

The original documents are located in Box 27, folder “Republican Convention (2)” of the Robert T. Hartmann Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

J J F Associates, Inc.

Public Relations • Financial Relations

732 N.W. 19th Avenue
Portland, Oregon 97209
Tel. (503) 224-9333

JOHN J. FENCSAK
President

August 2, 1976

The Honorable Gerald R. Ford
President
The White House
Washington, D.C.

Dear President Ford:

By way of introduction, I was very pleased at the opportunity to serve as your press relations representative in the Oregon primary election. As you well know, you were victorious here in our primary and, in my judgement, the lion's share of the credit is due our PFC State Chairman, Craig Berkman.

Perhaps this letter, and my request, is presumptuous -- that Craig be carefully considered to deliver one of your seconding speeches at the Republican National Convention. Hopefully, however, a few paragraphs will pique the interest of you and your closest advisors in my recommendation.

First, it makes political sense. Craig is young (34), well respected within the Republican Party (General Program Chairman of the 1975 Western States Republican Conference), and comes from the West Coast, an area where your support is not as solid as it should be.

Second, Craig is articulate. You might recall his speaking abilities from his introduction of you at the Sheraton Motor Inn in Portland this May.

Third, he has the advantage of being a fresh face, not identified in any way with the bureaucracy. This should contrast nicely with the high elected officials who will deliver your nominating and other seconding speeches.

Admittedly, Craig has no "name value." But he is absolutely dedicated to your election and his loyalty and commitment to you cannot be questioned.

-more-

2--

Again, I'm certain that you and your advisors have a number of prominent Republican personalities under evaluation for your nominating and seconding speeches. In 1976, a year when the American public is apparently less than enchanted with government in general and elected officials at all levels of government, I propose you consider a fresh, new face to illustrate to the voters the broad appeal of the Republican Party and its candidate for the Presidency of the United States.

For your further information, I have taken the liberty of enclosing a brief biographical sketch of Craig Berkman.

Thank you for your kind consideration.

Very truly yours,

John J. Fencsak
President

JJF/lv

Enclosed.

cc/ Mrs. Paul (Nola) Haerle
Mr. Robert Hartmann ✓
Mr. George Hinman
Mr. Rogers Morton
Mrs. Mary Louise Smith
Mr. Stuart Spencer
Mrs. Sheila Weidenfeld

BIOGRAPHY OF CRAIG L. BERKMAN

RESIDENCE: 3503 S. W. Gale Street OFFICE: 1300 S.W. 5th Ave., Suite 2323-E
Portland, OR 97201 Portland, OR 97201
(503) 228-2795 (503) 228-0700

PERSONAL: Born August 12, 1941 - Sioux City, Iowa. Married to Susan Joan Mowat, formerly of Seattle; A.B. Stanford University; M.A. University of California. Two children - Heidi Anne, 6½, and Jennifer Lynn, 4.

EDUCATION:

- . Portland Public Schools
- . Wheaton College, Wheaton, Illinois (A.B., Government)
- . Harvard University, Cambridge, Massachusetts (International Studies)
- . University of California, Berkeley, California (M.A., Publ. Admin.)
- . Northwestern School of Law, Lewis & Clark College, Portland, Oregon (Juris Doctor)
- . United States Army Transportation School (Graduate Officer Basic Course)

PROFESSIONAL:

- . Cardiac Resuscitator Corporation, Portland, Oregon
Vice President, Director and Secretary
- . Applied Materials, Inc., Sunnyvale, California
Co-Organizer and Original Investor
- . Lewis & Clark College, Portland, Oregon
Assistant to President

MILITARY: United States Army - Captain
Aide de Camp - Commanding General; Operations Officer

COMMUNITY AND CIVIC ACTIVITIES: Metropolitan Youth Commission; Board Member: Volunteer Services Bureau, Family Counseling Service, The National Assembly for Social Policy and Development, New York, World Affairs Council of Oregon, St. Andrews Presbyterian Church; Co-Chairman "People for Portland;" Member, Portland City Club; Executive Council University of California Alumni Assoc.; Charter Revision Commission, Berkeley, California; Commonwealth Club of California; Oregon Cancer Crusade; Portland Chamber of Commerce; Pi Gamma Mu & Pi Kappa Delta Scholastic Honor Societies,

HONORS: Academic:
Scholarship Recipient and Dean's List, Wheaton College, Harvard University, and University of California; Alumni Citation for Meritorious Service to University of California, 1970.

Military:
Joint Services Commendation Medal.

Civic:
One of America's Ten Outstanding Young Men, United States Jaycees, 1971. Junior First Citizen Portland, Oregon, 1970. One of Oregon's Five Outstanding Young Men 1970. Multnomah County Public Safety Award, 1970. National Good Citizen Award, Sons of American Revolution, Washington, D.C.

Publications:
Recognized in Who's Who in the West. Feature Articles in the National Observer, Liberty Magazine and National Inquirer. Subject of News Stories in San Francisco Chronicle, Sacramento Bee, Washington Post, Oregonian and The Oregon Journal, among others.

O.C.
FOR IMMEDIATE RELEASE

AUGUST 15, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
UPON HIS ARRIVAL AT
THE CROWN CENTER HOTEL

6:22 P.M. CDT

It is wonderful to be back in Kansas City. What a wonderful welcome, and I can say without any hesitation or qualification, this is the kind of enthusiasm that will give us a victory on Wednesday night.

Now, let me say I am not going to make a speech, but I do want to introduce some very good, some very close friends of mine, first the Vice President of the United States, Nelson Rockefeller. Then, one of my best friends and one of the most ardent and effective supporters, a great Governor of my State, Governor Bill Milliken and Mrs. Milliken. Then, another very good friend -- and you can't miss him -- the Chairman of the President Ford Committee, Rog Morton.

I have a few of the members of my wonderful family here. First a young lady who is going to be a temporary resident of the great State of Kansas when she goes to -- she will be entering Kansas University this fall. She loves her photography like I love those uncommitted delegates. (Laughter)

Then a third son, Steve, he likes to ride the ranges up in Montana or Utah or California. He promised to stay in the saddle for the next four years. (Laughter)

Then Jack, who has been out campaigning month after month after month. Jack Ford.

And then last but not least, the most effective campaigner in the Ford family, she has more President Ford buttons with her name on it than I do. (Laughter)

Mike and his wonderful wife, Gayle, are going to come out here on Tuesday. The whole Ford family will be here for a reunion before we win on Wednesday night.

Thank you all. We are really just tremendously impressed with the warmth, the numbers and the wonderful welcome you have all given us. Let me say we will not let you down, and we know we are going to win. Thank you very much.

END

(AT 6:27 P.M. CDT)

FOR IMMEDIATE RELEASE

AUGUST 19, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
TO THE
1976 REPUBLICAN NATIONAL CONVENTION

KEMPER ARENA

10:40 P.M. CDT

Mr. Chairman, delegates and alternates of this Republican Convention:

I am honored by your nomination, and I accept it, with pride, with gratitude and with a total will to win a great victory for the American people. We will wage a winning campaign in every region of this country from the snowy banks of Minnesota to the sandy plains of Georgia.

We concede not a single State. We concede not a single vote. This evening I am proud to stand before this great Convention as the first incumbent since Dwight D. Eisenhower who can tell the American people: America is at peace.

Tonight, I can tell you straightaway this nation is sound, this nation is secure, this nation is on the march to full economic recovery, and a better quality of life for all Americans.

I will tell you one more thing. This year the issues are on our side. I am ready, I am eager to go before the American people and debate the real issues face to face with Jimmy Carter.

The American people have a right to know first hand exactly where both of us stand. I am deeply grateful to those who stood with me in winning the nomination of the party whose cause I have served all of my adult life. I respect the convictions of those who want a change in Washington. I want a change, too. After 22 years of majority misrule, let's change the United States Congress.

My gratitude tonight reaches far beyond this Arena to countless friends whose confidence, hard work and unselfish support have brought me to this moment. It would be unfair to single out anyone, but may I make an exception for my wonderful family -- Mike, Jack, Steve and Susan, and especially my dear wife Betty.

MORE

We Republicans have had some tough competition. We not only preach the virtues of competition, we practice them. But tonight, we come together not on a battlefield to conclude a cease-fire, but to join forces on a training field that has conditioned us all for the rugged contest ahead.

Let me say this from the bottom of my heart. After the scrimmages of the past few months, it really feels good to have Ron Reagan on the same side of the line.

To strengthen our championship line-up, the Convention has wisely chosen one of the ablest Americans as our next Vice President, Senator Bob Dole of Kansas. With his help, with your help, with the help of millions of Americans who cherish peace, who want freedom preserved, prosperity shared, and pride in America, we will win this election.

I seek not a Republican victory, but a victory for the American people. You at home listening tonight, you are the people who pay the taxes and obey the laws. You are the people who make our system work. You are the people who make America what it is.

It is from your ranks that I come and on your side I stand. Something wonderful happened to this country of ours the past two years. We all came to realize it on the Fourth of July. Together, out of years of turmoil and tragedy, wars and riots, assassinations and wrongdoing in high places, America recaptured the spirit of 1776.

We saw again the pioneer vision of our revolutionary founders and our immigrant ancestors. Their vision was of a free man and free woman enjoying a limited Government and unlimited opportunity.

The mandate I want in 1976 is to make this vision a reality, but it will take the voices and the votes of many more Americans who are not Republicans to make that mandate binding and my mission possible.

I have been called an unelected President, an accidental President. We may even hear that again from the other party, despite the fact that I was welcomed and endorsed by an overwhelming majority of their elected representatives in the Congress who certified my fitness to our highest office.

MORE

Having become Vice President and President without expecting or seeking either, I have a special feeling toward these high offices. To me, the Presidency and the Vice Presidency were not prizes to be won, but a duty to be done.

So, tonight, it is not the power and the glamor of the Presidency that leads me to ask for another four years. It is something every hard-working American will understand -- the challenge of a job well begun, but far from finished.

Two years ago, on August 9, 1974, I placed my hand on the Bible, which Betty held, and took the same Constitutional oath that was administered to George Washington. I had faith in our people, in our institutions, and in myself.

"My fellow Americans," I said, "our long national nightmare is over." It was an hour in our history that troubled our minds and tore at our hearts. Anger and hatred had risen to dangerous levels, dividing friends and families. The polarization of our political order had aroused unworthy passions of reprisal and revenge. Our governmental system was closer to a stalemate than at any time since Abraham Lincoln took that same oath of office.

Our economy was in the throes of runaway inflation, taking us headlong into the worst recession since Franklin D. Roosevelt took the same oath. On that dark day I told my fellow countrymen, "I am acutely aware that you have not elected me as your President by your ballots, so I ask you to confirm me as your President with your prayers."

On a marble fireplace in the White House is carved a prayer which John Adams wrote. It concludes, "May none but honest and wise men ever rule under this roof."

Since I have resided in that historic house, I have tried to live by that prayer. I faced many tough problems. I probably made some mistakes, but on balance, America and Americans have made an incredible comeback since August, 1974.

