RICHARD NIXON PRESIDENTIAL LIBRARY **DOCUMENT WITHDRAWAL RECORD**

DOCUMENT NUMBER	DOCUMENT TYPE	SUBJECT/TITLE OR CORRESPONDENTS	DATE	RESTRICTION
1	Manifest	Helicopter Passenger Manifest	7/5/1969	А
2	Manifest	Helicopter Passenger Manifest	7/6/1969	А
3	Manifest	Helicopter Manifest – Appendix "A"	7/12/1969	A
COLLECTION TIT	ΓLE		BOX NUMBER	
WHCF: SM	OF: Office of	Presidential Papers and Archives	RC-3	

FOLDER TITLE

President Richard Nixon's Daily Diary July 1, 1969 - July 15, 1969

PRMPA RESTRICTION CODES:

- A. Release would violate a Federal statute or Agency Policy.
- Release would violate a rederal statute of Agency Folicy.

 B. National security classified information.

 C. Pending or approved claim that release would violate an individual's
- 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- G. Withdrawn and return private and personal material.
- H. Withdrawn and returned non-historical material.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

THE WHITE	HOUSE		<u> </u>	PRESIDENT RICHARD NIXON'S DAILY DIARY (See Travel Record for Travel Activity)
PLACE DAY	BEGAN			DATE (Mo., Day, Yr.) JULY 1, 1969
THE W	HITE HO	USE	C - 1	Wa'shington, D. C. 8:00AM TUESDAY
	ME		ONE laced	ACTIVITY
In	Out	Lo	LD	
8:00	·			The President had breakfast.
8:16	Ì			The President went to his office.
8:21	8:22	P		The President talked with Congressman John W. McCormack.
8:28	8:31	P		The President talked with Congressman Wilbur Mills.
8:32		P		The President telephoned Congressman Carl Albert. The call was not completed.
8:37	9:44			The President attended a Republican Congressional Leader-ship meeting in the Cabinet Room. For a list of attendees, see APPENDIX "A".
9:45	10:32			The President met with his Assistant, H. R. Haldeman.
9:46	9:47	Р		The President talked with Congressman Carl Albert.
10:27	10:28	Р		The President talked with Congressman Hale Boggs.
10:29	10:31	Р		The President talked with Congressman William Colmer.
10:32	10:34			The President went to the Rose Garden to greet Mr. and Mrs. Ted Milhous and their 3 children.
10:42	10:44	Р		The President talked with Congressman George Mahon.
10:50	11:18			The President met with: Kingdon Gould, Jr., Ambassador Robert McBride, Ambassador Frank Meloy, Ambassador Malcolm Toon, Ambassador
11:20	12:10			The President met with: Glenn R. Davis, Congressman William H. Natcher, Congressman John A. Volpe, Secretary of Transportation Bryce N. Harlow, Assistant for Cong. Relations.

FRESIDEINI RICHARD MIAUN'S DAILT DIAKT

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

JULY 1, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

12:12 PM TUESDAY

TUE W	ulle uc	1031	<u> </u>	vashington, D. C. 12:12 PM TUESDAY
	ГІМЕ	P≔}	ONE Placed eceived	ACTIVITY
In	Out	Lo	LD	
12:12	12:45			The President met with: H. R. Haldeman, Assistant
12:41	1:16			Henry A. Kissinger, Assistant for NSA
1:00	1:16			Rose M. Woods, Personal Secretary
1:18				The President went to his office in the Executive Office Building.
2:40		P		The President telephoned his Personal Secretary Rose Mary Woods. The call was not completed.
2:41	2:42	Р		The President talked with Marjorie Acker in Rose Mary Woods' office.
2:43	2:44	R		The President talked with his Personal Secretary Rose Mary Woods.
2:59				The President returned to his office in the West Wing.
3:09	3:10		}	The President met with Chief of Protocol, Emil Mosbacher.
3:10	3:11			The President accompanied by Chief of Protocol Mosbacher, went to the Roosevelt Room to receive the credentials of Ambassador Karl Gruber of Austria. Also present was George S. Springsteen, Deputy Asst. Sec. for European Affairs.
3:11	3:17] 		The Presidential party returned to the President's office.
3:17	3:19	{ 		The President escorted Ambassador Gruber to his car.
3:19				The President returned to his office.
3:22	3:26			The President met with: H. R. Haldeman, Assistant Rose Mary Woods, Personal Secretary
3:27	3:28	P		The President talked with his Personal Secretary Rose Mary Woods.
3:29	3:30	Р		The President talked with his Personal Secretary Rose Mary Woods.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)
JULY 1, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

3:30 PM TUES DAY

				Washington, D. C. 3:30 PM TUES DAY
т	IME	PH P=1 R=R	ONE Placed eceived	ACTIVITY
In	Out	Lo	rD	
3:30	4:40			The President met with Director of the Bureau of the Budget, Robert P. Mayo.
4:40	4:41			The President met with his Assistant for NSA, H. A. Kissinger.
4:45 5:50	5:15 7:00		•	The President met with: H. R. Haldeman, Assistant
4:45 5:55 6:13	6:05 6:01 6:44			Henry A. Kissinger, Assistant for NSA Rose Mary Woods, Personal Secretary Ronald L. Ziegler, Press Secretary
7:00				The President went to the Residence.
7:10	7:12	P		The President talked with his Assistant, H. R. Haldeman.
7:45		,		The President had dinner with: The First Lady Julia and David Eisenhower
8:54				The President went to his office.
9:36	9:38	R		The President talked with Attorney General John N. Mitchell.
9:45			<u> </u>	The President went to the Residence.
		} 		
				<u> </u>

REPUBLICAN LEADERSHIP MEETING

JULY 1 - 8:30 a.m.

PARTICIPANTS

Executive

Richard Nixon, The President Spiro T. Agnew, The Vice President

Senate

Everett McK. Dirksen Margaret Chase Smith Milton Young

House

Gerald R. Ford
Leslie C. Arends
John B. Anderson
William C. Cramer
John J. Rhodes
H. Allen Smith
Robert Taft, Jr.

Staff

Bryce N. Harlow Kenneth E. Belieu William E. Timmons Herbert G. Klein Ronald L. Ziegler Patrick J. Buchanan PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

JULY 2, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:15am WEDNESDAY

	777 771111	T		E - Washington, D. C. 8:15am WEDNESDAY
Т	IME	P=1	ONE Placed eceived	ACTIVITY
In	Out	Lo	LD	
8:15				The President had breakfast.
8:34				The President went to his office.
0.40	0.41			The President met with:
8:40	8:41			Rose Mary Woods, Personal Secretary
8:40	9:55			H. R. Haldeman, Assistant
9:43		{ 	R	The President received a long distance call from former Governor Thomas Dewey in New York City. The call was not completed.
9:58	10:13		R	The President talked long distance with former Governor Thomas Dewey in New York City.
İ				The President met with:
10:00	10:55	[H. R. Haldeman, Assistant
10:01	10:55			Peter M. Flanigan, Assistant
10:26	10:38	1		Daniel P. Moynihan, Executive Sec., Council for
				Urban Affairs
10:26	11:20	1		Henry A. Kissinger, Assistant for NSA
11:16	11:47			John N. Mitchell, Attorney General former
10:17	10:23	د ا	P	The President talked long distance with/Governor Thomas Dewey in New York City.
11:47	11:52	[] 	·	The President met with his Assistant, H. R. Haldeman.
11:52				The President departed the South Lawn by helicopter for Andrews AFB. For a list of those accompanying the President, see APPENDIX "A".
12:07				The President departed Andrews AFB, Wash., D.C. by AF-1 for Homestead AFB, Fla. For a list of those accompanying the President, see APPENDIX "B".
2:09				The Presidential party arrived at the Homestead AFB, Fla.
2:19				The Presidential party departed the Homestead AFB by helicopter for the Crandon Park Marino helipad. For a list of those accompanying the President, see APPENDIX "C".

(See Travel Record for Travel Activity)

DATE (Mo., Day, Yr.)

JULY 2: 1969

TIS	мE	PH P=1 R=R	ONE Placed eccived	Washington, D. C. 2:33 pm WED	
In	Out	Lo	LD		
2:33				The Presidential party departed the Crandon Park N helipad by motorcade for 500 Bay Lane.	Marino
2:42				The Presidential party arrived the residence 500 Ba	y Lan
			} }	·	
}					
		1			
		,			

PLACE DAY BEGAN

HELICOPTER PASSENGER MANIFEST - JULY 2, 1969

FROM: THE WHITE HOUSE

TO: THE ANDREWS AFB

President Nixon
The First Lady
Julia Eisenhower
John D. Ehrlichman
Rose Mary Woods
Ronald L. Ziegler
Walter R. Tkach
Maj. John V. Brennan
Arthur L. Copeland

Ronald M. Pontius

AIR FORCE ONE PASSENGER MANIFEST , JULY 2, 1969

FROM: ANDREWS AFB

TO: HOMESTEAD AFB, FLORIDA

The President The First Lady David Eisenhower Julia Eisenhower Walter R. Tkach John D. Ehrlichman Ronald L. Ziegler Rose Mary Woods Major John V. Brennan Sgt Major Robert Recco Sgt Louis Dextraze Arthur L. Godfrey Ronald M. Pontius Vern Copeland Wilson Livingood Richard Keiser Gary Jenkins J. Henderson G. Kendall Harold G. Thomas Carl Schumacher - Photo Ted Sell - LA Times Herb Kaplow - NBC Frank Cancellare - UPI John Rous - AP Photo Merriman Smith - UPI Frank Cormier - AP Peter Borrelli - Time Magazine

HELICOPTER PASSENGER MANIFEST - JULY 2, 1969

FROM: Homestead AFB

TO: Crandon Park Marino - Key Biscayne

President Nixon
The First Lady
David Eisenhower
Rose Mary Woods
Major John Brennan
John D. Ehrlichman
Ronald L. Ziegler
Walter R. Tkach
Arthur Godfrey
R. Jamison
V. Copeland

DATE (Mo., Day, Yr.) JULY 3, 1969 DAY TIME KEY BISCAYNE, FLORIDA 10:40 am THURSDAY PHONE P=Placed R=Received TIME ACTIVITY Ιn Out Lo LD 10:40 10:55 R The President talked long distance with his daughter Patricia Nixon in London, England. 3:14 The President departed the residence 500 Bay Lane by automobile. 3:15 The President arrived at the Key Biscayne Yacht Club. 5:17 The President went yachting on the "Julie". 3:19 The President returned to the Key Biscayne Yacht Club. 5:17 The President arrived at the residence 500 Bay Lane by 5:23 automobile from the Key Biscayne Yacht Club. The President talked with his Counsel John D. Ehrlichman. 5:28 5:34 R 8:44 8:46 P The President talked with Senator Walter F. Mondale in Miami, Florida.

