whitaker, Sec to the Cabinet
Philip C. Habib, Deputy Assistant Sec of State
Henry Loomis, Deputy Director of the USIA

APPENDIX "C"
MEETING WITH REPRESENTATIVES FROM
ADVERTISING COUNCIL
JOINT COUNCIL ON ECONOMIC EDUCATION
CHAMBER OF COMMERCE OF THE U. S.

THE WHITE HOUSE

THURSDAY, MAY 15, 1969

THE PRESIDENT:

At 3:00 p. m. you will be escorted from your office to the Cabinet Room where you will be greeted by Secretary Kennedy and Postmaster General Blount. They in turn will introduce you to the following men:

ADVERTISING COUNCIL:

Henry C. Wehde, Vice Pres. of the Advertising Council
Victor Bloede, President and Chief Executive
Officer, Benton & Bowles
Robert P. Keim, President, Advertising Council
T. S. Thompson, Volunteer Coordinator, Advertising
Council, Senior Vice President, Marketing and
Development, General Foods
Charles E. Wilson, Chairman, Industries Advisory
Committee, Advertising Council; formerly
President, General Electric

JOINT COUNCIL ON ECONOMIC EDUCATION:

Marvin K. Bower, Chairman-Board of Trustees,
Joint Council on Economic Education; Director,
McKinsey & Co., Inc.
Dr. M. L. Frankel, President, Joint Council on
Economic Education

CHAMBER OF COMMERCE OF THE UNITED STATES:

Arch N. Booth, President, National Chamber Foundation;
Executive Vice President, Chamber of Commerce
of the United States
Archie K. Davis, Chairman, Chamber's Dollar Committee;
Chairman of the Board, Wachovia Bank and Trust Co.
Carl H. Madden, Secretary, Chamber's Dollar Committee;
Chief Economist, Chamber of Commerce of the U. S.
Thomas B. McCabe, Chairman of the Board, Scott Paper Co.

MEETING WITH REPRESENTATIVES OF THE CHAMBER OF COMMERCE,
ADVERTISING COUNCIL, JOINT COUNCIL ON ECONOMIC EDUCATION:

THE PRESIDENT:

Also in attendance will be Dr. Paul McCracken, Dr. Charles Walker and Dr. Arthur Burns.

After you have greeted the group you will be seated and deliver very brief welcoming remarks. Mr. Archie K. Davis, Chairman of the Chamber of Commerce Dollar Committee will then give you a report on the joint advertising and educational program to promote economic stability.

Following Mr. Davis' report, it is suggested that you respond by expressing your approval and giving your endorsement to the Joint Council on Economic Education and the Advertising Council primarily, but also the National Chamber's Foundation and the Dollar Committee for the initiative and voluntary leadership shown by this group in beginning last year and pushing through to a conclusion during the last twelve months a national advertising and educational campaign against inflation in behalf of economic stability.

BACKGROUND:

- the on going program of the group you are meeting with today was launched in May 1968 by then President of the Chamber of Commerce, Winton Blount.
- the goal of the program is to reach the "Man-in-the-Street" to convince him that economic stability is attainable. In addition to the general public special emphasis is placed on informing students.
- the program is two pronged:
 1. a voluntary advertising campaign (including television) by the Advertising Council to combat the psychology of inflation.
 2. a five year economic education program by the Joint Council on Economic Education to reach the primary and secondary schools.

MEETING WITH REPRESENTATIVES OF THE CHAMBER OF COMMERCE,
ADVERTISING COUNCIL, JOINT COUNCIL ON ECONOMIC EDUCATION:

THE PRESIDENT:

--- 2. (The education program is underwritten by
a \$400,000 grant by the National Chamber
Foundation.

--- Secretary Kennedy, Dr. Walker and Dr. McCracken
endorse the program and feel it goes hand-in-hand
with the Administration's program.

It is estimated that your participation will be of approximately
20 minutes duration at the conclusion of which you will be escorted back
to your office.

NOTE:

There will be brief photo coverage at the
outset of the meeting.

After your departure Secretary Kennedy and Dr. McCracken will
introduce the leaders of this group to the press in the Roosevelt Room.
A written statement from you endorsing the program will be released
at this time.

DINNER HONORING AMBASSADORS
BOHLEN, BRUCE, MURPHY AND THOMPSON,

THE WHITE HOUSE

THURSDAY, MAY 15, 1969

THE PRESIDENT:

At 7:50 p.m. the Vice President and Mrs. Agnew, Ambassador and Mrs. Charles E. Bohlen, Ambassador and Mrs. David K. E. Bruce, Ambassador Robert Murphy, Miss Rosemary Murphy, Ambassador and Mrs. Llewellyn Thompson and Mr. and Mrs. Peter Nero will be escorted to the Yellow Oval Room to join you and the First Lady.