Nobody can honestly say otherwise, and the plain truth is that the great progress we have made at home and abroad was in spite of the majority who run the Congress of the United States.

For two years, I have stood for all the people against a vote-hungry, free-spending Congressional majority on Capitol Hill. Fifty-five times I vetoed extravagant and unwise legislation; 45 times I made those vetoes stick. Those vetoes have saved American taxpayers billions and billions of dollars. I am against the big for the little taxpayer.

MORE

I called for a permanent tax cut, coupled with spending reductions, to stimulate the economy and relieve hard-pressed middle income taxpayers. Your personal exemption must be raised from \$750 to \$1,000.

The other party's platform talks about tax reform, but there is one big problem -- their own Congress won't act.

I called for reasonable Constitutional restrictions on court ordered busing of school children, but the other party's platform concedes that busing should be a last resort. But their's is the same problem -- their own Congress won't act.

I called for a major overhaul of criminal laws to crack down on crime and illegal drugs. The other party's platform deplores America's \$80 billion cost of crime. There is the problem again -- their own Congress won't act.

The other party's platform talks about a strong defense. Now, here is the other side of the problem -- their own Congress did act. They slashed \$50 billion from our national defense needs in the last ten years.

My friends, Washington is not the problem, their Congress is the problem. You know, the President of the United States is not a magician who can wave a wand or sign a paper that will instantly win a war or cure a recession or make bureaucracy disappear. The President has immense powers under the Constitution, but all of them ultimately come from the American people and their mandate to him.

That is why, tonight, I turn to the American people and ask not only for your prayers, but also for your strength and your support, for your voice and for your vote. I come before you with a two-year record of performance, without your mandate. I offer you a four-year pledge of greater performance with your mandate.

As Governor Al Smith used to say, 'Let's look at the record.' Two years ago, inflation was 12 percent. Sales were off, plants were shut down, thousands were being laid off every week. Fear of the future was throttling down our economy and threatening millions of families.

Let's look at the record since August of 1974. Inflation has been cut in half. Payrolls are up. Profits are up. Production is up. Purchases are up. Since the recession was turned around, almost 4 million of our fellow Americans have found new jobs or got their old jobs back. This year, more men and women have jobs than ever before in the history of the United States.

MORE

Confidence has returned and we are in the full surge of sound recovery through steady prosperity. Two years ago, America was mired in withdrawal from Southeast Asia. A decade of Congresses had short-changed our global defenses and threatened our strategic posture. Mounting tension between Israel and the Arab nations made another war seem inevitable. The whole world watched and wondered where America was going. Did we, in our domestic turmoil, have the will, the stamina and the unity to stand up for freedom?

Look at the record since August, two years ago. Today, America is at peace and seeks peace for all nations. Not a single American is at war anywhere on the face of this earth tonight.

Our ties with Western Europe and Japan, economic as well as military, were never stronger. Our relations with Eastern Europe, the Soviet Union and Mainland China are firm, vigilant and forward-looking. Policies I have initiated offer sound progress for the peoples of the Pacific, Africa and Latin America.

Israel and Egypt, both trusting the United States, have taken an historic step that promises an eventual just settlement for the whole Middle East.

The world now respects America's policy of peace through strength. The United States is again the confident leader of the free world. Nobody questions our dedication to peace but nobody doubts our willingness to use our strength when our vital interests are at stake, and we will.

I called for an up to date, powerful Army, Navy, Air Force and Marines that will keep America secure for decades. A strong military posture is always the best insurance for peace. But America's strength has never rested on arms alone. It is rooted in our mutual commitment of our citizens and leaders in the highest standards of ethics and morality and in the spiritual renewal which our Nation is undergoing right now.

Two years ago, people's confidence in their highest officials, to whom they had overwhelmingly entrusted power, had twice been shattered. Losing faith in the word of their elected leaders, Americans lost some of their own faith in themselves.

Again, let us look at the record from August, 1974. From the start, my Administration has been open, candid, forthright. While my entire public and private life was under searching examination for the Vice Presidency, I reaffirmed my life-long conviction that truth is the glue that holds Government together -- not only Government, but civilization, itself. I have demanded honesty, decency and permanent integrity from everybody in the Executive Branch of the Government. The House and Senate have the same duty.

MORE

The American people will not accept a double standard in the United States Congress. Those who make our laws today must not debase the reputation of our great legislative bodies which have given us such giants as Daniel Webster, Henry Clay, Sam Rayburn and Robert A. Taft.

Whether in the nation's capital, the State capital or city hall, private morality and public trust must go together. From August of 1974 to August of 1976, the record shows steady progress upward toward prosperity, peace and public trust.

My record is one of progress, not platitude. My record is one of specifics, not smiles. My record is one of performance, not promises. It is a record I am proud to run on. It is a record the American people -- Democrat, Independent and Republicans alike -- will support on November 2.

For the next four years I pledge to you that I will hold to the steady course we have begun. But, I have no intention of standing on the record alone. We will continue winning the fight against inflation. We will go on reducing the dead weight and impudence of bureaucracy.

We will submit a balanced budget by 1978. We will improve the quality of life at work and play and in our homes and in our neighborhoods. We will not abandon our cities. We will encourage urban programs which insure safety in the streets, create healthy environment and restore neighborhood pride.

We will return control of our children's education to parents and local school authorities. We will make sure that the party of Lincoln remains the party of equal rights. We will create a tax structure that is fair for all of our citizens, ones that preserve the continuity in the family home, the family farm and the family business.

We will ensure the integrity of the Social Security system and improve Medicare so that our older citizens can enjoy the health and the happiness that they have earned. There is no reason they should have to go broke just to get well.

We will make sure that this rich nation does not neglect citizens who are less fortunate, but provide for their needs with compassion and with dignity. We will reduce the growth in the cost of Government and allow individual breadwinners and businesses to keep more of the money that they earn.

MORE

We will create a climate in which our economy will provide a meaningful job for everyone who wants to work and a decent standard of life for all Americans. We will insure that all our young people have a better chance in life than we had, an education they can use and a career they can be proud of.

We will carry out a farm policy that assures a fair market price for the farmer, encourages full production, leads to record exports and eases the hunger within the human family. We will never use the bounty of America's farmers as a pawn in international diplomacy. There will be no embargoes.

We will continue our strong leadership to bring peace, justice and economic progress where there is turmoil, especially in the Middle East. We will build a safe and saner world, through patient negotiations and dependable arms agreements which reduce the danger of conflict and horror of thermonuclear war.

While I am President, we will not return to a collision course that could reduce civilization to ashes. We will build an America where people feel rich in spirit as well as in worldly goods. We will build an America where people feel proud about themselves and about their country.

We will build on performance, not promises; experience, not expediency; real progress instead of mysterious plans to be revealed in some dim and distant future.

The American people are wise, wiser than our opponents think. They know who pays for every campaign promise. They are not afraid of the truth. We tell them the truth.

From start to finish, our campaign will be credible; it will be responsible. We will come out fighting, and we will win. Yes, we have all seen the polls and the pundits who say our party is dead. I have heard that before. So did Harry Truman. I will tell you what I think. The only polls that count are the polls the American people go to on November 2.

Right now, I predict that the American people are going to say that tonight, "Jerry, you have done a good job. Keep right on doing it."

MORE

As I try in my imagination to look into the homes where families are watching the end of this great Convention, I can't tell which faces are Republicans, which are Democrats and which are Independent. I cannot see their color or their creed. I see only Americans.

I see Americans who love their husbands, their wives and their children. I see Americans who love their country for what it has been and what it must become. I see Americans who work hard, but who are willing to sacrifice all they have worked for to keep their children and their country free.

I see Americans who in their own quiet way pray for peace among nations and peace among themselves. We do love our neighbors and we do forgive those who have trespassed against us.

I see a new generation that knows what is right and knows itself, a generation determined to preserve its ideals, its environment, our nation and the world.

My fellow Americans, I like what I see. I have no fear for the future of this great country. As we go forward together, I promise you once more what I promised before: To uphold the Constitution, to do what is right as God gives me to see the right and to do the very best that I can for America.

God helping me, I won't let you down.

Thank you very much.

END (AT 11:18 P.M. CDT)

FOR IMMEDIATE RELEASE

AUGUST 19, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
AT THE
CROWN CENTER HOTEL

THE LOBBY

2:25 A.M. CDT

It is really awfully hard to express adequately my deep appreciation, that of Betty, all of the family. As we have traveled in every one of the 50 States, you have been wonderful in helping and assisting. You have been tremendous here as an inspiration in the closing minutes of a tough ball game.

When things didn't go as well as we would have liked, we knew that we had literally millions and millions of people -- young and old -- all kinds of Americans who were out there willing to go to the mat to help us and I want you to know that helped us get through and win, and win on November 2nd.

I want you to know that I just returned from a meeting with Governor Reagan. I complimented him on a real good campaign. (Laughter) I indicated that we certainly wanted him to be standing shoulder to shoulder with us in the months ahead. And I am glad to report that he indicated he would be there fighting just as hard as I am.

So, I think we can leave that arena tomorrow night unified, vigorous, determined to win for the American people on November 2nd.

Thank you.

END

AT 2:30 A.M. CDT)

O.C.
FOR IMMEDIATE RELEASE

AUGUST 18, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
TO THE PFC STAFF

THE LIBERTY ROOM
CROWN CENTER HOTEL

8:45 A.M. CDT

Let me just thank all of you that I didn't have a chance to express my appreciation with a handshake.

It was a great night last night and it came about because of all the hard work of people like yourselves, not only here, but all over the country. It is a big step toward the result that we are going to get tonight and the more important result we are going to get November 2nd.

Thank you very much.

END

(AT 8:46 A.M. CDT)

ALL
1001
AUG 18 1976
ME
T.

FOR IMMEDIATE RELEASE

AUGUST 19, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE

EXCHANGE OF REMARKS
BETWEEN THE PRESIDENT

ROBERT DOLE

SENATOR FROM THE STATE OF KANSAS

THE VICE PRESIDENT

ROBERT GRIFFIN

SENATOR FROM THE STATE OF MICHIGAN

AND

PAUL LAXALT

SENATOR FROM THE STATE OF NEVADA

THE CROWN CENTER HOTEL

12:05 P.M. CDT

THE PRESIDENT: It is a very great occasion for me, it is a very proud moment for me, to have the opportunity of introducing my running mate for this campaign in 1976.

I am really thrilled with the opportunity of having Bob Dole as my running mate. I am enthusiastic for a number of reasons. I have known Bob Dole a good many years. I served with him in the House of Representatives for eight years. He served with great distinction not only in the House but in the Senate of the United States, representing the great State of Kansas.

Bob Dole, of course, had an outstanding record in the military service in World War II. Bob Dole has been a team player. Bob Dole's philosophy and mine coincide identically. Bob Dole is a good campaigner. Bob Dole will help to heal any divisiveness within the party.

I have talked to Governor Reagan and told him of my selection. Governor Reagan has endorsed my selection of Bob Dole as my running mate. I have consulted with others who were very, very strong as potential candidates as my running mate and all of them have indicated their support, their endorsement, of Bob Dole.