PLACE DAY BEGAN

				(See Iravel Record for Iravel Activity)	
PLACE DAY	BEGAN			DATE (Mo., Day, Yr.)	
				JULY 4, 1969	
	AY LAN			TIME DAY	
	BISCAYI	ĺph	ONE	RIDA 9;25 am FRIDAY	
T	ME	P=1 R=R	Placed eceived	ACTIVITY	
In	Out	Lo	LD		
9:25	9:26	P		The President talked with his Counsel John D. Ehrlichman.	
11:04	11:11			The President and the First Lady motored from 500 Bay Lane to the Crandon Parade Route.	
11:51	11:59			The President and the First Lady motored from the Crandon Boulevard Parade Route to 500 Bay Lane.	
1:57				The President departed 500 Bay Lane by automobile.	
2:05		<u> </u>		The President arrived at the Marina Yacht Club Helipad.	
2:11				The President departed the Marina Yacht Club Helipad by helicopter.	
3:13		 		The President arrived at Grand Cay Island, Grand Bahama Island.	
		\ 			

HELICOPTER PASSENGERS MANIFEST - JULY 4, 1969

FROM: Marina Yacht Club Helipad
Key Biscayne

TO: Grand Cay Isl., Grand Bahamas

President Nixon
Charles G. Rebozo
Walter R. Tkach
John D. Ehrlichman
Major John Brennan
R. Pontius
W. Livingood

(See Travel Record for Travel Activity)

I.GRAND CAY, GRAND BAHAMA ISLAND

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

TIME DAY

2. KEY BISCAYNE, FLORIDA

PLACE DAY BEGAN

1:04 pm SATURDAY

Т	IME	PH P=	ONE Placed teceived	1;04 pm SATORDAT
In	Out	Lo Lo	LD	ACTIVITY
1:04				The Presidential party departed Grand Cay Island in the Bahamas by helicopter.
2:12		 		The Presidential party arrived at the Marina Yacht Club Helipad.
2:14		 		The Presidential party departed the Marina Yacht Club Helipad by automobile.
2:22				The Presidential party arrived at 500 Bay Lane.
3:20	3:50	-	P	The President talked long distance with his Assistant for NSA, Henry A. Kissinger.
5:47	6:00		P	The President talked long distance with John N. Mitchell, Attorney General.
6:04	6:17	P		The President talked with his Counsel John D. Ehrlichman.
6:54	8:29			The Presidential family departed 500 Bay Lane by automobile for a family celebration honoring Julia Nixon Eisenhower on her 21st birthday at the Key Biscayne Hotel.
8:29				The Presidential family departed the Key Biscayne Hotel by automobile.
8:34				The Presidential family arrived at 500 Bay Lane.
	 	} }		
			ı	

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.

DATE (Mo., Day, Yr.)
JULY 6, 1969

TIME DAY
10:39 am SUNDAY

KEY BISCANYE, FLORIDA

7	IME	PH P=! R=R	ONE Placed eceived	ACTIVITY
In	Out	Lo	LD	
10:39	10:45	Р		The President talked with his Counsel, John D. Ehrlichman.
10:51	11:13		P	The President talked long distance with his Assistant for NSA, Henry A. Kissinger in Washington, D. C.
12:31	12:40			The President departed 500 Bay Lane and motored to Crandon Park Marine Heliport. He was accompanied by: Julia Nixon Eisenhower David Eisenhower C. G. Rebozo
12:42	12:52			The Presidential party flew by helicopter from the Crandon Park Marine heliport to the Country Club of Miami. For a list of passengers, see APPENDIX "A". During the afternoon the President played golf with Jackie Gleason - Television Comedian Tony Penna - Golf Pro David Eisenhower
5 :41	5:52			The Presidential party flew by helicopter from the Country Club of Miami to the Crandon Park Marina. For a list of passengers, see APPENDIX "A".
5:54	6:01			The Presidential party motored from the Crandon Park Marina to 500 Bay Lane.
8:00	8:10			The Presidential party motored from 500 Bay Lane to the Crandon Park Marina.
8:12	8:24			The Presidential party flew by helicopter from the Crandon Park Marina to Homestead AFB. For a list of passengers, see APPENDIX "A".
8:30	10:35			The Presidential party flew by AF-1 from Homestead AFB to Andrews AFB. For a list of those accompanying the President, see APPENDIX "B".
10:44	10:51			The Presidential party flew by helicopter from Andrews AFB to the South Lawn. For list of passengers accompanying the President, see APPENDIX "C".
10:55				The President went to the residence.

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 ______ ON THE DOCUMENT WITHDRAWAL RECORD IN THE FRONT OF THIS FILE FOLDER.

AIR FORCE ONE - PASSENGER MANIFEST - JULY 6, 1969

FROM - HOMESTEAD AFB, FLA.

TO - ANDREWS AFB

The President

The First Lady

Patricia Nixon

David Eisenhower

Julia Eisenhower

John D. Ehrlichman

Ronald L. Ziegler

Major John V. Brennan

Walter R. Tkach

Mrs. Walter R. Tkach

Bryce Whelahan

Eric Krogh

Mrs. Eric Krogh

Peter Krogh

Manola Sanchez

Fina Sanchez

Arthur Godfrey

Ronald M. Pontius

Robert Melchiori

Vern Copeland

Harold G. Thomas

Charles Zboril

Wilson Livingood

Richard Keiser

Gary Jenkins

J. Henderson

Mr. Heyerman

LCDR L. Moore

Sgt. Major Robert Recco

Sgt. Louis Dextraze

SP7 H. Oldenberg

Carl Schumacher

Doug Cornell - AP

Merriman Smith - UPI

John Rous - AP Photo

Carroll Kilpatrick - Wash Post

Elizabeth Peer - Newsweek

Bob Moore - Metro Media

John Rose

HELICOPTER PASSENGER MANIFEST - JULY 6, 1969

FROM: ANDREWS AFB

TO: THE WHITE HOUSE SOUTH LAWN

President Nixon
The First Lady
Patricia Nixon
David Eisenhower
Julia Eisenhower
Ronald L. Ziegler
Walter R. Tkach
Maj. John V. Brennan
Ronald M. Pontius
Arthur L. Copeland

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY FOGAN

DATE (Mo., Day, Yr.)

JULY 7, 1969

TIME DAY

THE	WHITE	OUS	SE -	Washington, D. C. 8:05 am MONDAY
т	IME	P==1	ONE Placed eccived	ACTIVITY
In	Out	Lo	LD	
8:05			[]	The President had breakfast.
8 25				The President went to his office.
8:39	8:45			The President met with his Press Secretary, Ronald L. Ziegler.
9:35	10:51			The President met with his Assistant for NSA, Henry A. Kissinger.
10:52	11:42			The President met with: Bryce N. Harlow, Assistant John D. Ehrlichman, Counsel.
11:43 12:27	12:48 12:44			The President met with: Robert H. Finch, Secretary of HEW Ronald L. Ziegler, Press Secretary
12:45	1:10			The President met with: David Derge, Vice Pres. & Dean of Univ. of Indiana Henry Kissinger, Assistant for NSA H. R. Haldeman, Assistant
1:25	1:40			The President met with H. R. Haldeman, Assistant.
1:40				The President went to the Barbershop.
2:05				The President returned to his office.
3:31	5:30			The President met with: Bryce N. Harlow, Assistant H. R. Haldeman, Assistant
3 : 46	4:07	Р		The President talked with Senator Russell Long.
4:12		P		The President telephoned Senator John J. Williams. The call was not completed.
4:23			Р	The President telephoned long distance to William T. Cahill in New Jersey. The call was not completed.
4:29 ·	4:33	•	Р	The President talked long distance with Cong. William T. Cahill in New Jersey.
4:33	4:41	Р		The President talked with Senator Charles H. Percy.
7				

HE WHITE	nouse		PRESIDENT RICHARD NIXON'S DAILY DIARY (See Travel Record for Travel Activity)
LACE DAY	began		DATE (Mo., Day, Yr.)
THE V	WHITE	IOUSE	- Washington, D. C. 4:53 pm MONDAY
T 1	IME	PHONE P=Placed R=Receive	ACTIVITY
In 4.52	Out	Lo LI	
4:53 5:00	4:57 5:05	P	The President talked with Senator Michael Mansfield. The President talked with Senator George D. Aiken.
5:05	·	Р	The President telephoned Senator J. William Fulbright. The call was not completed.
5:16	5:18	Р	The President talked with Senator J. William Fulbright.
6:15	6:36		The President met with his Counsel, John D. Ehrlichman.
6:36			The President went to the Residence.
6:44			The President went to the seimming pool.
7 21	7:31		The President motored from the White House to Pier One of the Washington Navy Yard.
7:31	11:29		The President attended a meeting on board the "SEQUOIA", with the NSC Executive Committee on Vietnam. Those in attendance were: William P. Rogers, Secretary of State Melvin R. Laird, Secretary of Defense John N. Mitchell, Attorney General Robert E. Cushman, Jr., Lt. Gen., Deputy Director of CIA General Earle G. Wheeler, Chairman, JCS Henry A. Kissinger, Assistant for NSA
11:29	11:39		The President motored from Pier One of the Washington Navy Yard to the South Lawn of the White House.
11:42			The President accompanied by his Assistant for NSA, Henry A. Kissinger, went to the second floor of the Residence.
.2:38			Henry A. Kissinger departed.
	}		

PLACE DAY BEGAN

principality in over

- !

DATE (Mo., Day, Yr.) JULY 8, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C	ngton. D. C	Washington		HITE HOUSE	THE
------------------------------------	-------------	------------	--	------------	-----

8:15 am TUESDAY

			- Washington, D. C. 8:15 am TUESDAY
HME .	PHO P=F R=Re	ONE Placed evelved	ACTIVITY
Out	Lo	LD	· ·
			The President had breakfast.
 			The President went to his office. He was joined by his Assistant, Bryce N. Harlow.
10:10			The Presidenc, accompanied by his Assistant Bryce N. Harlow, attended a Congressional Leadership Meeting in the Cabinet Room. For those in attendance, see APPENDIX "A".
10:20			The President returned to his office and met with his Asst. Henry A. Kissinger,
10:55			The President went to the East Room to greet His Imperial Majesty Haile Selassie 1, Emperor of Ethiopia.
11:44			The President returned to his office accompanied by Emperor Haile Selassie 1. Others present for the meeting were: H.E. Ato Ketema Yifru, Minister of Foreign Affairs H.E. Dr. Minasse Haile, Interpreter Henry A. Kissinger, Assistant for NSC Emil Mosbacher, Chief of Protocol
11:45			The President walked with Emperor Haile Selassie 1 to his car and returned to his office. Henry A. Kissinger, Asst. for NSA, departed
	R		The President received a call from Congressman Carl D. Perkins. The call was not completed. William E. Timmons returned the call and talked with Cong. Perkins.
1:20			The President went to the Roosevelt Room to attend a meeting on Revenue Sharing. For a list of those in attendance, see APPENDIX "B".
1:22			The President met with his Press Secretary, Ronald L. Ziegler.
4:29			The President met with Congresswomen: Florence P. Dwyer Charlotte T. Reid Catherine May Margaret M. Heckler Peter M. Flanigan, Assistant William E. Timmons, Deputy Asst. for Cong. Relations
	Out 10:10 10:20 11:44 11:45 1:20 1:22	PH Pack R=R Out	PHONE Past Placed R=Received Out

I File	ALTER.	1 .	nouse

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

. DATE (Mo., Day, Yr.)

JULY 8, 1969
TIME DAY

THE WHITE HOUSE - Washington, D. C.