The Vice President and Mrs. Agnew and Mr. and Mrs. Nero will be escorted downstairs first and then at 8:10 p.m. you and Mrs. Nixon will be escorted to the Grand Staircase. You will be followed by Ambassador and Mrs. Bohlen and Ambassador and Mrs. Bruce and they in turn will be followed by Ambassador and Miss Murphy and Ambassador and Mrs. Thompson. You and your party will descend the Grand Staircase in this order with you and Mrs. Nixon pausing one step above the Grand Hall for a brief photo session. The others in your party will pause on the steps above you.

Your dinner guests numbering about 70 will be assembled in the Grand Hall where mixed drinks and champagne will be served.

The dress is white tie with long dresses for the ladies.

After the photographs Ruffles and Flourishes will be played and you and your party will be announced. As "Hail to the Chief" is played, you and your party will move across the Grand Hall into the Blue Room where you and Mrs. Nixon will form a receiving line in front of the prepositioned Color Guard at the south end of the room.

DINNER HONORING AMBASSADORS CONTINUED:

THE PRESIDENT:

NOTE:

Ambassador and Mrs. Bohlen and Ambassador and Mrs. Bruce will be escorted from the Blue Room to the Green Room where they will form a receiving line and Ambassador and Miss Murphy and Ambassador and Mrs. Thompson will be escorted to the Red Room to form a receiving line there.

A Social Aide will present your guests to you as they enter from the Green Room.

When you have greeted the last of your guests, the others in your party will be escorted back to the Blue Room from which you will be escorted into the Grand Hall and to your places at the E shaped table in the State Dining Room. Your guests will be standing at their places.

Music during the dining will be played by the Strolling Strings.

As the dinner draws to a close, you will make brief remarks recognizing each of the four honored guests. It is suggested that you call on each in turn for a brief response.

NOTE:

Remarks have been prepared for your use and are attached.

Unless you indicate otherwise, your remarks will be "off the record" and only will be recorded by the White House Communications Agency.

DINNER HONORING AMBASSADORS CONTINUED:

THE PRESIDENT:

After dinner coffee, liqueurs and cigars will be served in the Green, Red and Blue Rooms to your dinner guests. You and the First Lady and your honored guests will be escorted to the Blue Room.

After approximately 5 minutes you and Mrs. Nixon will be escorted from the Blue Room to a point just outside the East Room where you will receive your after dinner guests. A Social Aide will present each guest to you.

At approximately 10:20 p. m. you will be joined by your party and you and Mrs. Nixon will then lead your party into the East Room. Your other guests will be at their places. After Mrs. Nixon and your party are seated you will introduce the entertainment which will be music by Peter Nero's Trio.

BACKGROUND NOTE:

The career of Peter Nero, 35, as a pianist has been highlighted by appearances on television and in concert halls, theaters, colleges and supper clubs throughout the United States, England, France, Holland, Italy and Scandinavia. He has been on national tours with Paul Whiteman and has appeared and recorded with the Boston Pops Orchestra. He is also a composer.

At the conclusion of the entertainment you will go forward to congratulate Mr. Nero and his group and to be photographed with them by a White House photographer.

DINNER HONORING AMBASSADORS CONTINUED:

THE PRESIDENT:

You and your party will be escorted to the Grand Hall and then you and Mrs. Nixon will be escorted upstairs to the Family Quarters.

There will be dancing in the Grand Hall for your guests and mixed drinks and champagne will be served.

NOTE:

A list of invited guests is attached for your information.

DINNER HONORING AMBASSADORS CONTINUED:

THE PRESIDENT:

DINNER GUESTS INCLUDE:

Honorable and Mrs. Charles E. Bohlen
Honorable and Mrs. David K. E. Bruce
Honorable Robert Murphy
Miss Rosemary Murphy
Honorable and Mrs. Llewellyn Thompson
The Vice President and Mrs. Agnew
Honorable and Mrs. Dean Acheson
Honorable and Mrs. Elliot L. Richardson
Honorable and Mrs. Gerard C. Smith
Honorable and Mrs. U. Alexis Johnson
Honorable and Mrs. Richard Helms
Honorable and Mrs. Robert E. Hampton
Brig. Gen. and Mrs. George A. Lincoln
Honorable Henry A. Kissinger
Honorable and Mrs. Emil Mosbacher, Jr.
General and Mrs. Mark Wayne Clark
General ~~and Mrs.~~ Maxwell D. Taylor
Honorable and Mrs. Theodore C. Achilles
Honorable and Mrs. George V. Allen
Honorable and Mrs. Norman Armour
Honorable and Mrs. Ellis O. Briggs
Honorable and Mrs. Wiley T. Buchanan, Jr.
Honorable and Mrs. Arthur H. Dean
Honorable and Mrs. C. Douglas Dillon
Honorable and Mrs. John Clifford Folger
Honorable and Mrs. Raymond R. Guest
Honorable and Mrs. Loy W. Henderson
Honorable and Mrs. Livingston T. Merchant
Honorable and Mrs. John Hay Whitney
Mr. and Mrs. Robert O. Anderson
Mr. and Mrs. Elmer H. Bobst
Mr. and Mrs. Howard Butcher, III
Mr. and Mrs. Owen R. Cheatham
~~Mrs. John Foster Dulles~~
Honorable and Mrs. William C. Foster
Mr. and Mrs. Albert H. Gordon

DINNER HONORING AMBASSADORS CONTINUED:

THE PRESIDENT:

DINNER GUESTS CONTINUED:

Honorable Robert K. Gray ✓
Mrs. Christian Herter ✓
Mr. and Mrs. William Lasdon ✓
Honorable and Mrs. Walter S. Robertson ✓
Mr. and Mrs. Robert C. Tyson ✓
Honorable and Mrs. Cyrus R. Vance ✓
Mr. and Mrs. Philip H. Watts ✓

AFTER DINNER GUESTS INCLUDE:

~~Rep. and Mrs. Bill Alexander~~
Mr. and Mrs. Lamar Alexander ✓
Mr. and Mrs. Oliver Atkins ✓
Rep. and Mrs. Glenn Beall, Jr. ✓
Mr. and Mrs. Stephen Bull ✓
Rep. and Mrs. Bill Burlison ✓
Rep. and Mrs. Patrick Caffery ✓
~~Rep. and Mrs. John Camp~~
Miss Joan Carroll ✓
Rep. and Mrs. Bill Chappell ✓
Rep. and Mrs. James Collins ✓
Mr. and Mrs. Paul Costello ✓
Rep. and Mrs. Lawrence Coughlin ✓
Rep. and Mrs. David Dennis ✓
Mr. and Mrs. Tim Elbourne ✓
~~Rep. Hamilton Fish~~
Rep. and Mrs. Walter Flowers ✓
Rep. and Mrs. Ed Foreman ✓
Rep. and Mrs. Louis Frey ✓
Rep. Barry M. Goldwater, Jr. ✓
Mr. and Mrs. J. R. Gorman ✓
Honorable and Mrs. Dale Grubb ✓
Rep. and Mrs. Orval Hansen ✓
~~Rep. and Mrs. James Hastings~~
~~Mr. and Mrs. George Higgins~~
Mr. G. Douglas Hofe ✓

DINNER HONORING AMBASSADORS CONTINUED:

THE PRESIDENT:

AFTER DINNER GUESTS CONTINUED:

Mr. and Mrs. Daniel Hofgren ✓
 Rep. and Mrs. Lawrence Hogan ✓
 Mr. and Mrs. James Humes ✓
 Rep. and Mrs. Earl Landgrebe ✓
 Mr. ~~and Mrs.~~ Fred LaRue ✓
 Mr. and Mrs. Victor Lasky ✓
~~Rep. and Mrs. Manuel Lujan~~
 Honorable and Mrs. Edward McCabe ✓
 Honorable and Mrs. William Macomber ✓
~~Rep. and Mrs. James Mann~~
~~Mr. and Mrs. Carl McMurray~~
 Rep. ~~and Mrs.~~ Wilmer Mizell ✓
 Mr. and Mrs. Benjamin Oliver ✓
 Mr. Meyer Revitz ✓
 Rep. and Mrs. Earl Ruth ✓
 Honorable and Mrs. Hilary Sandoval, Jr. ✓
~~Rep. and Mrs. Keith Sebelius~~
 Honorable and Mrs. George Stafford ✓
~~Rep. and Mrs. Louis Stokes~~
 Honorable ~~and Mrs.~~ Sherman Unger ✓
 Rep. and Mrs. Lowell Weicher, Jr. ✓
 Mr. and Mrs. James Weiner ✓
 Mr. Bruce Whelihan ✓
 Rep. and Mrs. William Whitehurst ✓
 Mrs. M. B. Bennett ✓
 Mr. Philip Casey ✓
 Mr. Gene Cherico ✓
 Mr. Edwin Michalove ✓
 Mr. Bobby Rosengarden ✓
 Miss Dianne Tankoos ✓