So, it is a great pleasure, privilege and I am extremely proud to introduce to you Senator Bob Dole of the great State of Kansas as my running mate for victory in 1976.

Bob?

MORE

SENATOR DOLE: Thank you, Mr. President.

Mrs. Ford, Mr. Vice President, let me first introduce my wife, Elizabeth, from the State of North Carolina, and that will be part of our Southern strategy. (Laughter)

Let me also indicate that I did not expect to receive a phone call this morning, but I am very pleased that we were in. (Laughter)

I have known, of course, President Ford at a time when I could call him Jerry. As he has indicated, we served in the House together. He has been in many places in Kansas on my behalf, and I remember in 1974 when the going was tough and I was trying to be re-elected one of the President's -- I think the President's last -- campaign stops was in Wichita, Kansas, in the rain, and he came there to help me and I won by a very narrow margin after trailing some 12 points in the polls.

I say that to indicate his great help and also the fact that you can catch up if you are behind. (Laughter)

The Vice President, of course, was one of my earliest supporters in Kansas, and he came to Kansas, I think, to visit Alf Landon, and while he was there I had him do a little work for me. That was very helpful, too.

One of my other great supporters was Governor Reagan. He came to Wichita and did an outstanding job on my behalf. He is a great Republican, and I am certainly pleased that he has indicated that I will be all right. (Laughter)

So, I am just very pleased to be here. I am very proud to be on the ticket with President Ford for many, many reasons that I will go into as I go along the campaign trail.

I think he has an outstanding record. I am realistic. I know there is work to be done between now and November -- in fact, in a little over eight weeks -- but I want to be a part of a winning combination.

It is my opinion that we can win based on his leadership. I am not certain what I can add to the ticket but I will work hard and do the best I can, not just for the Republican Party, but because I think America needs President Ford's leadership for four more years.

Thank you very much.

MORE

THE PRESIDENT: We have on the podium, just to indicate and to show the unity that has come out of a tough struggle and very hard competition, some people that I think will be extremely helpful and beneficial in the 74 days between now and November 2nd.

Of course, the Vice President has, himself, been a tower of strength in the two years that I have been President. He has not only done a great job as Vice President, but he has been of inestimable help to me in making some tough decisions. He fully supports this choice. He was in on the final decision-making. But I think, in addition to that kind of support, we are fortunate to have here two outstanding United States Senators who, for the last few months, have been on the opposite side, but who have, while they were performing their Senatorial duties, worked together on many occasions.

I think the fact that Senator Paul Laxalt, who was Chairman of Governor Reagan's campaign, and Senator Bob Griffin, who has been a long-time friend and supporter of mine and the Minority Whip in the United States Senate, can be here indicates their joint efforts. I think it would be nice if Bob and Paul came forth and maybe said a word together, or individually.

Bob?

SENATOR GRIFFIN: Paul and I have been very good, close friends in the United States Senate and one of the great experiences of my participation in this campaign is to work with a counterpart like Paul Laxalt, who is always straightforward, who is always responsible and whose word was as good as gold.

Paul, you have been a great leader of the opposition. We are so happy that we are going to be working together from now on.

SENATOR LAXALT: Thank you, Bob, very much.

We worked for months in an effort to have a harmonious Convention and I think we achieved that and it has been due, in great part, to Bob Griffin.

I might say, also, that I couldn't be more delighted than to hear the news this morning about Dole's selection. In my judgment, he is going to make a tremendous candidate. He is sound philosophically. My daughter, and others, consider him to be a fox. (Laughter) And he is going to bring to the campaign, I think, a delightful sense of humor which we are going to need in the next eight weeks. (Laughter.)

I think we have in these two men the potential of a winning combination and I am looking forward to working with both of them in the next several weeks.

Thank you.

MORE

THE PRESIDENT: Last, but not least, as I said, a man who has done a super job as Vice President. I would like to introduce to all of you, so he can indicate his feelings, the Vice President of the United States.

VICE PRESIDENT ROCKEFELLER: Mr. President, Vice President-designate, distinguished ladies and gentlemen:

To me, this is a very important moment for every American and for the world because the United States has been through, as have other countries of the world, a most difficult period. If we think back two years ago where this country was and where the world was and think what President Ford has done to restore the confidence of the American people in Government, to restore the vitality and dynamism of our economy, to stop inflation, to move forward on employment, to regain the confidence of the leaders of the world, of the people of the world and America -- America has been waiting and the world has been waiting -- for this decision. I think we are fortunate, ladies and gentlemen, that the people of this country and, therefore, the people of the world, are going to have the chance to select these two leaders to carry on the kind of responsible Government in which America, and the world, can have trust and confidence; to preserve freedom, respect for dignity and equality of opportunity for all.

Thank you.

THE PRESIDENT: I thought you might like to get a picture of the beauty of the Ford-Dole team and I think both Bob and I couldn't be happier to have them out helping and assisting. And believe me, the Ford-Dole team is not just the two of us, we have four of us.

We have some other members of the Ford family -- Mike and Gayle, Steve and Susan, I don't know whether we have got Jack or not, yet, but he, as you all know, has been doing quite a bit -- and Michelle, Senator Laxalt's daughter. I think you ought to get a good chance to see what this kind of outfit is going to be and we are going to get Bob's daughter. We didn't have much time to get that coordinated, but she will be here.

Thank you all very much. You will see a lot of us. We will be out there battling. We will be out there doing a good job. I couldn't be happier having Bob Dole as Vice President.

Thank you all very much.

END

(AT 12:17 P.M. CDT)

FOR IMMEDIATE RELEASE

AUGUST 19, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE
PRESS CONFERENCE
OF
RICHARD CHENEY,
ASSISTANT TO THE PRESIDENT
AND
EDWARD SCHMULTS,
DEPUTY COUNSEL TO THE PRESIDENT

THE CROWN CENTER HOTEL

3:30 P.M. CDT

MR. NESSEN: We have brought Dick Cheney and Ed Schmults to give you an idea and answer your questions about how this process took place.

Before we start, let me say that we are working on the advance text of the acceptance speech. We expect to have it to you between 4:30 and 5:00, embargoed for release upon delivery.

Secondly, Larry Speakes is going to be helping out Senator Dole for a while with his press relations, so if you have questions and interview requests, picture requests and so forth, you can get in touch with Larry.

Q Can you say anything about tomorrow, about what time we leave, baggage check-in, that sort of thing?

MR. NESSEN: Certainly by the end of the day we will, Walt.

Dick and Ed?

MR. CHENEY: Let me begin by apologizing for the delay in coming down. It has obviously been hectic and busy upstairs. We have had a lot of things we are working on today, but we did definitely want to come down and try to give you a traditional fill-in, if you will, an on-the-record briefing to the extent we can on the process we went through in selecting Senator Dole.

MORE

What I would like to do at the outset is walk back through the process. Much of it has been described previously, and then I will try to walk through a brief chronology of last night in terms of what happened when, leading up to this morning when the announcement finally was made.

You will remember that on about July 31 we announced that we were going to send letters out to delegates and alternates around the country, contact Republican Members of the Congress, Republican Governors and other party leaders, to seek their views and their advice and recommendations as to who they thought could best serve as the President's running mate.

That was followed up approximately a week later, on August 6, when we began to initiate contacts with specific individuals that had either been recommended to the President for consideration or whom he wanted to have placed on the list for consideration.

That list contained approximately two dozen names. Most of those names have become public in the course of speculation over the course of the last two weeks. I think most of you can identify those individuals under consideration. I would prefer not to list the actual names today for the simple reason that there were a few individuals who were approached.

Our guarantee at the outset was that the approach would be in confidence, that those individuals indicated they did not wish to be considered, and we do feel it would not be proper to highlight that at this time.

In terms, though, of you having the information, obviously most of you have the vast number of names that were on that list.

Q How many were on the list?

MR. CHENEY: I said approximately two dozen.

Q How many of those contacted did not want to be considered?

MR. CHENEY: It was only a very few, very few.

Q Who made the contacts?

MR. CHENEY: The contacts were made by myself, by Phil Buchen, the President's Counsel, and by Ed Schmults.

MORE

Q By telephone?

MR. CHENEY: Basically by telephone, yes, in all instances.

At the time those individuals were contacted, they were told that they had been recommended for consideration as Vice President. They were asked if they wished to be considered. If they indicated they did in fact so wish, they were told we would send them a packet of material and that packet included two basic things.

One was a draft letter which we wanted them to sign and return to us which committed each of them in the event they became the nominee authorizing us to run reference checks to third parties with respect to their qualifications, and secondly committed them to -- in the event they became the nominee -- making public the same basic material the President has made public over the course of the primary campaign; specifically, a complete physical report on their health, a balance sheet of their assets and liabilities and summary information parallel to that released by the President of the income taxes over the last several years.

I want to be precise here. We didn't ask for the exact release of the specific tax purposes per se, but a release similar to what the President put out earlier this year, which most of you are familiar with. If you don't have copies of it, we can obtain it for you.

Q Will you take questions on that now?

MR. CHENEY: I will be happy to go back and take your questions after I run through it all.

That process, obviously, continued up through last night. That is in virtually every case -- and Ed Schmults can address it more directly than I can -- we received from those individuals who wished to be considered the letter requested, plus the submission on the attached materials.

I should back up here a minute because I left out one step. In addition to the letter they were asked to send in, the packet also included a very lengthy questionnaire that dealt with such things as conflict of interest, et cetera. It is a questionnaire that is administered to everyone that the President selects to be nominated to a Senate confirmed post.

It goes into great detail about the person's background, financial records, et cetera. The candidates submitted to us material that answered or referenced those particular questions that were attached.

MORE

Now, at the outset, our assumption had been that that questionnaire would be used as guidance and those individuals who did want to be considered would merely compile the information and then hold it and at the appropriate point we would be able to sit down and go over it with the individual potential candidate or his representative.

In fact, what happened during the process is that virtually everyone was eager to comply and submitted the materials to us rather than simply holding it and waiting for us to come to them.

MORE

Q How many submitted the material?

MR. CHENEY: As I said previously, there were approximately two dozen people on the list. A very few indicated they did not wish to be considered. The rest all submitted the materials. I would like to come back to your questions after I finish the process.

In addition to that, while Phil Buchen and Ed Schmults were reviewing the materials that were submitted that related to those specific questions, we obviously also were compiling -- and continued to compile -- the results of our request for advice from Senators and Congressmen and Governors and delegates. That process was actually managed out of my office by two of my secretaries and an assistant who works for me. We set up a special address at the White House so the mail all came in was centralized and treated on a confidential basis. It didn't go through the regular mail system.

Those results were tabulated. Again, you will remember when we asked those people, requested their advice, to submit five names in priority order. That was the basic format everyone followed when they came back to us, although there were some exceptions. We got some advice as to who people were against. We got other comments of various kinds. Some people suggested we should pursue certain criteria in selecting a running mate and so forth.