4:30 pm TUESDAY

THE W	HITE H	OUS	上 -	Washington, D. C. 4:30 pm TUESDAY
T	ME .	PH P=1 R=R	ONE Placed eceived	ACTIVITY
In .	Out	Lo	LD	
4:30	5:07			The President met with:
		!		John G. Tower, Senator
				Peter H. B. Frelinghuysen, Congressman
				Harry S. Dent, Deputy Counsel
5:06			Р	The President telephoned long distance to O. C. Smith in Baton Rouge, Louisiana. The call was not completed.
5:06			R	The President received a long distance call from Postmaster Winton M. Blount, in New York City. The call was not completed.
5:10	5:17			The President met with his Personal Secretary, Rose Mary Woods.
]		The President met with:
5:20	6:05		ĺ	H. R. Haldeman, Assistant
5:20	6:05			Dwight L. Chapin, Special Assistant
5:20	6:17			Henry A. Kissinger, Assistant for NSA
,				
5 : 21	5:23		Р	The President talked long distance with Assemblyman Don Mulford in Sacramento, California.
6:17	6:45			The President met with his Assistant, Bryce N. Harlow.
6:25	6:29		P	The President talked long distance with O. C. Smith in Baton Rouge, Louisiana.
6:50				The President went to the seimming pool.
7:16	-			The President went to the Residence.
7:58				The President and the First Lady went to the North Portico, where they greeted Emperor Haile Selassie 1.
8:03				The President and the First Lady escorted Emperor Haile Selassie to the second floor of the Residence where they were joined by:
			1	Vice President and Mrs. Agnew.
[1	Sec. and Mrs. William P. Rogers
		1		Ambassador and Mrs. Minasse Haile
		ł		Ambassador and Mrs. William O. Hall
				Foreign Minister Ketema Yifru
]		
		1		

	THE WHITE	HOUSE		PRESIDENT RICHARD NIXON'S DAILY DIARY (See Travel Record for Travel Activity)	
	PLACE DAY	į	JOUSE	DATE (Mo., Day, Yr.) JULY 8, 1969 TIME DAY	
		IME	PHONE P=Placed R=Received	Washington, D. C. 8:20 pm TUESDA ACTIVITY	<u>. Y</u>
	8:20	8:24	Lo LD	The President and the First Lady met with the Emperor	
•	8:24	11:55		The President and the First Lady hosted a State Dinner honoring His Imperial Majesty, Haile Selassie 1. For lists of dinner and after dinner guest, see APPENDIX "C".	
-	11:58			The President and the First Lady went to the second floothe Residence.	rï
					·
		,			
	·				
	:				

REPUBLICAN LEADERSHIP MEETING

JULY 8 - 8:30 a.m.

PARTICIPANTS

Executive

The President
Spiro T. Agnew, Vice President
John N. Mitchell, Attorney General
George P. Shultz, Secretary of Labor

Senate

Everett McK. Dirksen
Hugh Scott
Margaret Chase Smith
Milton Young
Gordon Allott
John G. Tower
Norris Cotton
Roman Hruska
Winston L. Prouty

House

Gerald R. Ford
Leşlie C. Arends
William C. Cramer
Richard H. Poff
John J. Rhodes
H. Allen Smith
Bob Wilson
Robert Taft, Jr.
William L. Springer
William M. McCulloch
Ancher Nelsen
John Byrnes

Republican National Committee

Rogers C. B. Morton

STAFF

Bryce N. Harlow Kenneth E. Belieu Ronald L. Ziegler William E. Timmons Herbert Klein Patrick Buchanan Revenue Sharing Meeting July 8, 1969 Roosevelt Room

Governors

Daniel Evans, Washington Harold LeVander, Minnesota John Love, Colorado

Mayors

Morris C. Benton, Winston-Salem, N.C. J. Palmer Gaillard, Charleston, S.C. Richard Lugar, Indianapolis, Indiana Jack Maltester, San Leandro, California

County Officials

James Aldridge, County Comm., Fulton County, Atlanta, Ga. Edwin Michaelian, County Exec., Westchester County, White Plains, N.Y. Lawrence Roos, Supervisor, St. Louis County, Clayton, Missouri John Spellman, County Executive, King County, Seattle, Washington

Executive Directors

Pat Healy, Executive Dir., Natl. League of Cities, Wash., D.C. Bernard Hillenbrand, Exec. Director, Natl. Assoc. of Counties, Wash., D.C. Arlene Shadoan, Natl. Governor's Conf., Wash., D.C.

Administration

Spiro T. Agnew, Vice President
Arthur F. Burns, Counsellor
Nils A. Boe, Director of the Office of Intergovernmental Relations
Murray Weidenbaum, Asst. Sec., of the Treasury for Economic Policy
Martin Anderson, Special Assistant
C. D. Ward, Assistant to the Vice President
Richard Nathan, Assistant Director of BOB
Herbert Stein, Member - Council of Economic Advisers
John Price, Rapporteur for the Urban Affairs Council
Gerard Brannon, Director, Office of Tax Analysis, Treasury
Edwin Cohen, Asst. Sec., of the Treasury for Tax Policy
John C. Whitaker, Secretary to the Cabinet
Wendell Hulcer, Deputy Dir., Office of Intergovernmental Relations

E HOUSE Par

DINNER AT THE WHITE HOUSE Tuesday, July 8, 1969 at eight o'clock

Party - NW gate
Others - SW gate
RM

The President & Mrs. Nixon

His Imperial Majesty Haile Selassie I Emperoy of Ethiopia

His Excellency Commodore Eskindir Desta

Deputy, Commander of the Imperial Ethiopian Navy

His Excellency Lieutenant General Kebede Gebre

Minister of National Defense His Excellency Ato Mammo Tadesse

Minister of Finance
His Excellency Ato Ketema Yifru

Minister of Foreign Affairs
His Excellency The Ambassador of Ethiopia
& Mrs. Minassie

His Excellency Major General Assefa Demissie Principal Aide-de-Camp to the Emperor

His Excellency Ato Yohannis Kidane Mariam

His Imperial Majesty's Private Secretary; Minister of State

His Excellency Blatta Admassu Retta

Minister of State; Ministry of the ImperialPalace

His Excellency Ato Belay Abay

Chief Commissioner of Planning, Minister of State in the PM's Office

Her Excellency Woyzerit Yodit Imru

Vice Minister of Foreign Affairs

His Excellency Ato Meba Selassie Alemu

Vice Minister; His Imperial Majesty's Private Cabinet

AGNEW, The Vice President & Mrs.

AIKEN, Senator & Mrs., George D.

ALBERT, Rep. & Mrs. Carl

ALLEN, Senator & Mrs. James B.

ARENDS, Rep. & Mrs. Leslie C.

BOGGS, Senator & Mrs. J. Caleb

BROOMFIELD, Rep. & Mrs. William S.

CHAMOVE, Dr. & Mrs. Arnold

COLEMAN, Mr. & Mrs. J. D. Stetson

DEHLENDORF, Mr. & Mrs. Robert

DIGGS, Rep. & Mrs. Charles C., Jr.

DIRKSEN, Senator & Mrs. Everett McKinley

EDMONDS, Dr. Helen G.

FINCH, The Secretary of HEW & Mrs.

FORD, Mr. & Mrs. Benson

GREGORY, Mr. & Mrs. Alex

HALL, Hon. & Mrs, William O.

IRWIN, Hon. & Mrs./John N., H

JONES, Mr. & Mrs. J. Walter

JORDAN, Senator & Mrs. Len B.

KISSINGER, Hon. Henry A.

LAIRD, The Secretary of Defense & Mrs.

LIEBENOW, Dr. & Mrs. J. Gus

LIST, Mr. & Mrs. Eugene

LOVE, Mr. William McBride

MARSHALL, Mr. Justice & Mrs.

McGAW, Mr. & Mrs. Foster G.

MILLER, Mr., & Mrs. Lloyd I.

MORSE, Rep. F. Bradford

MOSBACHER, Hon. & Mrs. Emil, Jr. - NW gate

NEWSOM, Hon. & Mrs. David D.

PACKWOOD, Senator & Mrs. Robert W.

PALMER, Hon. & Mrs. Joseph, II

PROUTY, Senator & Mrs. Winston L.

RENSTROM, Mr. & Mrs. Carl W.

ROGERS, The Secretary of State & Mrs.

RUST, Mr. & Mrs. Adolf H.

RYAN, General & Mrs. John D.

STANS, The Secretary of Commerce & Mrs.

STEWART, Mr. Justice & Mrs.

SULLIVAN, The Rev. & Mrs. Leon

TRAIN, Hon. & Mrs. Russell E.

WILKINS, Hon. & Mrs./Roy

WRATHER, Mr. & Mrs. Jack D., Jr.

TOTAL

ENTERTAINMENT Tuesday, July 8, 1969 at 10 p.m.

SW gate RM

ABLARD, Mr. & Mrs. Charles D.

ATWATER, Hon. & Mrs. James D.

BAUMAN, Mr. & Mrs. Robert

BEHRENS, Mr. & Mrs. E. Frederick

BEYER, Mr. & Mrs. Gordon R.

BLAIR, Mr. & Mrs. C. Stanley

BOE, Hon. Nils A.

BROWN, Hon. & Mrs. Robert J.

BROWN, Mr. Theodore BROWN, Miss Lucy (daughter)

BUCHE, Mr. & Mrs. John A.

BURRESS, Hon. & Mrs. Richard T.

BYROADE, Hon. & Mrs. Henry A.

CAMP, Rep. & Mrs. John N.

CAULFIELD, Mr. & Mrs. John J.

CHOTINER, Mr. Murray M.

COLLE, Mrs. Helen L.

COUNTS, Hon. & Mrs. J. Curtis

COYNE, Hon. & Mrs. J. Patrick

DAVIES, Hon. & Mrs. John S. NC

DONALDSON, Col. Harold B.

DUNN, Commander & Mrs. Jerome R. DUNK, LAWRENCE NOTES

FARRELL, Mr. & Mrs. Michael J. NC

FENTON, Miss Mary Alice

FISH, Rep. Hamilton, Jr.

FOX, Mr. & Mrs. Sanford L.

HAMILTON, Col. & Mrs. Milton H.

HANFORD, Miss Elizabeth

HASEK, Miss Eliska A.

HERRELL, Mr. & Mrs. Calvin B.

HIGGINS, Miss Barbara

Gen. Counsel, USIA

Spec. Asst. to the President

Mrs--Carol - WH

Exec. Secy. to Secy of Agric.

Dep. Country Dir., Northeastern Africa, Dept. of State

Asst. to the Vice President

Asst. Dir., Office of Emerg. Plan

Spec. Asst. to the President

Exec. Dir., Am. Negro Leadership Conf. on Africa

Ethiopian Desk Officer, Bu of African Affs/State

Dep. Counsel to the President

Amb. -designate to Philippines

Oklahoma

WH

Gen. Counsel, Ofs. of Spec. Rep. for Trade Negotiations

WH

Dir., Fed. Med. & Conciliation S

Exec. Secy., Pres. Foreign Intelligence Advisory Bd. Spec. Asst. to the President

Escort of Helen Colle

Commanding Officer, Camp David

· WH Visits Office

WH

New York

WH

Country Officer for Ethiopia/State

Exec. Asst to Virginia Knauer

WH

Mrs-WH

Office of Spec Rep for Trade Nog

HUGHES, Hon. & Mrs. Phillip S.