But for the most part, the advice we got in through the mail did come in requested form; that is, five names ranked in priority order. We tabulated those and kept a running count for the President which was then made available to him in his information in terms of his having the benefit of the thinking of those people whose views were solicited.

In addition to that, over the course of that two-week period of time, the President held a great many meetings. Oftentimes, the meetings were on other subjects unrelated to the Vice Presidency, but frequently, the question came up from Members of Congress, delegates when he met with groups of delegates, delegates when he talked with many of them independently on the telephone, and other's advice on the Vice Presidency throughout the week. I don't have any count on the total number of people who, in a face-to-face situation or on the telephone, gave advice to the President on the subject. It was very extensive.

The process then came to a head, obviously, this past week; that is to say, the week of the Convention. Ed Schmults accompanied the President to Kansas City to be available because he had been actively working on the records and the qualifications and the credentials of those people under consideration.

MORE

That process continued right up through this week with Phil Buchen pursuing certain matters in Washington and Ed Schmults pursuing certain matters here.

Last night, after the President was nominated, as you all know, the President went to the Alameda Plaza, met with Governor Reagan. They held a press briefing afterwards at which they commented on that meeting.

After that, we returned to the Crown Center and met with the -- first of all, he went to the rally downstairs and then he met upstairs with the Notification Committee. It is a formal panel established by the Convention that formally notified the President of his nomination.

That group basically included regional whips, party leaders, people who have been helpful in his nomination process.

He also solicited from them their views on the Vice Presidency, and they offered them.

At the end of that meeting, the President began a session at approximately 3:15 with a group of advisers to discuss where he felt he was at that point in terms of making a decision. The individuals who actually participated in that meeting on a continuous basis included, in addition to the President, Vice President Rockefeller, Senator Griffin, Senator Tower of Texas, Stu Spencer, Bob Teeter, Counsellor Jack Marsh, Bryce Harlow, Mel Laird and myself.

I want to make, as strongly as I can, one important point here and that is that that meeting was in fact the culmination of a great many meetings that went before. Obviously, we would have liked to have been able to include large numbers of other people, we simply didn't have time or the space to accommodate them. But based on the prior consultations the President had, we did feel we had touched on a lot of bases and this was the group the President chose to sit down with, weigh the pros and cons and discuss the various options and alternatives before him.

That meeting ran until approximately 5:00 a.m. We adjourned at that point and agreed that we would reconvene this morning at 9:30. A final decision was not made last night. Rather, we weighed the options and alternatives, argued and debated the merits of various potential candidates and then basically slept on it without having made a final decision.

MORE

We reconvened again this morning at approximately 9:35. Within the course of the next hour, after again renewing the debate and the discussion, I would say approximately after 10 a.m. this morning, the President made a decision and announced to the group that he had decided that he wished to nominate Senator Dole.

He then called at approximately 10:30 a.m. Senator Dole, informed him of his decision, asked him to accept his post as running mate and asked him to come to the hotel.

At approximately 10:40, he called Governor Reagan and informed Governor Reagan of his decision. Governor Reagan indicated, as the President said earlier this morning when he was down to introduce Senator Dole, that he thought it was a good selection and that he would support it.

At approximately 10:55, he called John Connally to inform him of his decision. At approximately 10:55 -- these are approximate times and they are fairly close, I believe and if I am off a minute or two, don't hold me to them -- at approximately 11 a.m., he called Senator Howard Baker, also.

Sometime, I believe, around 11:20 or 11:25 a.m., Senator Dole arrived in the Hotel with his wife. He met alone with the President in the office upstairs, briefly, then met with others who had been involved in the group in the decision last night, including Vice President Rockefeller, and so forth. Senator Laxalt also came to the office this morning around 11:30 a.m. and met with the group assembled upstairs and then we proceeded downstairs where the President announced his decision.

That is a fairly detailed outline of the process we went through. I am sure you have some questions. I will try to answer them. Let's take them one at a time.

Q Can you tell us how much the alcoholic problem, the former problem of Senator Baker's wife, figured in his not being selected?

MR. CHENEY: No, I will not.

Let me explain something for a minute, please, so we get the ground rules established at the outset. The process we went through to review the credentials and qualifications of every candidate was as I have described them. With respect to the specific questions involving a particular individual who was or was not a candidate, obviously, I don't think it is proper to get into that. We did check, make reference checks, with a number of people on several different candidates. We did pursue individually with them in some cases specific questions we had, but I will not, because, again, I don't feel it is appropriate for me to comment on why any one particular individual out of those some two dozen ultimately was eliminated and Senator Dole was selected.

MORE

Q Can you describe this generally as a debate or was it a process of gradual elimination? In other words, did you eliminate certain candidates as you went along and narrow the list down to a few?

MR. CHENEY: I think, to be precise and accurate about it, the President did not communicate to anyone until after he had been to the Alameda Plaza last night, a sense of a reduced list from the original two dozen we started with.

He obviously had thought about the subject a great deal as he received advice both verbally and in writing from people over the last two weeks. I think it would be fair to say that through that process he mentally went through the exercise of reducing down the list and eliminating some people, but he did not convey or communicate that reduction to anyone. By the time we got down to the meeting this morning, it was quite clear, from the names that were discussed in a serious manner, that the President had in his own mind significantly reduced the list before the debate started.

Q To how many?

MR. CHENEY: I would say there were a few discussed this morning.

Q When, when you say "this morning"?

MR. CHENEY: I am saying early this morning, approximately 3:15.

Q A few, like five?

MR. CHENEY: That is a fairly accurate statement. Again, from time to time, a particular individual would suggest someone whose name would crop up. That would be discussed and debated, then dropped, and we would move on to someone else. Don't hold me to the total number of names, but it was roughly on that order they were given very serious consideration.

One at a time.

Yes. Phil.

Q On that survey that the President took from approximately 5,000 different individuals, where did Senator Dole rank?

Q Question?

MR. CHENEY: The specific question was, where did Senator Dole rank in this survey we made of delegates, alternates and others.

MORE

I think it would be an accurate statement to say he had more support than some and less than others. (Laughter)

I don't have the exact numbers. We indicated at the time we started that the process that that material was being submitted in confidence and we did not anticipate we would make public hard numbers.

Yes, Helen?

Q How much impact did it have?

MR. CHENEY: I think it was an important consideration because it did in fact give us a sense of the mood and the attitude of the Republican Party, of the delegates to the Convention and a feeling that not only were they part of the process but that it was a very useful and healthy exercise for us to be able to thumb through by various categories and be able to identify supporters of potential candidates.

It was a factor but clearly not the only factor.

Yes, Jim.

Q You don't want to talk about people who were not chosen, but will you discuss with us some of the grounds on which Senator Dole was chosen?

MR. CHENEY: I certainly will.

Q For instance, the fact it is generally conceded he is considered to be a very hard campaigner, a very good speaker, a very hard-driving campaigner, was that a factor? If so, how heavy was it and what were the other factors?

MR. CHENEY: It certainly was a factor in the consideration. Again, in terms of weighing these things and quantifying them, this factor is worth two points, that one is worth ten, it is not that kind of a process. Those attributes of Senator Dole that figured prominently in the discussion -- and I think in the President's final conclusion -- were, one, a feeling that he was a very experienced man, a man who had served some 15 years in the House and the United States Senate, and that he had served his party as National Chairman, that he was a man who is a good speaker, who is a very effective campaigner, that he is a tough-minded man and that he is bright, able and fully qualified to be President of the United States.

Obviously, there were other considerations. I think I have touched on most of them.

Yes, Marty.

MORE

Q I take it then from what you have said that the President never did offer the Vice Presidency to Ronald Reagan? Is that accurate, and can you tell me if there was discussion and if you now think it is at all possible that there will be a draft Reagan movement?

MR. CHENEY: Marty, with respect to the first part of your question, which was whether or not the President offered the Vice Presidency to Governor Reagan, I can't add anything beyond what was stated last night at the conclusion of their meeting when they met with the press at the Alameda Plaza. They said at that time that they had agreed that the contents of that discussion would be treated as a private matter and I am simply unable to add beyond that.

Q Would you like to deal with the second part of the question, the possibility that there might be a draft Reagan movement?

MR. CHENEY: It is my understanding that Governor Reggan has indicated that he supports the Dole selection, that he does not wish to be a candidate, and I have every reason to expect that tonight the Convention will in fact nominate Senator Dole as the President's running mate.

Q Was there discussion at the later stages of the open Convention giving the delegates the choice? Was that course recommended to the President, and was that discussed at any length?

MR. CHENEY: That recommendation was made, but not in that small group I have named. It was a recommendation we received from time to time, including ones as late as yesterday. It was an idea that surfaced periodically.

Q Question?

MR. CHENEY: The question specifically was, was there ever a recommendation to the President to throw the nomination open to the Convention? I indicated there was such a recommendation, that it came in on more than one occasion from various people over the course of the last several weeks.

Most recently it was a recommendation that was received from at least one individual late yesterday but not within the context of the 3:15 meeting I described previously.

Q When will you get the medical and financial records?

MR. CHENEY: We haven't set a date, but I am sure it will be in the near future.

Yes, Dick?

MORE

Q Can you be a little more specific and give us some reconstruction of the moment in the meeting this morning -- the second meeting -- when the President came to his decision? Did it come in the middle of a conversation? Did he pause? Did he go out of the room? What did he specifically say at the time? How did he reach the decision?

Q Question?

MR. CHENEY: The question was if I could provide a little bit more detail regarding the specific point at which the President reached the decision this morning that he wanted to name Senator Dole.

My recollection of it, Dick, is that it seemed clear to me when the President opened the meeting this morning -- and again I would be hard put to specify why; it was a sense or feeling as much as anything -- that he had pretty well moved in his own mind in the direction of picking Senator Dole, primarily because he began to ask the group what they thought.

Again, his name obviously had been discussed previously, and he, in effect, solicited the views of those people around the table with respect to the Senator.

Q I mean, the Senator alone, he didn't mention any other names, just Dole's?

MR. CHENEY: No, there were other names discussed this morning, but I think it would be fair to characterize this morning's meeting as zeroing in on Senator Dole.

Q That was at the 9:30 meeting?

MR. CHENEY: Yes.

Q Let him finish.

MR. CHENEY: I think that is about it, Dick. There was a sense, a mood, in the meeting. The focus of the meeting this morning clearly predominated. Senator Dole was the predominant figure discussed, if you will. I believe there were some other names discussed but there was a sense in the room that that was the direction in which the President was moving and also that the bulk of those people there agreed with that selection.

Yes, Walt?

MORE

Q Often when you were discussing the Vice Presidential choices, it was often thought the President would have to have some with geographical balance, like someone from the West Coast, someone from the Northeast, perhaps someone from the South. Does the fact that the President, who is a midwesterner, chose someone who is also a midwesterner mean that you don't think geographic balance is all that important on the ticket?

Will you give us some idea of what the discussions were by having a Michigander and a Kansan on there, and why you didn't go Northeast or South, something like that?

MR. CHENEY: The point was raised, Walt, not only with respect to Senator Dole but to others. I think it would be fair to say there was a general feeling clearly that it was not a factor that outweighed others under consideration; that is to say, there were other characteristics or qualities that were far more important in the decision than the question of geography.

Q Can you tell us why the President called John Connally and as a follow up, how were the other finalists notified they were no longer under consideration?

Q Question?

MR. CHENEY: The question is, why did the President call John Connally --

Q And Senator Baker.

MR. CHENEY: -- and Senator Baker and how were the other potential candidates notified?

I think he felt specifically that he wanted to call John Connally and Senator Baker. I am not certain why specifically he singled them out. We obviously were working on a short time frame by the time we made the decision. We did want to hold the press conference by noon, if we could do so. By this time it was approximately 10:30 when Senator Dole was contacted and we simply didn't have time, if we were to keep our public schedule, to contact all the people we would have like to.

A number of other people were called, as I mentioned earlier, by those individuals who were in the group who had been consulted so that meant like Senator Tower, Mel Laird and others did fan out to the telephones and call a number of people to notify them of the decision.

Yes, Rudy?

MORE

Q Two unrelated questions. One, why wasn't the President's campaign chairman involved in these two meetings, and the other is on the recommendations to leave the nomination to the Convention, did the President ever really seriously consider that or was it dismissed out of hand?

MR. CHENEY: The first question is with respect to Rog Morton's participation in the process. Rog was in the first meeting held when we returned from the Alameda Plaza with the regional whips and the notification committee that I mentioned earlier.

Secondly, I believe, if I am correct, Rudy, you asked how seriously we considered the suggestion of leaving it up to the Convention to select and not make a recommendation.

It was considered courteously, I think I would say. The President has felt all along and has stated, I think fairly consistently, that he feels an obligation and has felt an obligation to the Convention with respect to his nominee. I would characterize his feeling in that area very much the way I would his feeling that he should never let a piece of legislation become law without his signature.

If you will check back, the President has never let a bill become law without signing it. He feels very strongly that he has an obligation to address the issues in the bill, and either sign it or veto it, but not to take a pass. I think he felt he would have been to some extent abdicating his responsibilities as the President and as the nominee of the party had he failed to make a recommendation to the Convention.

Yes, Aldo?

Q Did Governor Reagan have veto power over any candidate, over the Vice Presidential nominee?

Q Question.

MR. CHENEY: The question by Mr. Beckman of the Tribune is whether or not Governor Reagan had veto power over the selection.

Again, I don't want to be misleading here at all, obviously. What transpired last night in the meeting has been determined by Governor Reagan and the President to be basically a private matter which they have not discussed.

To say that anyone, however, in a general sense had a veto power over the President's selection I think would be inaccurate. We did consult with Governor Reagan.

MORE

Q You didn't?

MR. CHENEY: I say the President did consult with Governor Reagan. Obviously that was the purpose of the trip last night. The nature of what transpired in that meeting is something that either one of them will have to talk about because no one else was present.

The Governor did indicate, as I said earlier, that he thought the selection was a good one and that he would support Senator Dole.

Yes?

Q On the question of ideology, President Ford is perceived as a Conservative; Senator Dole is a Conservative. How are you going to square this appointment, this selection, with the moderate wing of the party? Would you say ideology, like geography, was not a factor?

Q Question?

MR. CHENEY: The question went to the issue -- correct me if I mistake your question, but I would like to shorten it a little bit -- to the issue of philosophical balance, if you will, that the President is a Conservative or perceived as a Conservative, Senator Dole is perceived as a Conservative, and why was that done. Was that treated in effect a little bit like geography going with Michigan and Kansas?

MORE

Q Was that a concession to the Reagan forces?

MR. CHENEY: No, I don't think it is a concession at all. I think it is the selection of the man best qualified to serve as President of the United States and, therefore, as the President's Vice President in the case.

The President has said all along that he anticipated that he would select someone who was philosophically compatible with his own views, both with respect to domestic and foreign policy and I believe Senator Dole perfectly fits that criteria.

Q You said that Senator Dole was outranked in the survey by some but ranked ahead of others.

MR. CHENEY: Correct.

Q Also, we were told a couple of days ago that in the tabulation it narrowed down to some five or six persons in terms of popularity -- not popularity -- but it had been narrowed down to five or six. Was he within that group of five or so?

MR. CHENEY: Bob, to my knowledge, no one has seen that chart except myself and the President and a few people who prepared it, who worked for me. I don't think there has ever been, to my knowledge, a report to the effect that it narrowed down to five or six. What it was was a long list of people with the names down the side and numbers horizontally across. We had columns across the top labeled one, two, three, four, five, that represented first, second and through fifth choices. Then, in the box for Bob Dole, for example, under one would be the total number of first-place votes he received, and then number two, the total number of second place, and so forth. But I don't believe we have ever put out any statement which could be accurately characterized as indicating that the list narrowed down to five or six based on the survey.

Q Was there any opposition to the Senator in that meeting early this morning and, if so, by whom and what was the focus of it?

MR. CHENEY: Again, I think I have described, in general, the tenor and tone of the meeting and the nature of the discussions that took place. However, I would refrain from commenting upon specific advice given to the President. That kind of meeting, it seems to me, he benefits from having a wide range of viewpoints presented to him and for me to discuss that would, in effect, be to violate a confidence.

MORE

I would state it would be very accurate to characterize the decision to name Senator Dole as having very wide support in that group.

Q Mr. Cheney, wasn't it a consideration with picking a vigorous campaigner such as Senator Dole that the President could go more into fulfilling his duties as President rather than campaigning?

MR. CHENEY: I wouldn't state it quite in those terms. It was obviously a consideration in the course of the dialogue and the discussion of the merits of the relative candidates, their overall ability as a candidate, their ability to speak, their ability to articulate issues, to advocate effectively our cause and our philosophy and our beliefs.

Certainly, Senator Dole has those qualities in abundance and, I think, it would be accurate to say that that is one of the reasons why he had extensive support in the course of the discussion.

Q Will Mrs. Dole resign from the FTC?

MR. CHENEY: That issue has come up and not yet been resolved. Obviously, we will do whatever is appropriate.

Q There was some talk last fall the farmers were mad at the President because of the grain embargo. How much consideration was given to the fact Dole is a farmbelt Senator and has some support from the farmers in his selection as Vice President?

MR. CHENEY: Again, so I can be very precise, the relative weight of the various factors and qualifications discussed was something the President had to determine and I don't know any way to quantify that process in terms of how much various attributes counted.

I think it would be accurate to say that there were those who argued that the Senator's strong background in, and knowledge of, agricultural policy matters was an asset which should be considered in the course of evaluating his qualifications.

I would like to take about two more questions and then I have to go back to work.

Yes, Bob.

MORE

Q Could you clear up for us once and for all during this consulting process, was Leon Jaworski ever contacted by anyone in the White House and, if so, in reference to what candidate?

MR. CHENEY: No, Bob, and I am afraid I can't clarify that for you. As I said previously, what we did, we contacted each of the people on the list. We asked them, in addition to committing to make public certain information, to authorize us to contact third parties, which we felt was only proper, with respect to checking out their credentials and qualifications.

We also believe that that process should have taken place in confidence, and has, and I don't think it would be appropriate for me to get into the business of characterizing who we contacted or about which individuals they were contacted.

One more question.

Q To clarify the early morning chronology, how long were Chairman Morton, the whips and the notification committee present in this meeting? I assume they didn't stay until 5:00 a.m.

MR. CHENEY: That is correct. They were in the hotel upstairs when we returned from the Alameda Plaza. They were brought into the President's office upstairs on the 18th floor. The President met them, thanked them for their work and among other things autographed their caps. This group included those people who worked the floor for us with the red and yellow baseball caps.

Most of them asked him to autograph those caps. Then they sat down around the room. It was a fairly large group, and the President sat on the desk facing the group in a half-circle around him and told them in effect that he had a very important decision, obviously, to make last night and he would like their views and advice on the Vice Presidency.

Rog Morton and a great many other people were part of that group. I don't want to leave anybody out, but examples of people in the group included such people as Paul Haerle from California, Bob Michel from Illinois, Harry Dent from South Carolina, Tom Milligan of Indiana, Edward Weldon of Alabama, and others.

If you look at the notification committee list of the people who notified the President last night, which I am sure we can produce for you and add into it others who were a part of that operation on the floor, that is the group that was in there. I would say they were in there for 30 to 45 minutes for the course of this discussion.

MORE

One more, and then I have to depart.

Q Was Watergate and the milk scandal considered at all in ruling people out in the selection process?

MR. CHENEY: As I said previously, I mean specifically, I will not get into the business of commenting upon what specific reasons led to the exclusion of any one individual.

Thank you all very much.

THE PRESS: Thank you.

END (AT 4:15 P.M. CDT)

FOR IMMEDIATE RELEASE

AUGUST 19, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
AND
QUESTION AND ANSWER SESSION
WITH
RONALD REAGAN

THE ALAMEDA PLAZA HOTEL

2:05 A.M. CDT

THE PRESIDENT: Governor Reagan, I came over to the hotel for the purpose of congratulating you on a very fine campaign and expressing to you our compliments for the outstanding organization that you had. You really got us in shape.

I think the campaign you waged and the organization you put together was beneficial to the campaign that we have, beginning right away to defeat the Democratic nominees and to make certain that our philosophy prevails for the next four years.

I thank you for your indication of full support and again, I congratulate you for a fine campaign. Thank you very much.

GOVERNOR REAGAN: Mr. President, my congratulations to you.

It was a good fight, Mom, and he won.

My congratulations and, of course, you know that as we both agreed all the way from the very beginning, once the fight was over, we are on the same side and we go forward together.

QUESTION: Mr. President, did you discuss the Vice Presidency with Governor Reagan?

THE PRESIDENT: I talked about a number of possibilities. We had a discussion in that regard, yes.

QUESTION: Mr. President, was Mr. Reagan one of those possibilities you discussed?

THE PRESIDENT: That is a private matter between Governor Reagan and myself and I don't think we should comment further.

MORE

QUESTION: Governor Reagan, are you prepared to campaign actively for President Ford in the election?

GOVERNOR REAGAN: Yes, as I said before, and that is what I have always done and believed in with regard to the party and I will do all I can.

QUESTION: Governor Reagan, your wife said earlier this evening that she would be happy to get back to the ranch when this is all over. Is that what is going to happen, sir?

GOVERNOR REAGAN: I want to tell you I will be happy to get back to the ranch, too, but I don't think we mean permanently settle down on the ranch, but I know what she meant. We are both tired -- I think we are all tired -- having been through this campaign. We are looking forward to a breathing spell.

QUESTION: Governor Reagan, are you going to stand by your statement you would not accept the Vice Presidency?

GOVERNOR REAGAN: I shall stand by that statement, yes.

QUESTION: Governor Reagan, could you turn down a draft by the Convention?

GOVERNOR REAGAN: Well, now you are asking, Barry, one of those hypothetical questions. I will answer that if and when it comes.