KARPINOL, Miss Lydia Ann

KENNEDY, Col. & Mrs. Richard T.

KINNEY, Col. & Mrs. Richard M.

KNAUER, Mrs. Wilhelm F.

KNOLL, Mr. Jerry

LUCAS, Mr. & Mrs. C. Payne

MARDIAN, Hon. & Mrs. Robert C.

MATTHEWS, Mr. & Mrs. Allan F.

MAZAN, Hon. & Mrs. Walter L.

McFADDEN, Mrs. Margaret

McKNEALLY, Rep. Martin B.

McMILLAN, Mr. George

MOORE, Hon. & Mrs. C. Robert

MOSSER, Col. & Mrs. Richard B.

MURPHY, Col. & Mrs. James S.

ODLE, Mr. Robert, Jr.

ORLEBEKE, Mr. & Mrs. Charles J.

PERKINS, Mr. & Mrs. Raymond

PREYER, Rep. & Mrs. Richardson

REINHARDT, Mr. & Mrs. John E.

ROCKWEILER, Mr. & Mrs. Robert

SCOTT, Mr. Marc

SHINN, Mr. & Mrs. David

SMITH, Mr. & Mrs. Darnall

SMITH, Mr. John Thomas

SMITH, Mr. & Mrs. Robert S.

TAYLOR, Mr. & Mrs. David P.

THURMAN, Col. John R., III

WALLACE, Mr. & Mrs. Carl S. NC.

WEAVER, Hon. & Mrs. George L-P.

Dep Dir., Bu of the Budget

Fiance of Robert Odle, Jr.

Office of Int'l. Security Affs,
Africa Region/Defense

Mil. Asst. to Spec. Asst to SecDef

Spec Asst to Pres. for Consumer Affs

Dir., Off. of Eastern & So African cAffs., AID

Reg. Dir. for Africa, Peace Corps

Gen. Counsel, Dept. of HEW

Country Officer, Ethiopian Afs, AII

Asst. Secy. of Transportation

WH

New York

w/Rep. Martin McKneally

Dep. Asst. Secy. of State for African Affs

Comding Officer-designate of Kagnaw Station, Asmara, Ethiopi Mil. Asst. to Spec Asst to SecDef

WН

Exec. Asst. to Secy of HUD

Bu of African Affs/State

North Carolina

Asst Dir for Africa, USIA

Country Officer-Ethiopia, USIA.

Prog. Officer-Ethiopia, PeaceCorp

Asst. Country Officer for Ethiopia, Dept. of State

Mrs-Bu of Intl Commerce for Ethiopia, Dept of Commerce Escort of Eliska Hasek

Acting Asst Adm., Bu of African Affs, AID

Exec. Asst to Secy of Labor

Mil Asst to Spec Asst to SecDef

Spec Asst to SecDef

Spec Asst to Secy of Labor

WISE, Mr. & Mrs. Thomas M.

WOLD, Rep. & Mrs. John

WOOLLEY, Mr. & Mrs. John R.

Admin." Asst. to Sen. Tower

Wyoming

Asst to Secy of HUD for Congr Rel

7	ŀ!	Ξ	٧	į	ŀ	:	ļ	í	Ε	ł	ì	O	U	3	E

PRESIDENT RICHARD RIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Ye.)

JULY 9, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:25 am WEDNESDAY

11111 V	4 T T T T T	.005.	<u></u>	washington, D. C. 8:25 am WEDNESDAY
ļ	IME	PHO P=Pl R=Ro	laced ceived	ACTIVITY
In	Out	Lo	TD	
8:25	; ;			The President went to the Office.
8:35	9:55		ı	The President met with: John D. Ehrlichman, Counsel H. R. Haldeman, Assistant
9:55	10:04			The President met with his Assistant for NSA, Henry A. Kissinger.
10:04	12:00			The President accompanied by his Assistant Henry A. Kissinger attended a NSC Meeting in the Cabinet Room.
12:00	12:20			The President returned to his office where he met with: Haile Selassie, Emperor of Ethiopia Menassie Haile, Intepreter George Palmer, Asst. Sec. for African Affairs. Emil Mosbacher, Chief of Protocol
12:20				The President and Emperor Selassie went to the Rose Garden. After farewell remarks were exchanged the President escorted the Emperor to the motorcar.
12:33				The President returned to his office.
1:33	•			The President went to his office in the Executive Office Building.
3:04	3:11	P		The President talked with his Assistant H. R. Haldeman.
3:11	3:16	P		The President talked with the Press Secretary Ronald L. Ziegler.
3:16	3:35			The President met with his Counsel John D. Ehrlichman.
3:18		P		The President telephoned Secretary of State, William P. Rogers. The call was not completed.
3:22		P		The President telephoned his Assistant for NSA, Henry A. Kissinger. The call was not completed.
3:22	3:27	Р		The President talked with Secretary of State, William P. Rogers.
3:27	3:43	P		The President talked with his Assistant for NSA, Henry A. Kissinger.
1	j j	1	1	

PLACE DAY ELGAN

DATE (Mo., Day, Yr.)

JULY 9, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

3:40 pm WEDNESDAY

l		1		5:40 pm WEDNESDAY
1	IME	P=1	ONE Placed eccived	ACTIVITY
În	Out	Lo	LD	
3 ;.	,			The President met with:
3:40	4:30	1		John D. Ehrlichman, Counsel
3:45	4:30			George P. Shultz, Secretary of Labor
				deorgo 1; onditz, decretary of Lapor
	,			The President met with:
4:30	4:55		}	Peter M. Flanigan, Assistant
4:30	4:55)	Lee A. DuBridge, Science Advisor
4:30	4:55		ļ	Hubert B. Heffner, Dep. Dir. of the Off. of Science &
			}	Technology
4 : 51	7:03]		David M. Kennedy, Sec. of Treasury
4:51	7:03			Paul W. McCracken, Chairman, Council of Economic
4 : 51	7:03			Advisers
4:51	7:03		}	Robert P. Mayo, Director BOB
4:51	7:03			Charls E. Walker, Under Secretary of the Treasury
4.51	1,03		}	William McC. Martin, Chairman of Gov. Federal
4:51	7: 03	[Reserve System
5:04	5:17	}	[Bryce N. Harlow, Assistant
3.04	J.11			PRESS
7:07		}	}	The President went to the Residence.
''	}		}	The Tresident went to the Residence.
7:15	7:23	Р		The President talked with his Assistant, H. R. Haldeman.
7:29	,	Р		The President telephoned Secretary of HEW, Robert H. Finch. The call was not completed.
7:29		P		The President telephoned his Assistant, H. R. Haldeman. The call was not completed.
7:31	7:31 1/	2 R	 	The President talked with his Assistant, H. R. Haldeman.
7:32	7:33	Р		The President talked with his Assistant, H. R. Haldeman.
8:03	10:17]		The President motored from the South Lawn of the White
				House to the RFK Stadium. He was accompanied by: David Eisenhower Patricia Nixon
	1	}	{	Following the game the President was presented the auto-
				graphed game ball. He met with:
	{		[Ted Williams, Manager of the Senators
	}	}]	Joe Coleman, Senators Pitcher
]			Ed Doherty, Spec. Assistant to the Owner
i]		[]	Jake O'Donnell, Umpire
				Lou DiMuro, Umpire
1	}	ĺ		Jerry Neudecker, Umpire
!				Nestor Chylak, Umpire
L	L	i		

HE WHITE	HOUSE		PRESIDENT RICHARD MIXON'S DAILY DIARY (See Travel Record for Travel Activity)
ACE DAY	BLGAN		DATE (Mo., Day, Yr.) JULY 9, 1969
THE V	VHITE H		Washington, D. C. TIME DAY 10:17 pm WEDNESDAY
	IME	PHONE P-Placed R=Received	ACTIVITY
In 0:17	Out 10:30	Lo LD	The Dresidential new 7.5
0.11	10.50		The Presidential party motored from the RFK Stadium to the White House.
0:32			The President went to the Residence.
0:46	11:00	P	The President talked with his Assistant, H. R. Haldeman.
		1 1	
		1 1	
		1	
		}	
		}	
		}	
		1 1	
		{ {	
			y
	_		
	`		
		<u> </u>	
	}]]	
		[
	}	1 1	
	}		
		}	
•		} }	
		}	
	} [<i> </i>	
	ļ		
	ĺ		

HT WHITE	HOUSE			PRESIDENT RICHARD (HXON'S DAILY DIAR'	Y
LACE DAY	BUGAN			(See Travel Becord for Travel Activity)	DATE (Mo., Day, Yc.)
					JULY 10, 1969
THE W	HITE H	OUS	SE - W	Vashington, D. C.	8:30 am THURSDAY
Ti	ME	P=1	ONE liaced eceived	ACTIVITY	
1 n	Out .	Lo	ID	Renviti	•
8:30	;			The President had breakfast.	
8:47	, , , , , , , , , , , , , , , , , , ,			The President went to his office.	·.
8:50	9:13			The President met with:	
				John D. Ehrlichman, Co H. R. Haldeman, Assis	
				The President met with:	
9:13				George Smather, Senato	
9:40				Henry Fowler, Former	
9:40					ler Sec. of the Treasury
10:03	10:05			The President went to the Cabinet Meeting.	Room to attend a Cabinet
10:05	10:30 10:30			The President returned to his office George Smathers, Senat Henry Fowler, Former	or Sec. of Treasury
	10:30			Charls E. Walker, Unde	er Sec. of the Treasury
10:29	10:29	Р		The President talked with his Pers Woods.	sonal Secretary Rose Mary
10:30	10:31	Р		The President talked with his Pers Woods.	sonal Secretary Rose Mary
10.24	33.55				
10:34	11:55			The President went to the Cabinet Cabinet Meeting. For a list of the APPENDIX "A".	Room and rejoined the lose in attendance, see
11:55				The President went to his office.	
12:00	12:05			The President met with: Robert H. Finch, Secret Roger O. Egeberg, Assi John G. Veneman, Unde	stant Secretary of HEW
12:05	12:08			The President sent to the Roosevel Robert H. Finch, Sec. o Roger O. Egeberg, Asst. John G. Veneman, Unde	f HEW Sec. of HEW
12:08				The President went to his office.	•

	House			(See Travel Record for Travel Activity)
PLACE DAY	BEGAN I			
THE W	HITE HO			ashington, D. C. 12:08 pm THURSDAY
TI	IME .	PHO P==Pi R==Rec	book	ACTIVITY
In	Out	Lo	LD	
12:08 12:13	12:12 12:14	P P		The President talked with Harry S. Dent, Spec. Assistant. The President talked with his Assistant, Bryce N. Harlow.
12:20 12:12	12:21 1:05			The President met with: Bryce N. Harlow, Assistant Richard B. Russell, Senator
1:05	1:10			The President met with: Harry S. Dent, Special Assistant
1:10				The President went to the Residence for lunch.
1:32				The President returned to his office.
1:35 1:47 1:47	2:05 2:05 2:17			The President met with: H. R. Haldeman, Assistant Dwight L. Chapin, Special Assistant Henry A. Kissinger, Assistant for NSA
3:10	3:12			The President went to the Cabinet Room to attend a Medal o Honor Ceremony (Posthumous). For a list of those in attendance, see APPENDIX "B".
3:12 3:12.	3:25 3:25	-		The President returned to his office and met with: Melvin R. Laird, Secretary of Defense William W. Westmoreland, Gen., USA
3:31 3:40	4:25 4:25			The President met with: Bryce N. Harlow, Assistant John N. Williams, Senator
4:25	4:35		-	The President met with his Assistant, H. R. Haldeman.
4:37	5:15			The President met with: Dinesh Singh, Foreign Minister of India K. B. Lall, Secretary of Commerce A. Y. Jung, Ambassador of India Henry A. Kissinger, Asst. for NSA Harold Saunders, NSC Staff Clement Conger, Deputy Chief of Protocol
· ·				

THE WHITE HOUSE

PRESIDENT RICHARD MIXON'S DAILY DIARY

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

JULY 10, 1969 TIME DAY

THE WHITE HOUSE - Washington D C ..