QUESTION: Mr. President, why did you send Ben Becker out to California to negotiate the pardon of Mr. Nixon when he was under investigation for criminal tax fraud at the time?

THE PRESIDENT: I think we are discussing matters that are of much more interest at this time. I have answered it in the past. If you go back and look at the record, you will find out.

QUESTION: Mr. President, is there a place for Ronald Reagan in your Administration?

THE PRESIDENT: Of course there is. As came out during the campaign, I wanted Governor Reagan to be a part of my Administration and there certainly would be. He is a person whose philosophy is virtually identical with mine and he certainly has indicated a great capability as an executive of the largest State in the Union. The answer is yes.

MORE

QUESTION: Mr. President, how long is the Vice Presidential list?

THE PRESIDENT: We will make the announcement tomorrow.

QUESTION: Mr. President, you now in principle have the votes of approximately 20 percent of the electorate. How do you propose to go about getting the votes of another 31 percent?

THE PRESIDENT: That is very simple. Our philosophy, I think, is believed in by a majority of the American people today. In my opinion, the Democratic ticket, the nominees for President and Vice President, have embraced the Democratic platform. They have embraced the record of the Democratic Congress. Both are very vulnerable and I don't think they coincide with the views, the philosophy of the American people today and we are going to go out and campaign against them as candidates, against the Democratic platform and against the Democratic Congressional record. I think the American people will support us and defeat them.

QUESTION: Will you debate Jimmy Carter, Mr. President?

THE PRESIDENT: We don't rule it out.

QUESTION: Mr. President, you haven't said whether you have or you have not made up your mind yet about a Vice President.

THE PRESIDENT: I have not.

QUESTION: Can you tell us who is on your Vice Presidential list?

THE PRESIDENT: I will tell you who the choice is tomorrow.

QUESTION: What time?

THE PRESIDENT: How early do you want it? (Laughter)

QUESTION: Now. It is past 2:00 a.m.

THE PRESIDENT: We will advise you at the appropriate time.

QUESTION: Mr. Reagan, do you consider your philosophy almost identical with that of the President?

GOVERNOR REAGAN: I think basically it has to be pretty much the same philosophy, as I said it was when I picked Senator Schweiker, or we wouldn't be in the same party. I think there are differences. I think we have different approaches to a number of things, but I think, basically, a basic philosophy, yes.

MORE

QUESTION: Would you be willing to serve in the Ford Administration?

GOVERNOR REAGAN: I had the honor of having that offered to me once and turned it down because there was something else that I thought I would rather do and I still believe I would rather take up again what I was doing before I became a candidate, which was in the communications field.

QUESTION: If the Convention were to draft you, sir, would you reject any move by the Convention?

GOVERNOR REAGAN: I just said that that is a hypothetical question. I haven't seen any signs of such a thing happening. I will answer when I see any such signs.

QUESTION: Since most of his campaign has been fought, do you think you would have any trouble selling Mr. Reagan to the American people, I mean, as bitterly as you have contested him?

THE PRESIDENT: I don't think our fight has been a bitter one. It has been a very hotly contested campaign. I happen to think the campaign was beneficial. It took a lot of time and a lot of effort, but the net result is good for the Republican Party.

QUESTION: Governor Reagan, are you saying you will permit your name to be entered for the Vice Presidential nomination tomorrow night?

GOVERNOR REAGAN: No.

QUESTION: You will not permit it?

GOVERNOR REAGAN: No.

QUESTION: Mr. President, could you reflect on the course of the campaign and would you explain why you think it was so difficult for you, an incumbent President, to get the nomination in your own fight to --

THE PRESIDENT: Governor Reagan is probably the most effective campaigner in the United States today and when you are competing against a man with that skill, ability and dedication, of course it is a tough contest. I have complimented him for a fine campaign. He had a good organization. That makes it very difficult.

QUESTION: Governor Reagan, you seem to have left the door open for a draft, or at least not closed it entirely?

GOVERNOR REAGAN: No.

MORE

QUESTION: Are you going to instruct the States not to enter your name in nomination tomorrow evening?

GOVERNOR REAGAN: I am not going to be so presumptuous as to go out there and suggest that maybe they are going to do it. That is what I meant by I haven't seen any signs of that. I will treat it at that time, but I am not going to go running out and saying don't you dare do something and they might look at me very astounded and say, "We didn't have any intention of doing that."
(Laughter)

QUESTION: Mr. President, will Governor Reagan be invited to address the Convention tomorrow?

THE PRESIDENT: Quite frankly, I haven't thought about it.

QUESTION: What is your instinct about that?

THE PRESIDENT: I will talk to the Governor about it.

QUESTION: Mr. President, do you still feel that Governor Reagan's comments about the Panama Canal in the campaign were irresponsible?

THE PRESIDENT: I support the Republican platform, which was agreed to by his people and by my people.

QUESTION: I don't think that answers the question.

THE PRESIDENT: That is the way I will answer it.
(Laughter)

QUESTION: Mr. President, California, Texas and several other States were very solid for Ronald Reagan. Tonight after the nomination, I was quite pleased to see Texas, who fought so hard, waving Ford signs. How do you plan on carrying these States, being sure they go to Ford in November?

THE PRESIDENT: I think all during the campaign the Ford people that I talked with indicated they would have supported Governor Reagan and the Reagan people that I had the opportunity to talk with or heard from otherwise said they would support President Ford. I think that is true across the spectrum as far as the Convention is concerned. Our principles transcend personalities, and I think we can solidify the party, strengthen it and win in November.

Thank you very much.

GOVERNOR REAGAN: Thank you.

OFFICE OF THE WHITE HOUSE PRESS SECRETARY
(Kansas City, Missouri)

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
TO
THE PRESIDENTIALS

THE TRADE MART

9:50 A.M. CDT

Wow, what a meeting. What a Convention. What a victory Wednesday night.

Let me be serious just a minute. On behalf of Mike and Gayle, Jack, Steve, and Susan and, of course, Betty, and especially on my own behalf, I want to thank all the great Presidentials for being here on your own and doing a great job.

We have had a tough two years. We have done a good job. But, everytime the going got rougher and rougher, everytime we had a hard, tough decision to make -- and we did.-- I had the feeling that the young people in this country understood the problems and were on our side.

But, let me, if I might, take just a minute. Your parents, your grandparents, have made a great effort over their lifetime to make this a good country. But, they wanted to make it a good country for one single reason -- because they wanted their grandchildren to have a better America for themselves than they did for themselves.

That is what you want for your children and that is why you are so idealistic, that is why you have a cause, that is why you are here -- because you believe in something, something good about America.

You want peace at home and you want peace throughout the world. I am on your side. In the last two years we have healed America at home, and in the last two years we have achieved peace abroad, and we are going to keep it abroad.

Our nation is trusted, respected. We have the military capability and the diplomatic skill to keep that peace, and with the strength and the hopes and the aspirations and the visions of the American people, including all of the wonderful young people, America will continue to be the leader of the world and we will keep the peace.

The young people of this country want their environment at home expanded. They want it better -- more parks, a better life for them when they go on vacation, a better life when they live in their urban centers or on their farm. They want an environment that will make this country the kind of a country where we can have a quality of life; not today, not tomorrow, but during this next century. I am on your side.

MORE

The American people, especially our youth, want to help the economy with jobs. I am on your side. The opposition party talks about statistics as far as unemployment is concerned. The only criteria that I use is that every American -- white or black, old and young -- who wants a job has a job.

The thing that all of us want -- our country has grown from 13 poor, struggling colonies with less than 3 million people 100 years ago. For the first 100 years of our history, we developed the greatest form of government in the history of mankind. Then, in the second 100 years of America's history, we were the leaders of an industrial revolution that made it possible for us to lead the world in worldly goods. But it is my feeling that in our third century -- and I think this came through during that wonderful Fourth of July celebration -- we have to make the third century of America the century of the individual so that he lives -- we have to have the opportunity for that individual, wherever he or she may live, a century where we have peace abroad and peace at home, where we have the environment where a quality of life is meaningful to each and everyone of us, where a job is not just a Government-promised job, but a job with some real common sense with an opportunity for advancement and permanency -- a third century where you and your children and your grandchildren can have a vision for a broadened opportunity for each and every one of you every day of every year.

We have to have that vision of a better America. Our forefathers gave us much -- a good government, the opportunity to increase our worldly goods -- but if we don't keep and strengthen the opportunity for individual liberty all of which we believe in won't have much meaning. And so I say to you, Jerry Ford is on your side.

I will stand with you, work with you and we will win a great victory on Wednesday.

You have a thousand wonderful young people here today, but we have to multiply and multiply and multiply our efforts so we win on November 2nd.

END

(AT 10:04 A.M. CDT)

Weekly Compilation of
**PRESIDENTIAL
DOCUMENTS**

Monday, August 23, 1976

Volume 12 • Number 34

Pages 1261-1273

Index of Contents

ACTS APPROVED.....	1273	CHECKLIST OF WHITE HOUSE PRESS RELEASES.....	1273
ADDRESSES AND REMARKS		DIGEST OF OTHER WHITE HOUSE ANNOUNCEMENTS.....	1272
Kansas City, Mo.		EDITOR'S NOTE.....	1272
Arrival at Crown Center.....	1261	STATEMENTS OTHER THAN PRESIDENTIAL	
Meeting with Ronald Reagan, question-and-answer session.....	1263	Death of American military officers in Korea, White House Press Secretary.....	1263
1976 Republican National Convention, acceptance speech.....	1267	VETO MESSAGES	
President Ford Committee staff.....	1263	Bill extending the Federal Insecticide, Fungicide, and Rodenticide Act, message to House of Representatives.....	1261
President Ford Youth Group (Presidentials).....	1262		
Remarks to campaign supporters following convention balloting.....	1265		
Selection of Vice-Presidential running mate.....	1263		
Nominations submitted to the Senate.....	1273		

[A Cumulative Index to Prior Issues appears at the end of this issue.]

WEEKLY COMPILATION OF *Presidential Documents*

Published every Monday by the Office of the Federal Register, National Archives and Records Service, General Services Administration, Washington, D.C. 20408, the *Weekly Compilation of Presidential Documents* contains statements, messages and other Presidential materials released by the White House during the preceding week.

The *Weekly Compilation of Presidential Documents* is published pursuant to the authority contained in the Federal Register Act (49 Stat. 500, as amended; 44 U.S.C. Ch. 15), under regulations prescribed by the Administrative Committee of the Federal Register, approved by the President (37 F.R. 23607; 1 CFR Part 10).

Distribution is made only by the Superintendent of Documents, Government Printing Office, Washington, D.C. 20402. The *Weekly Compilation of Presidential Documents* will be furnished by mail to subscribers for \$15.00 per year (\$15.00 additional for mailing first class; \$8.50 additional for foreign handling), payable to the Superintendent of Documents, Government Printing Office, Washington, D.C. 20402. The charge for a single copy is 50 cents.

There are no restrictions on the republication of material appearing in the *Weekly Compilation of Presidential Documents*.

Administration of Gerald R. Ford

PRESIDENTIAL DOCUMENTS

Week Ending Friday, August 20, 1976

Veto of Bill Extending the Federal Insecticide, Fungicide, and Rodenticide Act

The President's Message to the House of Representatives Returning H.R. 12944 Without His Approval. Dated August 13, 1976. Released August 14, 1976

To the House of Representatives:

I am returning, without my approval, H.R. 12944, a bill "To extend the Federal Insecticide, Fungicide, and Rodenticide Act, as amended, for six months." If the only purpose of the bill were that set forth in its caption I would have no reservations about it.

The bill would, however, also make a serious substantive change in the law. It would subject rules and regulations issued under authority of the Act to a 60-day review period during which either House of Congress may disapprove the rule or regulation by simple resolution.

As I have indicated on previous occasions, I believe that provisions for review of regulations and other action by resolutions of one-house or concurrent resolution are unconstitutional. They are contrary to the general principle of separation of power whereby Congress enacts laws but the President and the agencies of government execute them. Furthermore, they violate Article I, section 7 which requires that resolutions having the force of law be sent to the President for his signature or veto. There is no provision in the Constitution for the procedure contemplated by this bill.

Congress has been considering bills of this kind in increasing number. At my direction, the Attorney General moved recently to intervene in a lawsuit challenging the

constitutionality of a comparable section of the Federal election law. I hope that Congress will reconsider H.R. 12944 and pass a bill which omits this provision.

GERALD R. FORD

The White House,
August 13, 1976

Kansas City, Missouri

The President's Remarks Upon Arrival at His Headquarters in the Crown Center Hotel for the 1976 Republican National Convention. August 15, 1976

It is wonderful to be back in Kansas City. What a wonderful welcome. And I can say without any hesitation or qualification, this is the kind of enthusiasm that will give us a victory on Wednesday night.

Now, let me say I am not going to make a speech, but I do want to introduce some very good, some very close friends of mine, first the Vice President of the United States, Nelson Rockefeller. Then, one of my best friends and one of the most ardent and effective supporters, a great Governor of my State, Governor Bill Milliken and Mrs. Milliken. Then, another very good friend—and you can't miss him—the chairman of the President Ford Committee, Rog Morton.

I have a few of the members of my wonderful family here. First a young lady who is going to be a temporary resident of the great State of Kansas when she goes to—she will be entering Kansas University this fall. She loves her photography like I love those uncommitted delegates. [Laughter]

Then a third son, Steve, he likes to ride the ranges up in Montana or Utah or California. He promised to stay in the saddle for the next 4 years. [Laughter] Then Jack,

who has been out campaigning month after month after month. Jack Ford.

And then last but not least, the most effective campaigner in the Ford family [Betty Ford]. She has more President Ford buttons with her name on it than I do. [Laughter]

Mike and his wonderful wife, Gayle, are going to come out here on Tuesday. The whole Ford family will be here for a reunion before we win on Wednesday night.

Thank you all. We are really just tremendously impressed with the warmth, the numbers, and the wonderful welcome you have all given us. Let me say we will not let you down, and we know we are going to win. Thank you very much.

NOTE: The President spoke at 6:22 p.m.

Kansas City, Missouri

The President's Remarks to a President Ford Youth Group, The Presidentials. August 16, 1976

Wow, what a meeting. What a convention. What a victory Wednesday night.

Let me be serious just a minute. On behalf of Mike and Gayle, Jack, Steve, and Susan and, of course, Betty, and especially on my own behalf, I want to thank all the great Presidentials for being here on your own and doing a great job.

We have had a tough 2 years. We have done a good job. But everytime the going got rougher and rougher, everytime we had a hard, tough decision to make—and we did—I had the feeling that the young people in this country understood the problems and were on our side.

But let me, if I might, take just a minute. Your parents, your grandparents, have made a great effort over their lifetime to make this a good country. But they wanted to make it a good country for one single reason—because they wanted their grandchildren to have a better America for themselves than they did for themselves.

That is what you want for your children, and that is why you are so idealistic, that is why you have a cause, that is why you are here—because you believe in something, something good about America.

You want peace at home, and you want peace throughout the world. I am on your side. In the last 2 years we have healed America at home. And in the last 2 years we have achieved peace abroad, and we are going to keep it abroad.

Our Nation is trusted, respected. We have the military capability and the diplomatic skill to keep that peace.

And with the strength and the hopes and the aspirations and the visions of the American people, including all of the wonderful young people, America will continue to be the leader of the world, and we will keep the peace.

The young people of this country want their environment at home expanded. They want it better—more parks, a better life for them when they go on vacation, a better life when they live in their urban centers or on their farm. They want an environment that will make this country the kind of a country where we can have a quality of life; not today, not tomorrow, but during this next century. I am on your side.

The American people, especially our youth, want to help the economy with jobs. I am on your side. The opposition party talks about statistics as far as unemployment is concerned. The only criteria that I use is that every American—white or black, old and young—who wants a job has a job.

Our country has grown from 13 poor, struggling colonies with less than 3 million people 100 years ago. For the first 100 years of our history, we developed the greatest form of government in the history of mankind. Then, in the second 100 years of America's history, we were the leaders of an industrial revolution that made it possible for us to lead the world in worldly goods.

But it is my feeling that in our third century—and I think this came through during that wonderful Fourth of July celebration—we have to make the third century of America the century of the individual so that he lives—we have to have the opportunity for that individual, wherever he or she may live, a century where we have peace abroad and peace at home, where we have the environment where a quality of life is meaningful to each and every one of us, where a job is not just a government-promised job, but a job with some real commonsense with an opportunity for advancement and permanency—a third century where you and your children and your grandchildren can have a vision for a broadened opportunity for each and every one of you every day of every year.

We have to have that vision of a better America. Our forefathers gave us much—a good government, the opportunity to increase our worldly goods—but if we don't keep and strengthen the opportunity for individual liberty all of which we believe in won't have much meaning. And so I say to you, Jerry Ford is on your side. I will stand with you, work with you, and we will win a great victory on Wednesday.

You have a thousand wonderful young people here today, but we have to multiply and multiply and multiply our efforts so we win on November 2.

NOTE: The President spoke at 9:50 a.m. at the Trade Mart Building.

Kansas City, Missouri

The President's Remarks to the President Ford Committee Staff. August 18, 1976

Let me just thank all of you that I didn't have a chance to express my appreciation with a handshake.

It was a great night last night, and it came about because of all the hard work of people like yourselves, not only here, but all over the country. It is a big step toward the result that we are going to get tonight and the more important result we are going to get November 2.

Thank you very much.

NOTE: The President spoke at 8:45 a.m. in the Liberty Room at the Crown Center Hotel.

Death of American Military Officers in Korea

Statement by the White House Press Secretary. August 18, 1976

The President condemns the vicious and unprovoked murder of two American officers last night in the demilitarized zone near Panmunjom in Korea.

These officers were peacefully supervising a work detail in the neutral zone when they were subjected to a brutal and cowardly attack totally without warning.

Total responsibility for the consequences of these murders rests with the North Korean Government.

NOTE: The statement was released in Kansas City, Mo.

Kansas City, Missouri

Remarks of the President and Ronald Reagan in a Question-and-Answer Session With Reporters. August 19, 1976

THE PRESIDENT. Governor Reagan, I came over to the hotel for the purpose of congratulating you on a very fine campaign and expressing to you our compliments for the outstanding organization that you had. You really got us in shape.

I think the campaign you waged and the organization you put together was beneficial to the campaign that we have, beginning right away to defeat the Democratic nominees and to make certain that our philosophy prevails for the next 4 years.

I thank you for your indication of full support and, again, I congratulate you for a fine campaign. Thank you very much.

GOVERNOR REAGAN. Mr. President, my congratulations to you. It was a good fight, Mom, and he won.

My congratulations and, of course, you know that as we both agreed all the way from the very beginning, once the fight was over, we are on the same side and we go forward together.

QUESTIONS

Q. Mr. President, did you discuss the Vice Presidency with Governor Reagan?

THE PRESIDENT. I talked about a number of possibilities. We had a discussion in that regard, yes.

Q. Mr. President, was Mr. Reagan one of those possibilities you discussed?

THE PRESIDENT. That is a private matter between Governor Reagan and myself, and I don't think we should comment further.

Q. Governor Reagan, are you prepared to campaign actively for President Ford in the election?

GOVERNOR REAGAN. Yes, as I said before, and that is what I have always done and believed in with regard to the party, and I will do all I can.

Q. Governor Reagan, your wife said earlier this evening that she would be happy to get back to the ranch when this is all over. Is that what is going to happen, sir?

GOVERNOR REAGAN. I want to tell you I will be happy to get back to the ranch, too, but I don't think we mean permanently settle down on the ranch, but I know what she meant. We are both tired—I think we are all tired—having been through this campaign. We are looking forward to a breathing spell.

Q. Governor Reagan, are you going to stand by your statement you would not accept the Vice Presidency?

GOVERNOR REAGAN. I shall stand by that statement, yes.

Q. Governor Reagan, could you turn down a draft by the convention?

GOVERNOR REAGAN. Well now you are asking, Barry, one of those hypothetical questions. I will answer that if and when it comes.

Q. Mr. President, why did you send Ben Becker out to California to negotiate the pardon of Mr. Nixon when he was under investigation for criminal tax fraud at the time?

THE PRESIDENT. I think we are discussing matters that are of much more interest at this time. I have answered it in the past. If you go back and look at the record, you will find out.

Q. Mr. President, is there a place for Ronald Reagan in your administration?

THE PRESIDENT. Of course there is. As came out during the campaign, I wanted Governor Reagan to be a part of my administration. And there certainly would be. He is a person whose philosophy is virtually identical with mine, and he certainly has indicated a great capability as an

executive of the largest State in the Union. The answer is yes.

Q. Mr. President, how long is the Vice-Presidential list?

THE PRESIDENT. We will make the announcement tomorrow.

Q. Mr. President, you now, in principle, have the votes of approximately 20 percent of the electorate. How do you propose to go about getting the votes of another 31 percent?

THE PRESIDENT. That is very simple. Our philosophy, I think, is believed in by a majority of the American people today. In my opinion, the Democratic ticket, the nominees for President and Vice President, have embraced the Democratic platform. They have embraced the record of the Democratic Congress. Both are very vulnerable, and I don't think they coincide with the views, the philosophy of the American people today. And we are going to go out and campaign against them as candidates, against the Democratic platform, and against the Democratic congressional record. I think the American people will support us and defeat them.

Q. Will you debate Jimmy Carter, Mr. President?

THE PRESIDENT. We don't rule it out.

Q. Mr. President, you haven't said whether you have or you have not made up your mind yet about a Vice President.

THE PRESIDENT. I have not.

Q. Can you tell us who is on your Vice-Presidential list?

THE PRESIDENT. I will tell you who the choice is tomorrow.

Q. What time?

THE PRESIDENT. How early do you want it? [Laughter]

Q. Now. It is past 2 a.m.

THE PRESIDENT. We will advise you at the appropriate time.