		PH	ONE	Washington, D. C. 5:18 pm THURSDAY
	Out	P==F R==R	laced sceived LD	ACTIVITY
		1.0	LD	The President met in his FOR Office 191
5:18	6:30	ļ		The President met in his EOB Office with:
5:18	6:35			Russell B. Long, Senator
J.10	0.55			Bryce N. Harlow, Assistant
6:35			ı	The President and his Assistant, Bryce N. Harlow returned to the White House Office.
6:41	6:42		Р	The President talked long distance with Congressman, F. Edward Hebert in Louisiana.
6 : 52				The President accompanied by his Assistant, Bryce N. Harlo walked to the Residence.
	6:53			Bryce Harlow departed.
6 : 53				The President went to the second floor of the Residence.
6:55		Р		The President talked with the Sec. of HEW, Robert H. Finch.
7:;35				The President had dinner with:
	•			The First Lady
				David Eisenhower
		1		Julia Eisenhower
				Patricia Nixon
7:22	7:39	Ρ.	I	The President talked with his Assistant for NSA, Henry A. Kissinger.
7.40	7.43		:	m1 72 - 17 - 17 - 17 - 17 - 17 - 17 - 17
7:40	7:42	Р	,	The President talked with his Assistant, H. R. Haldeman
7:47	7 : 58	Р		The President talked with the Attorney General, John N. Mitchell.
8:36	10:15			The President went to the bowling alley. He was accompanied by:
				David & Julia Eisenhower
10:15				The President and his family returned to the Residence.
		•		
				·

CABINET MEETING

JULY 10, 1969 10:00 AM

ATTENDEES:

The President

Spiro T. Agnew, Vice President

William P. Rogers, Sec. of State

Philander P. Claxton, Jr., Spec. Asst. to the Secy of State

David M. Kenned, Secretary of Treasury

Melvin R. Laird, Secretary of Defense

John N. Mitchell, Attorney General

Winton M. Blount, Postmaster General

Walter J. Hickel, Secretary of Interior

Clifford M. Hardin, Secretary of Agriculture

Maurice H. Stans, Secretary of Commerce

George . Shultz, Secretary of Labor

Robert H. Finch, Secretary of HEW

George W. Romney, Secretary of HUD

John A. Volpe, Secretary of Transportation

Robert P. Mayo, Budget Director

Arthur F. Burns, Counsellor to the President

Rogers C. B. Morton Congressman

Donald Rumsfeld, Director of OEO

George A. Lincoln, Gen., OEP Director

Fred Russell, OEO

Robert Patricelli, Deputy Assistant Secretary of HEW

Goolo Wunderlich, Demographer for HEW

STAFF:

H. R. Haldeman

Bryce N. Harlow

Henry Kissinger

James Keogh

Herbert G. Klein

Patrick J. Buchanan

Peter Flanigan

Alex Butterfield

Paul W. McCracken

Daniel Patrick Moynihan

Ronald L. Ziegler

C. Stanley Blair

John D. Ehrlichman

Bud Wilkinson

Commander Clearwater

OFFICIAL

APPENDIX "B"

General William C. Westmoreland -ad my Paul Mills Honorable Thaddens P Monorable Melvin R. Laird General Earle G. Wheeler Honorable Thaddeus R. Beal

FAMILIES

Molnar

Mrs. Sharon Molnar Miss_Michella Molnar Mrs. Margaret David Wr. Fred Frank Mrs. Mary Frank Kry-Ame-Sinopheer Mr. Gaza Molnar Mr. John Molnar Mass Yolanda Molnar Mr. Paul Molnar Mrs. Margaret Toth Mr. James A. Nickle Mrs. James A. Nickle

Grandstaff

Mrs. Claudia Scott Wiss Heather McMath Grandstaff Wiss Tamara McMath Grandstaff 'Miss Jeanne McMath Grandstaff Mr. Jess D. Grandstaff Mrs. Jean Grandstaff Mrs. Elizabeth Margaret Holtzclaw

Bellrichard

Mrs. Shirley Bellrichard Mrs. Neils Jorgenson Mr. Andrew Bellrichard Mr. Mark Bellrichard Mrs. Carol Amr Thompson

Wife Daughter Mother Brother-in-law Sister Santer: Brother Brother . . Sister Brother Sister Father-in-law Mother-in-law

Wife Daughter Daughter Daughter Father Mother Sister

Wife Mother Brother **Erother** Sister

UNIT REPRESENTATIVES

MG Clenn D. Walker
COL Charles A. Jackson
ITC William Tauch
MAJ Robert H. Sholly
CPT Barney N. Jones

ADDITIONAL FAMILY GUESTS

Mrs. Betty Molnar
Mr. Vernon Wayne Scott
Mr. Andrew Toth
Mr. Tony Toth
Mr. Richard Toth
Mr. David Toth

CONGRESSIONAL REPRESENTATIVES

Senator Jennings Randolph (W. Va.)
Senator Clifford P. Case (N. J.)
Senator George Murphy (Calif.)

Division Commander
Assistant Division Commander
Brigade Commander
Battalion Executive Officer
B Company Commander
C Company Commander

Wife of Paul Molnar
Husband of Claudia Scott
Brother-in-law
Nephew
Nephew
Nephew

Cong. Thomas S. Foley (Wash.)
Cong. Thomas M. Pelly (Wash.)
Cong. Ken Hechler (W. Va.)
Cong. Edward J. Patten (N. J.)

Cong. Henry C. Schadeberg (Wis.)
Cong. Don Edwards (Calif.)

PHOTOGRAPHER

Mr. C. F. Schneider, Pentagon Pass 1-15311

ESCORT OFFICERS

CPT Edward Hill
CPT Jerry L. Mullan
CPT Joseph Ceniceros
CPT Charles W. Bowens
CPT Bruno Schultz
CPT Robert Harasick

SFC John C. Calhoun Show SP5 Raoul F. Vannier
PFC Charlie D. Geddings

Molnar NOK
Grandstaff NOK
Bellrichard NOK
MDW Escort
MDW Escort
MDW Escort

Cof Mulory Hugh

2

3-29

THE	WHITE	HOUSE
-----	-------	-------

PRESIDENT RICHARD REXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

JULY 11, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:28 am FRIDAY

THE WAL						8:28 am FRIDAY
TIME		PHONE P==Placed R==Received		ACTIVITY		
Ia .	Out	Lo	ľD			
8:28	9:22			The President had breakfast with Senator Michael Manfield.		
9:25	!			The President went to his office.		
9:30	9:50			The President met with:		
9:40	9:45	1 [H. R. Haldeman, Assistant Ronald L. Ziegler, Press Secretary		
9:49		R		The President received a call from Senator Michael Mansfield The call was not completed.		
9:55	9:56	P		The President talked with Senator Michael Mansfield.		
9:56	9:59			The President met with his Personal Secretary, Rose Mary Woods.		
10:06	10:21			The President went to the Rose Garden and presented the Distinguished Service Medal to General Lyman L. Lemnitzer. For a list of attendees, see APPENDIX "A".		
10:08		R		The President received a call from Senator Russell Long. The call was not completed.		
10:21	10:23			The President returned to his office and met with his Asst. for Urban Affairs, D. Patrick Moynihan.		
10:23	11:35		. !	The President attended a meeting of the Council for Urban Affairs in the Cabinet Room. For attendees, see APPENDIX		
11:36	11:39			The President returned to his office and met with: Rolf F. Pauls, Ambassador Helmut Schmidt, SPD Parliamentary Group Chrmn. Henry A. Kissinger, Assistant for NSA		
11:40	12:15			The President met with: Allen J. Ellender, Senator Bryce N. Harlow, Assistant for Congressional Relations		
12:15	12:30			The President met with: Luigi Raimondi, Apostolic Delegate ' Peter Flanigan, Assistant		
12:31	12:32	, <u> </u>	l	The President met with his Personal Secretary, Rose Mary Woods.		
	1 1			• · · · · · · · · · · · · · · · · · · ·		

THE WHITE HOUSE PRESIDENT RICHARD MIXON'S DAILY DIARY (See Travel Record for Travel Activity) PLACE DAY BEGAN DATE (Mo., Day, Yr.) JULY 11, 1969 DAY THE WHITE HOUSE - Washington, D. C. 12:32 pm FRIDAY PHONE TIME P:::Placed R=Received ACTIVITY In Out Lo The President met with: 12:32 12:47 Corneliu: Bogden, Rumanian Ambassador 12:32 12:47 Helmut Sonnenfeldt, NSC Staff 12:43 1:32 Henry A. Kissinger, Asst. for NSA 1:20 1:32 H. R. Haldeman, Assistant 12:53 12:55 P The President talked with his daughter Patricia Nixon. 1:52 2:15 The President met with his Assistant for Congressional Relations, Bryce N. Harlow. р 1:57 The President telephoned long distance to Mrs. Herbert Hoover, Jr. in California. The call was not completed. 2:38 2:51 P The President talked long distance with former President Lyndon Johnson in Austin, Texas. 3:06 P 3:07 The President telephoned long distance to Mrs. Herbert Hoover, Jr. in California. He talked with Mrs. Richard Brigham. The President met with: 3:10 3:20 William A. Rogers, Secretary of State 3:11 3:20 Harold K. Bell, former golf caddy for the President 3:11 3:20 Mrs. Harold Bell 3:25 3:26 The President met with his Press Secretary, Ronald L. Ziegler, 3:26 3:35 The President met with his Assistant for Congressional Relations, Bryce N. Harlow. The President met with: 3:35 3:45 Henry A. Kissinger, Assistant for NSA 3:44 3:45 Ronald L. Ziegler, Press Secretary The President met with: 3:47 4:45 W. Allen Wallis, Pres. Univ. of Rochester 3:47 4:45 Howard Johnson, President, MIT 3:47 4:45 Edward Levi, President - Univ. of Chicago 3:47 4:45 Henry A. Kissinger, Asst. for NSA 3:47 4:45 Charles B. Wilkinson, Spec. Consultant 3:47 4:45 Arthur F. Burns, Counsellor 4:244:45 D. Patrick Moynihan, Asst. for Urban Affairs

HE WHITE I	· - ·-			PRESIDENT RICHARD NIXON'S DAILY (See Travel Record for Travel Activity)	DIMIT
LACE DAY	EEGAN			_	DATE (Mo., Day, Yr.)
	i			•	JULY 11, 1969
	111100 To 11	· • • • • • • • • • • • • • • • • • • •	· 10	Wall of D. C.	TIME DAY
THE W	HILFH		ONE	Washington, D. C.	4:: 45 pm FRIDAY
TIN	ſE	P=I	laced eccived	ACTIVI	TY
În	Out	Lo	LD		•
4:45	4: 53			The President met with:	
4.47	₩.55			•	
				James B. Utt, Cong	_
				0 - W	stin California High School
				·	ns, Dep. Asst. for Cong.
				Relations	
		ı			
4:53	5:02			The President met with:	
}				Clarence E. Miller	
					ns, Dep. Asst. for Cong.
				Relations.	
				The President met with:	
5:05	5 : 14			Garner E. Shriver,	Congressman
5:05	5:14	ľ		James B. Pearson,	•
5:05	5:14			-	or of Wichita, Kansas
5:05	5:14			·	of Wichita, Centennial
5:05	5:14				ta Centennial Committee
5:05	5:14			=	ita Centennial Committee
5:05	5:14	•	i	Rebecca S. Miller,	Wichita Centennial Queen
5:05	5:42			Robert Dole, Senato	•
5:16	5:42		'	Bryce N. Harlow, A	Assistant
5:51	5:58	- I		The President met with his As Kissinger.	ssistant for NSA, Henry A.
6:02	6 : 28			The President flew by helicop	ter from the South Grounds
0.02	. 0.20			to Camp David. For a list o	•
			·	APPENDIX "C".	
					•
6:53	6:55	P		The President talked with his	Assistant, H. R. Haldeman.
8:15	8:17	P	ć	The President talked with his	Assistant, H. R. Haldeman.
				•	•
l					
					•
					•
					٠ ٢
	İ				
	·		;		· .

AMERICAL AT 19145. Mr. Deen Atchison DSM Ceremony SEC Howard Breedlove Our and Mist. J. R. Myndick Marginal Arleigh Turke The Honorable John H. Chaffee Chy and Mas Ralph L. Chambers General and ling Mich Seperal Jacob <u>Devers</u> MAJ Jack B. Forgis, Jr. LIC John R. Gelvin Admirel and Myg. C. D. Griffin LGeneral A. M. Gruenther Vr. -Averill Harriman Me end Mrg Leonard D. Meaton General and Mrs. J. E. Hull My and Mrs. Paul Kearney The Honorable Melvin R. Laird General and ling. L. L. Lemnitzer Mr. Michael Lonnitzer Mr. Robert Lemnitzer Mr. William Lemnitzer 170 and Mrs. W. L. Lemnitzer

SP5 William Mayors

SEC Billy A. McPride

OCEMEO SHAPETLO USN Retired SHAPE LO USA Retired OCOESA OSA USN Retired USA Retired TSG USA Retired OCINFO OCINFO

26

Med Faul Miles	OCofSA
Cotton Nof. J. D. Mitchell	USA Retired
Admired and Bre. Thomas H. Moorer MCGlossia	USN Reciped
General and Mys. F. S. Ozwat	USAF Retired
The Honorable and Mrs. Frank Packard	
General and Brat. V. Parker	USA Retized
100 Walt Retliff	ocres
The Honorable and Mrs. Stanley R. Resor	
SSG Dennis Russo	OCIMPO
Génezal and Mrod John D. Ryan	USA Retired
MAJ Richard L. Scott	OCofSA 1
The Honorable and Mrs. Robert C. Scamand	
Mrs. Lois L. Simpson	
Miss Dorothy Waltern	SHAPE LO
Let and Mar Russell Wells	SHAPE LO
General William C. Westmoreland	
General and Mus. Earle G. Wheeler	
Senator Hugh Scott	
Senator Richard S. Schweiker	
Cong. L. Mendel Rivers	
Cong. Leslie C. Arends	
Cong. George H. Mahon	
Cong. Joseph M. McDade	
Cong. James Fulton	
於表於其所作用。 在学校經過過數學的實際數學例如於	

26.54

COUNCIL FOR URBAN AFFAIRS MEETING

Friday, July 11, 1969, 10:00 a.m.
Cabinet Room

List of Attendees

The President

Spiro T. Agnew, Vice President

John-N.-Mitchell, -Attorney-General

Richard-G:-Kleindienst, Deputy-Attorney General-

William D. Ruckelshaus, Assistant Attorney General

James P. Turner, Civil Rights Division, Dept. of Justice

David M. Kennedy, Secretary of Treasury

Walter J. Hickel, Secretary of the Interior

William Carmack, Asst. Commissioner, Bureau of Indian Affairs.

Clifford-M.-Hardin, -Secretary-of Agriculture

T. K. Cowden, Assistant Secretary, Department of Agriculture

Maurice H. Stans, Secretary of Commerce

George-P.-Shultz,-Seeretary of-Labor

James D. Hodgson, Under Secretary of Labor

Robert H. Finch, Secretary of Health, Education, and Welfare

George W. Romney, Secretary of Housing and Urban Development

John A. Volpe, Secretary of Transportation

James D. Braman, Assistant Secretary of Transportation

Paul-Gherington; - Asst. -Sec. of -Fransportation for Policy and Intern. - Affairs-

Carlos C. Villareal, Adm., Urban Mass Transportation Adm.

Philander P. Claxton, Spec. Asst. to the Sec. of State for Population Matters

Donald Rumsfeld, Director, Office of Economic Opportunity

Daniel P. Moynihan, Assistant to the President for Urban Affairs

John R. Price

Arthur F. Burns, Counsellor to the President

Lee A. DuBridge, Science Advisor

John D. Ehrlichman, Counsel

Bud Krogh, Office of the Counsel

Stephen Hoss, -GUA -- Staff

Herbert G. Klein, Director of Communications for the Executive Branch

Paul W. McCracken, Chairman, Council of Economic Advisers

Richard Nathan, Assistant Director, Bureau of the Budget

Raymond K. Price, Jr., Special Assistant

C. D. Ward, Asst. in the Office of the Vice President

John C. Whitaker, Sec. to the Cabinet

Charles B. Wilkinson, Special Consultant

Ronald L. Ziegler, Press Secretary

Robert-J.-Brown, -Special-Assistant

Bruce Rabb, Staff Assistant

Martin-Anderson-,-Special Anderson

Bryce N. Harlow, Assistant to the President

HELICOPTER PASSENGER MANIFEST - JULY 11, 1969

FROM: WHITE HOUSE

TO: CAMP DAVID, MD.

President Nixon
C. G. Rebozo
John V. Brennan
H. R. Haldeman
Walter R. Tkach
William L. Duncan
Mr. Wallace
Mr. Gautreall

THE WHITE	HOUSE		nt a representation of the later of the late	PRESIDENT RICHARD NIXON'S DAILY DIARY
				(See Travel Record for Travel Activity)
PLACE DAY	BEGAN		****	DATE (Mo., Day, Yr.)
				JULY 12, 1969
CAMP	DAVID	, M	ARY	LAND TIME DAY 11:15 am SATURDAY
				11.15 all GATOKDAT
T	IME	P==I R==R	ONE Placed eceived	ACTIVITY
ln .	Out	Lo	LD	
11:15	11:16	P		The President talked with his Assistant, H. R. Haldeman.
11:18	11:21	•,	P	The President talked long distance with the First Lady in the White House.
11:27	11:31		Р	The President talked long distance with his Assistant for NSA Henry A. Kissinger in the White House.
3:03	3:08		P	The President talked long distance with his Assistant for NSA Henry A. Kissinger in the White House.
4:25	4:26	Р		The President talked with his Assistant, H. R. Haldeman.
5:02	5:30			The President flew by helicopter from Camp David to the South Grounds of the White House. For a list of passengers, see APPENDIX "A".
5:33				The President accompanied by C. G. Rebozo went to the second floor of the Residence.
5:35	6:31			The President went to the swimming pool accompanied by: Julia Eisenhower C. G. Rebozo
5:44		R		The President received a call from his Assistant for NSA, Henry A. Kissinger, The call was not completed.
6:31				The Presidential party went to the second floor.
6:34	6:42	P		The President talked with his Assistant for NSA, Henry A. Kissinger.
7:00	8:00			The President and the First Lady had dinner with: Patricia Nixon Julia and David Eisenhower Dabney Hibbert C. G. Rebozo

Pana

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.

THE WHITE HOUSE		PRESIDENT RICHARD NIXON'S DAILY DIARY	
1		(See Travel Propert for Travel Assistant	

PLACE DAY BEGAN

DATE (Mo., Day, Yr.) JULY 13, 1969
TIME DAY

THE V	VHITE H	IOUS	SE -	Washington, D. C. 9:50 am SUNDAY
TI	ME .	PHONE P==Pizced R==Received		ACTIVITY
In	Out	Lo	ID	
9:50	:			The President and the First Lady had breakfast.
10:30	12:44			The President and the First Lady participated in the Sunday Worship Service. For further details and a list of attendees, see APPENDIX "A".
12:34	,		R	The President received a long distance call from his Asst. for NSA, Henry A. Kissinger, in New York. The call was not completed.
12:44				The President went to the second floor accompanied by his Assistant, H. R. Haldeman.
1:16	1:29		Р	The President talked long distance with his Assistant for NSA, Henry A. Kissinger, in New York.
1;45				The President and the First Lady had lunch with: Patricia Nixon Julia and David Eisenhower Dabney Hibbert C. G. Rebozo
3:09		Р		The President telephoned his Assistant, H. R. Haldeman. The call was not completed.
3:37				The President went to his office.
6:44			, , 	The President went to the Residence.
7:30				The President and the First Lady had dinner with: Patricia Nixon Julia and David Eisenhower
8:01		P		The President telephoned Senator Russell Long. The call was not completed.
8:08	8:26		P	The President talked long distance with his Assistant for NSA Henry A. Kissinger in New York City.
10:19	10:20	.R		The President talked with David Eisenhower.
· .				

THE WHITE HOUSE

WASHINGTON

APPENDIX "A"

July 11, 1969

MEMORANDUM

FOR:

MAJOR LANIER

FROM:

SUSAN LALLATHIN

RE:

CHOIR AND GATE LIST FOR SUNDAY July 13, 1969

Choir members singing at Church, Sunday, July 13, 1969

arriving Southwest gate, about 9:30 a.m.

John Hackett
Stephen Conley
Chris Lyddan
Jerry Sullivan
Bryan Dennison
Mike St. Hippolyt
Jo Hitselberger
George Marcou
Roger Sullivan
Timothy Healey
Fat Weadon

Martin Zadravec
Francis Sullivan
Vincent Bordan
Paul Mayhew
Barian Mc Grath
John Studnicky
Michael Tavener
Mark Titchford
John Carmen
Stephen Kuttner
Edward Vlcek
Richard Welch
Michael Treanor
Erank Young
John Saguto

33

Adults accompanying the choir

Mr. Lawrence Sears--Choir Master Mr. Lawrence Redmond--Organist

Mrs. Doris Sears

Mark Holmes

Mrs. Eleanor Harrington Mrs. Katherine Hackett Mr. Robert Bishop

Sgt. Basta--Organist Southwest or Northwest gate Mr. Harry Scaggiari--will be arriving with Sgt. Basta Minister--Dr. and Mrs. Paul H.A. Noren and Stephen

Arriving Southwest gate 10:40 a.m.

cc: Sgt. Manthos (3)

A-4 G-3

B-3 Control Center

B-4 Temp. Book

E-4

F-1 7-12-69, rel

F-5

058

Sunday, July 13, 1969 at eleven o'clock

The President & Mrs. Nixon	•
The Rev. & Mrs. Paul H. A. Noren	•
The Secy of the Treasury & Mrs. Kennedy The Attorney General & Mrs. Mitchell The Secy of Agriculture & Mrs. Hardin. The Secy of Commerce & Mrs. Stans The Secy of Labor & Mrs. Shultz. The Secy of HUD & Mrs. Romney	+2 //
ALLEN, Sen! & Mr. James B.	+ 1
ALLOTT, Mrs. Gordon	+1
ANDERSON, Wr. 21 Mrs. Floyd	-
ANDREWS, Rep. & Mrs. George W.	
ASHE, Mr. Arthur	•
BELL, Mr. Don	
BELLMON, Sen & Mrs Henry	+ 3
BENNETT, Rep. & Mrs. Charles E	
BENNETT, Sen. & Mrs. Wellace Berjen Chief Justiz - Pompiter + Joseph Colderand BEVILL, Rep. & Mrs. Tom. BLUNDY, Mr. Robert BROSE, Rey. & Mrs. Lambert	+ 1;
BUCHANAN, Rep. & Mrs. John	_
BYRD, Mrs. Harry F., Jr	+1
CUNNINGHAM, Capt. & Mrs. Jerry	
EDWARDS, Rep. Jack	
EISENHART, Mr. Edward C.	
ESHLEMAN, Rep. & Mps. Edwin	+1
FANNIN, Sen. Paul J	+ 41
FANNIN, Mbs. Paul J.	+ 3
FERGUSON, Hon. & Mrs. Homer FRAME, Mr & Mrs. Wilford GETTYS, Ret. & Mrs. Tom S.	+ 4
GOODLING, Rip. George A	+ 5
GOULD, Mr. & Mrs. John	
GRAEBNER, Mr. & Mrs. Clark	5 3 4 5 6 5 - 14 5
	34 56 403

GURNEY, Sen. & Mrs. Edward J.

	~ 77.23799
, •	HALL, Rep. & Mys. Durward G.
	HANSET, Sen & Mrs. Clifford P.
	HATFIELD, Seni & Mrs. Mark 0 + 2
	HICKS, Rep. Floyd V. However John E. HUNT, Rep. & Mrs. John E. JEZ, Mr. & Mrs. Albert. JORDAN, Sen. & Mrs. Everett KETCHUM, Mr. & Mrs. James KLEPPE, Rep. & Mrs. Tom. + 1
	KUYKENDALL, Rép. & Mrs. Den + 3 V
	KYL, Rep. & Mrs. John
	LANGEN, Rep. & Mrs. Odin
	LEEK, Major General & Mrs. Frederick E. USMC
	LINARES ARANDA, H.E. The Amb of Guatemala & Mrs.
	LUND, Mr. & Mrs. Russ
	LUTZ, Mr. Bob
	MADDEN, Rep Ray J
	MARTIN, Rep & Mrs. Dave
	MAYO Hanile Make Dahant D
	MAYO, Honi & Mrs. Robert P + 1 MC LRECOR, REP + MRS CLARK - INGERSAL TO CAPT GARDOSIK TO DEECHS. McCLOSKEY, Rep. & Mrs. Paul N., Jr + 3; McCLOSKEY, Rep. & Mrs. Paul N., Jr
	MCLOSKEY, Rep. & Mrs. Paul N., Jr + 3 McMAHON, Miss Carol
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr + 3;
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr + 3 McMAHON, Mies Carol
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr + 3, McCLOSKEY, Rep. & Mrs. Paul N., Jr + 3, McCLOSKEY, Rep. & Mrs. Carol MICHEL, Rep. Robert H. MILLER, Rep. & Mrs. Chester E + 1 MONTGOMERY, Rep. Sonny + 2 MURPHY, Sen George
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr + 3, Survivas via taliprecia McCLOSKEY, Rep. & Mrs. Paul N., Jr + 3, Survivas via taliprecia McCLOSKEY, Rep. & Mrs. Carol MICHEL, Rep. Robert H. MILLER, Rep. & Mrs. Chester E + 1 MONTGOMERY, Rep. Sonny W + 2 MURPHY, Sen George MYERS, Rep. & Mrs. John T + 2
	MCLOSKEY, Rep. & Mrs. Paul N., Jr + 3, Mrs. Carol McMahon, Miss Carol MICHEL, Rep. Robert H. MILLER, Rep. & Mrs. Clarence E. MIZE, Rep. & Mrs. Chester E + 1 MONTGOMERY, Rep. Sonny + 2 MURPHY, Sen George MYERS, Rep. & Mrs. John T + 2 NATHAN, Mr. & Mrs. Richard T + 1
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr + 3; McCLOSKEY, Rep. & Mrs. Paul N., Jr + 3; McMAHON, Miss Carol MICHEL, Rep. Robert H. MILLER, Rep. & Mrs. Clarence E. MIZE, Rep. & Mrs. Chester E. + 1 MONTGOMERY, Rep. Sonny + 2 MURPHY, Sen. George MYERS, Rep. & Mrs. John T. + 2 NATHAN, Mr. & Mrs. Richard T. + 1 NOREN, Mr. Stephen
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr + 3 Mrs. To Decense McCLOSKEY, Rep. & Mrs. Paul N., Jr + 3 Mrs. Carol MICHEL, Rep. Robert H. MILLER, Rep. & Mrs. Clarence E. MIZE, Rep. & Mrs. Chester E + 1 MONTGOMERY, Rep. & Mrs. John T + 2 MURPHY, Sen George MYERS, Rep. & Mrs. Richard T + 1 NOREN, Mr. Stephen O'COMNOR, Mr. Eugene
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr + 3 McCLOSKEY, Rep. & Mrs. Paul N., Jr + 3 McMAHON, Miss Carol MICHEL, Rep. Robert H. MILLER, Rep. & Mrs. Charter E + 1 MONTGOMERY, Rep. Sonny WWW + 2 MURPHY, Sen George MYERS, Rep. & Mrs. John T + 2 NATHAN, Mr. & Mrs. Richard T + 1 NOREN, Mr. Stephen O'CONNOR, Mr. Eugene O'NEILL, Miss Rosemary O'NEILL, Miss Susan PASARELL, Mr. Charles
	MCCLOSKEY, Rep. & Mrs. Paul N., Jr
	MCLOSKEY, Rep. & Mrs. Paul N., Jr
	MCLOSKEY, Rep. & Mrs. Paul N., Jr

д 4.		
	. PROUTY, Sen. & Mrts. Winston L.	
	PURCELL, Rap. Graham+ 3	
	QUIE, Reg. & Mrs/ Albert H + 3	
)	RANDOLPH, Sen. Jennings + 2	•
	RICHEY, Mr. & Mrs. Cliff	
	RITCHIE, H.E. The Amb of Canada + 1	
	RIVERS, Rip. & Mrs. L. Mendel	
	ROGERS, Mr. & Mrs. Fred	
	ROUAMBA, Republic of Upper Volta & Mrs.	
	SCHWEIKER, Sen. & Mrs. Richard + 2	
,	SCOTT, Serl. & Mrs. Hugh + 1	
1	SIKES, Rep. & Mrs. Robert L. F.	
1	SMITH, Rep. & Mrs. Henry P., III	
	SMITH, Mr. Stan	
	SNADER, Mr. & Mrs. Lyle O.	
	STEIGER, Rep. & Mrs. William	
	STENNIS, Sen. & Mrs. John	
	STEVENS, Sen. & Mrs. Theodore F + 6	
	SURREITE, Mr. & Mrs. Calvin + 1	
• .	TALCOTT, Rep. & Nrs. Burt	• • ·
	TALMADGE, Sen. & Mrs. Herman THOMPSON, Rep. Fletcher	
	THURMOND, Sen. & Mrs. Strom	
	TOMCZAK, Mr. & Mrs. Raymond J + 2	
1	UTT, Rep. & Mrs. James B.	
	YARBOROUGH, Sen. & Mrd. Ralph	
	young, midail W/m Well your Sect of thes. Kennedy	

THESIDERT MICHAND MINORS PAILT DIMET

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

JULY 14, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:20 am MONDAY

	PHONE			washington, D. C. 8:20 am MONDA			
	TIME		ONE Placed eceived	ACTIVITY			
In	Out	Lo	LD				
8:20		[}	The President had breakfast.			
8:32		P		The President telephoned Senator Russell Long. The call was not completed.			
8 : 39				The President went to his office.			
		}		The President met with:			
8:40	10:05	}	}	H. R. Haldeman, Assistant			
9:40	10:47	l	}	Henry A. Kissinger, Assistant for NSA			
9:40	9:45		{	Ronald L. Ziegler, Press Secretary			
10:37	11:29	}	}	Walter N. Thayer, Special Consultant			
10:47	11:29	}	Ì	Peter Flanigan, Assistant			
11:11	11:29	ł	[Andrew M. Rouse, Deputy Director to Pres. Advisory			
11.11	11.27		}	Council on Executive Organization			
11:11	11:29	ļ .	{	Murray Comarrow, Exec. Director, Pres. Advisory			
11.11	11.2/	İ		,			
				Council on Executive Organization			
8:55	9:05	P		The President talked with Senator Russell Long.			
9 : 33		R		The President received a call from James A. Suffridge of the Retail Clerks International Union. The call was not completed.			
10:15	10:16 •	P		The President telephoned Senator Carl Mundt and talked with Robert McCoy.			
10:18	10:27	P	}	The President talked with his Assistant for Congressional Relations, Bryce N. Harlow.			
10:45	10:57	P		The President talked long distance with former President Lyndon Johnson in Texas.			
11:29	12:56			The President attended a meeting on Domestic Affairs in the Cabinet Room. Those present were: Lee A. DuBridge, Science Advisor John D. Ehrlichman, Counsel Arthur F. Burns, Councellor D. Patrick Moynihan, Asst. for Urban Affairs Paul W. McCracken, Chrmn. CEA Robert P. Mayo, Director, BOB Donald Rumsfeld, Director OEO Kenneth Cole, Special Assistant Peter Flanigan, Assistant			

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

JULY 14, 1969

ME DAY

THE WHITE HOUSE - Washington, D. C. 12:56 pm

12:56 pm MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY	
In	Out	Lo	LD		
12:56		}		The President went to his office and met with:	
12:56	1:10			Peter Flanigan, Assistant	
12:56	1:10	•		D. Patrick Moynihan, Assistant for Urban Affairs	
1:00	2:20			John D. Ehrlichman, Counsel	
1:00	2:20	Ì		H. R. Haldeman, Assistant	
1:35	1:39			Rose Mary Woods, Personal Secretary	
2:08	2:13	P		The President talked with Senator Michael Mansfield.	
2:15	2:19	P		The President talked with his Assistant for Congressional Relations, Bryce N. Harlow.	
3:31	4:00			The President met with:	
		Į		Frank Borman, Apollo 8 Astronaut	
				H. R. Haldeman, Assistant	
	ļ	1		Peter Flanigan, Assistant	
		ł		Dwight L. Chapin, Special Assistant	
4-07	4:20			a The Device of the Control of the C	
4:07	4:20			The President met with five Congressmen, and/delegation of members of the South Korean National Assembly, see APPENDIX "A".	
4:20	4:: 27			The Presidential party went to the Rose Garden.	
4:27	4:39.			The President retirned to his office and met with:	
		}		Gerald Ford, Congressman	
				Carl Albert, Congressman	
		ĺ		Jackson E. Betts, Congressman	
				Melvin Price, Congressman	
4:40	4:50			The President met with:	
				Samuel S. Stratton, Congressman	
			}	William E. Timmons, Deputy Asst. for Cong. Relations	
4:55	5:35	}		The President met with:	
		1		Robert H. Finch, Sec. of HEW	
		(George P. Shultz, Sec. of Labor	
				John D. Ehrlichman, Counsel	
5:37	6:20			The President was visited by:	
		}	1	The First Lady	
			<u> </u>	Patricia Nixon	
				Julia Eisenhower	
			ļ 		

(See Travel Record for Travel Activity)

PLACE DA C BEGAN

DATE (Mo., Day, Yr.)

JULY 14, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

6:31 pm MONDAY

IUT	WHILE	HUU	OE -	wasnington, D. C. 6:31 pm MONDAY
TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:31	6:35			The President was visited by: Julia and David Eisenhower
6 : 35	7:34			The Presidential party went to the Bowling Alley.
7:34				The Presidential party went to the Residence.
7:47	7:48	R		The President talked with his Assistant, H. R. Haldeman.
7:49	7:51	P		The President talked with his Assistant, H. R. Haldeman.
7 : 53	7:56	P		The President talked with Seantor Mark Hatfield.
8:01	8:02	Р		The President talked with his Assistant, H. R. Haldeman.
8:15				The President and the First Lady had dinner with: Patricia Nixon Julia and David Eisenhower.
9:01	9:04	P		The President talked with his Assistant, H. R. Haldeman.
9:05	9:06	P		The President talked with his Assistant, H. R. Haldeman.
9:10	9:11	P		The President talked with his Assistant, H. R. Haldeman.
9:26	9:30	R		The President talked with his Assistant, H. R. Haldeman.
9:57	10:07	P		The President talked with Senator Everett M. Dirksen.
10:09			P	The President telephoned long distance to Mrs. Ben Regan in New York. The call was not completed.
10:14	10:25	R		The President talked with his Assistant for NSA, Henry A. Kissinger.
10:28	10:29		P	The President talked long distance with Mrs. Ben Regan in New York
10:37	10:41	P		The President talked with his Assistant for NSA, Henry A. Kissinger.
10:43	11:09	P		The President talked with his Assistant for Congressional Relations, Bryce N. Harlow.
1:10	11:14	R		The President talked with his Asst. for NSA, Henry A. Kissinger
11:10	μ1:14	K		The President talked with his Asst. for NSA, Henry A. Kissing

LIST OF THOSE ACCOMPANYING CONGRESSMEN ALBERT, FORD AND BETTS, PRICE

MONDAY, JULY 14, 1969

CONGRESSMEN:

Carl Albert, Congressman

Jacksen E. Betts

Cornelius E. Gallagher

Gerald Ford

William S. Broomfield

Melvin Price

KOREAN DELEGATION (Listed in order of Precedence)

Kyung Soon Chang

Young Sam Kim

Chi Whan Choi

Too Chin Paik

Dong Whan Kim

Sang Moo Lee

Suk Lim Choi

Chong Chul Kim

Hyung II Kim

Byung Bae Park

Tai Joon Moon

Yong Nam Shin

STAFF

Pyoung Hoon Kim, Legislative Counsel, Foreign Affairs Committee

Walter Choi, Advisor to the Vice Speaker

Choon Taik Hong, Secretary to Vice Speaker Chang

Chei - Counsellor of Embassy from Korea

Dong Jo Kim, Ambassador of Korea

OTHERS

Harry Cromer, Staff Cons., Committee on Foreign Affairs

Lloyd L. Burke, Col., Chief, House Liaison Office, Dept. of the Army - Senior DOD Liaison Officer

LeRoy Debold, U.S. Dept. of State

William E. Timmons, Deputy Assistant for Congressional Relations

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLÁCE DAY BEGAN

JULY 15, 1969

TIME DAY

DATE (Mo., Day, Yr.)

THE WHITE HOUSE - Washington, D. C. 8:10 a.m. TUESDAY

THŁ	WHITE	HO	USE	- Washington, D. C. 8:10 a.m. TUESDAY
TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:10) 		The President had breakfast.
8:21	1			The President went to his office.
8:25	8:28		P	The President talked long distance with Senator Winston Prouty in New York.
8:29	8:37			The President met with his Assistant, Bryce N. Harlow.
8:29	8:33	P		The President talked with the Secretary of Labor George P. Shultz.
8:37	10:29			The President accompanied by his Assistant Bryce N. Harlow went to the Cabinet Room to attend a Congressional Leadership Meeting. For the names of those in attendance, see APPENDIX "A".
10?29				The President returned to his office. He went to the Rose Garden to greet Julia Nixon Eisenhower and her tour group.
10:32		 		The President returned to his office.
10:32	11:10	{ 		The President met with his Assistant for NSA, Henry A. Kissinger.
11:17	11:30			The President met with his Counsel, John D. Ehrlichman.
11:30 11:45	11:48 12:12			The President met with: Henry A. Kissinger, A sistant for NSA H. R. Haldeman, Assistant
11:35			R	The President received a long distance call from Edward G. Robinson, Jr., in Beverly Hills, California. The call was not completed.
12:12 12:12 12:12 12:12	12:25 12:25 12:25 12:29			The President met with: Al Kaline, Member-Detroit Tigers Tom Tresh, Member-Detroit Tigers Mickey Stanley, Member-Detroit Tigers Gerald Ford, Congressman
'				

IDE	WITH	HUUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.) JULY 15, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY
12:32 p.m. TUESDAY

THE WHITE HOUSE		OE -	Washington, D. C. 12:32 p.m. TUESDAY	
TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:32	12:36 12:39			The President met in his office with members of the Washington Lee High School Rowing crew. For a list of those present, see APPENDIX "B". The President went to the Rose Garden for photographs
12:39				with the Washington Lee High School Rowing Crew.
ı	l I			The President returned to his office.
12:45		P		The President telephoned the Chairman of Economic Advisers, Paul W. McCracken. The call was not completed.
2:00	2:30		P	The President talked long distance to Robert Anderson in New York City.
2:55		P		The President talked with former Senator George Smathers
3:10 3:15	4:15 3:45			The President met with: John D. Ehrlichman, Counsel Bryce N. Harlow, Assistant
3:42	4:15			Arthur F. Burns, Counsellor
4:15	5:26		\ 	The President met with Attorney General, John N. Mitchell
4:58		R		The President received a call from former Senator George Smathers. The call was not completed.
5:35	5:55			The President met with his Assistant for NSA, Henry A. Kissinger.
5:41	5:48	Р		The President talked with former Senator George Smathers
6:06	6:12		P	The President talked long distance with Apollo 11 Astronauts in crew quarters at Cape Kennedy. Neil A. Armstrong Edwin E. Aldrin Michael Collins
6:49		R		The President received a call from his Personal Secretary Rose Mary Woods. The call was not completed.

FILL WOULDE HIVOR'S DUITE DIVER

(See Travel Record for Travel Activity)

PLACE DAY PEGAN DATE (Mo., Day, Yr.) JULY 15, 1969 TIME DAY THE WHITE HOUSE - Washington, D. C. 7:03 p.m. TUESDAY TIME R=Received ACTIVITY Out 7:03 The President received a call from his Special Assistant R Dwight L. Chapin. The call was not completed. 7:10 7:12 P The President talked with his Assistant, H. R. Haldeman. 7:16 7:26 The President accompanied by Julia and David Eisenhower motored from the South Lawn of the White House to the R. F. K. Stadium. They were joined by Astronaut Frank Borman at the Stadium. 10:09 10:25 The Presidential party motored from the R.F.K. Stadium to the South Lawn of the White House. 10:26 The Presidential party went to the second floor of the Residence. 10:35 The President returned to his office. 11:25 12:00 The President talked with his Assistant for NSA, Henry A. Ρ Kissinger.

REPUBLICAN LEADERSHIP MEETING

JULY 15 - 8:30 a.m.

PARTICIPANTS

Executive

Honorable Richard Nixon, The President Honorable Spiro Agnew, The Vice President Robert P. Mayo, Director, Bureau of the Budget Senate

Honorable Everett McK. Dirksen, Minority Leader
Honorable Hugh Scott, Minority Whip
Honorable Margaret Chase Smith, Chairman, Conference Committee
Honorable Milton Young, Secretary, Conference Committee
Honorable Gordon Allott, Chairman, Policy Committee
Honorable John G. Tower, Chairman, Campaign Committee

House

Honorable Gerald R. Ford, Minority Leader
Honorable Leslie C. Arends, Minority Whip
Honorable John B. Anderson, Chairman, Conference Committee
Honorable William C. Cramer, Vice Chairman, Conference Committee
Honorable Richard H. Poff, Secretary, Conference Committee
Honorable John J. Rhodes, Chairman, Policy Committee
Honorable H. Allen Smith, Ranking Minority Member, Rules Committee
Honorable Bob Wilson, Chairman, Congressional Campaign Committee
Honorable Robert Taft, Jr., Chairman, Committee on Research

Republican National Committee

Honorable Rogers C. B. Morton, Chairman

Staff

Dr. Daniel P. Moynihan

Mr. Bryce N. Harlow

Mr. Kenneth E. BeLieu

Mr. William E. Timmons

Mr. Herb Klein

Mr. Ron Ziegler

Mr. Pat Buchanan

MEETING WITH THE WASHINGTON-LEE CREW

THE WHITE HOUSE

TUESDAY, JULY 15, 1969

The President:

At 12:15 p.m. the members and coach of the Washington-Lee High School crew will be escorted into your office and will be introduced to you by Jim Atwater. Those who will be in attendance are:

Coach	Charles Butt
Bow	Tom Chisnell
No. 2	Dirk Ringers
No. 3	Bill Volkart
No. 4	Chris Gordon
No. 5	Martin Buettner
No. 6	Larry Davis
No. 7	Bill Wilber
Stroke	Kevin Smith
Coxswain	Jim Storie

The Washington-Lee High School crew from Arlington, Virginia, won the Princess Elizabeth Challenge Cup at Henley-on-Thames on July 5 by defeating the Emanuel School of London. The winner of this race is generally recognized as being the finest boy crew in the world. The community of Arlington raised the money to send the crew to Henley and the victory was the culmination of a season of diligence and hard work which began February 22 on the Potomac.

Charles Butt, the coach, has been coaching the Washington-Lee crew on the Potomac since 1949.

After the introductions, you will make brief informal congratulatory remarks to the boys and then will pause for a photo opportunity.

NOTE: There will be press pool coverage.

No remarks are required.

It is estimated that your participation will be of 10-15 minutes duration at the conclusion of which your guests will be escorted from your office.