Q. Mr. Reagan, do you consider your philosophy almost identical with that of the President?

GOVERNOR REAGAN. I think basically it has to be pretty much the same philosophy—as I said it was when I picked Senator Schweiker—or we wouldn't be in the same party. I think there are differences. I think we have different approaches to a number of things but, I think, basically, a basic philosophy, yes.

Q. Would you be willing to serve in the Ford administration?

GOVERNOR REAGAN. I had the honor of having that offered to me once and turned it down because there was something else that I thought I would rather do. And I still believe I would rather take up again what I was doing before I became a candidate, which was in the communications field.

Q. If the convention were to draft you, sir, would you reject any move by the convention?

GOVERNOR REAGAN. I just said that that is a hypothetical question. I haven't seen any signs of such a thing happening. I will answer when I see any such signs.

Q. Since most of his campaign has been fought, do you think you would have any trouble selling Mr. Reagan to the American people, I mean, as bitterly as you have contested him?

THE PRESIDENT. I don't think our fight has been a bitter one. It has been a very hotly contested campaign. I happen to think the campaign was beneficial. It took a lot of time and a lot of effort, but the net result is good for the Republican Party.

Q. Governor Reagan, are you saying you will permit your name to be entered for the Vice-Presidential nomination tomorrow night?

GOVERNOR REAGAN. No.

Q. You will not permit it?

GOVERNOR REAGAN. No.

Q. Mr. President, could you reflect on the course of the campaign, and would you explain why you think it was so difficult for you, an incumbent President, to get the nomination in your own fight to—

THE PRESIDENT. Governor Reagan is probably the most effective campaigner in the United States today. And when you are competing against a man with that skill, ability, and dedication, of course it is a tough contest. I have complimented him for a fine campaign. He had a good organization. That makes it very difficult.

Q. Governor Reagan, you seem to have left the door open for a draft, or at least not closed it entirely?

GOVERNOR REAGAN. No.

Q. Are you going to instruct the States not to enter your name in nomination tomorrow evening?

GOVERNOR REAGAN. I am not going to be so presumptuous as to go out there and suggest that maybe they are going to do it. That is what I meant by I haven't seen any signs of that. I will treat it at that time. But I am not going to go running out and saying don't you dare do something, and they might look at me very astounded and say, "We didn't have any intention of doing that." [Laughter]

Q. Mr. President, will Governor Reagan be invited to address the convention tomorrow?

THE PRESIDENT. Quite frankly, I haven't thought about it.

Q. What is your instinct about that?

THE PRESIDENT. I will talk to the Governor about it.

Q. Mr. President, do you still feel that Governor Reagan's comments about the Panama Canal in the campaign were irresponsible?

THE PRESIDENT. I support the Republican platform, which was agreed to by his people and by my people.

Q. I don't think that answers the question.

THE PRESIDENT. That is the way I will answer it. [Laughter]

Q. Mr. President, California, Texas, and several other States were very solid for Ronald Reagan. Tonight after the nomination, I was quite pleased to see Texas, who fought so hard, waving Ford signs. How do you plan on carrying these States, being sure they go to Ford in November?

THE PRESIDENT. I think all during the campaign, the Ford people that I talked with indicated they would have supported Governor Reagan, and the Reagan people that I had the opportunity to talk with or heard from otherwise said they would support President Ford. I think that is true across the spectrum as far as the convention is concerned. Our principles transcend personalities, and I think we can solidify the party, strengthen it, and win in November.

Thank you very much.

GOVERNOR REAGAN. Thank you.

NOTE: The President spoke at 2:05 a.m. at the Alameda Plaza Hotel, where Governor Reagan was staying for the Republican National Convention. The President went to the hotel to meet with the former Governor following the balloting for the Presidential nominee at the convention.

Kansas City, Missouri

The President's Remarks to Campaign Supporters Following His Nomination as the 1976 Republican Presidential Candidate. August 19, 1976

It is really awfully hard to express adequately my deep appreciation, that of Betty, all of the family.

As we have traveled in every one of the 50 States, you have been wonderful in helping and assisting. You have been tremendous here as an inspiration in the closing minutes of a tough ball game.

When things didn't go as well as we would have liked, we knew that we had literally millions and millions of people—young, old—all kinds of Americans who were out there willing to go to the mat to help us. And I want you to know that helped us get through and win, and win on November 2.

I want you to know that I just returned from a meeting with Governor Reagan. I complimented him on a real good campaign. I indicated that we certainly wanted him to be standing shoulder to shoulder with us in the months ahead. And I am glad to report that he indicated he would be there fighting just as hard as I am.

So, I think we can leave that arena tomorrow night unified, vigorous, determined to win for the American people on November 2.

Thank you.

NOTE: The President spoke at 2:25 a.m. in the Lobby at the Crown Center Hotel.

Kansas City, Missouri

Announcement by the President of Senator Robert J. Dole as his Vice-Presidential Running Mate and an Exchange of Remarks Between the President, Senator Dole, Senator Robert P. Griffin, Senator Paul Laxalt, and Vice President Nelson A. Rockefeller. August 19, 1976

THE PRESIDENT. It is a very great occasion for me, it is a very proud moment for me, to have the opportunity of introducing my running mate for this campaign in 1976.

I am really thrilled with the opportunity of having Bob Dole as my running mate. I am enthusiastic for a number of reasons. I have known Bob Dole a good many years. I served with him in the House of Representatives for 8 years. He served with great distinction not only in the House but in the Senate of the United States, representing the great State of Kansas.

Bob Dole, of course, had an outstanding record in the military service in World War II. Bob Dole has been a team player. Bob Dole's philosophy and mine coincide identically. Bob Dole is a good campaigner. Bob Dole will help to heal any divisiveness within the party.

I have talked to Governor Reagan and told him of my selection. Governor Reagan has endorsed my selection of Bob Dole as my running mate. I have consulted with others who were very, very strong as potential candidates as my running mate and all of them have indicated their support, their endorsement, of Bob Dole.

So, it is a great pleasure, privilege, and I am extremely proud to introduce to you Senator Bob Dole of the great State of Kansas as my running mate for victory in 1976.

Bob.

SENATOR DOLE. Thank you, Mr. President.

Mrs. Ford, Mr. Vice President, let me first introduce my wife, Elizabeth, from the State of North Carolina, and that will be part of our Southern strategy. [Laughter]

Let me also indicate that I did not expect to receive a phone call this morning, but I am very pleased that we were in. [Laughter]

I have known, of course, President Ford at a time when I could call him Jerry. As he has indicated, we served in the House together. He has been in many places in Kansas on my behalf. And I remember in 1974 when the going was tough and I was trying to be reelected one of the President's—I think the President's last—campaign stops was in Wichita, Kansas, in the rain. And he came there to help me, and I won by a very narrow margin after trailing some 12 points in the polls. I say that to indicate his great help and also the fact that you can catch up if you are behind.

The Vice President, of course, was one of my earlier supporters in Kansas. And he came to Kansas, I think, to visit Alf Landon, and while he was there I had him do a little work for me. That was very helpful, too.

One of my other great supporters was Governor Reagan. He came to Wichita and did an outstanding job on my behalf. He is a great Republican, and I am certainly pleased that he has indicated that I will be all right. [Laughter]

So, I am just very pleased to be here. I am very proud to be on the ticket with President Ford for many, many reasons that I will go into as I go along the campaign trail.

I think he has an outstanding record. I am realistic. I know there is work to be done between now and November—in fact, in a little over 8 weeks—but I want to be a part of a winning combination.

It is my opinion that we can win based on his leadership. I am not certain what I can add to the ticket but I will work hard and do the best I can, not just for the Republican Party, but because I think America needs President Ford's leadership for 4 more years.

Thank you very much.

THE PRESIDENT. We have on the podium, just to indicate and to show the unity that has come out of a tough struggle and very hard competition, some people that I think will be extremely helpful and beneficial in the 74 days between now and November 2.

Of course the Vice President has, himself, been a tower of strength in the 2 years that I have been President. He has not only done a great job as Vice President, but he has been of inestimable help to me in making some tough decisions. He fully supports this choice. He was in on the final decisionmaking. But I think, in addition to that kind of support, we are fortunate to have here two outstanding United States Senators who, for the last few months, have been on the opposite side, but who have, while they were performing their senatorial duties, worked together on many occasions.

I think the fact that Senator Paul Laxalt, who was chairman of Governor Reagan's campaign, and Senator Bob Griffin, who has been a long-time friend and supporter of mine and the minority whip in the United States Senate, can be here indicates their joint efforts. I think it would be nice if Bob and Paul came forth and maybe said a word together, or individually.

Bob.

SENATOR GRIFFIN. Paul and I have been very good, close friends in the United States Senate, and one of the great experiences of my participation in this campaign is to work with a counterpart like Paul Laxalt, who is always straightforward, who is always responsible, and whose word was as good as gold.

Paul, you have been a great leader of the opposition. We are so happy that we are going to be working together from now on.

SENATOR LAXALT. Thank you, Bob, very much.

We worked for months in an effort to have a harmonious convention, and I think we achieved that. And it has been due, in great part, to Bob Griffin.

I might say, also, that I couldn't be more delighted than to hear the news this morning about Dole's selection. In my judgment, he is going to make a tremendous candidate. He is sound philosophically. My daughter, and others, consider him to be a fox. [Laughter] And he is going to bring to the campaign, I think, a delightful sense of humor which we are going to need in the next 8 weeks.

I think we have in these two men the potential of a winning combination, and I am looking forward to working with both of them in the next several weeks.

Thank you.

THE PRESIDENT. Last, but not least, as I said, a man who has done a super job as Vice President. I would like to introduce to all of you, so he can indicate his feelings, the Vice President of the United States.

VICE PRESIDENT ROCKEFELLER. *Mr. President, Vice President-designate, distinguished ladies and gentlemen:*

To me, this is a very important moment for every American and for the world because the United States has been through, as have other countries of the world, a most difficult period. If we think back 2 years ago where this country was and where the world was and think what President Ford has done to restore the confidence of the American people in government, to restore the vitality and dynamism of our economy, to stop inflation, to move forward on employment, to regain the confidence of the leaders of the world, of the people of the world and America—America has been waiting and the world has been waiting—for this decision. I think we are fortunate, ladies and gentlemen, that the people of this country and, therefore, the people of the world, are going to have the chance to select these two leaders to carry on the kind of responsible government in which America, and the world, can have trust and confidence; to preserve freedom, respect for dignity, and equality of opportunity for all.

Thank you.

THE PRESIDENT. I thought you might like to get a picture of the beauty of the Ford-Dole team, and I think both Bob and I couldn't be happier to have them out helping and assisting. And believe me, the Ford-Dole team is not just the two of us, we have four of us.

We have some other members of the Ford family—Mike and Gayle, Steve and Susan. I don't know whether we have got Jack or not, yet, but he, as you all know, has been doing quite a bit—and Michelle, Senator Laxalt's daughter. I think you ought to get a good chance to see what this kind of outfit is going to be. And we are going to get Bob's daughter. We didn't have much time to get that coordinated, but she will be here.

Thank you all very much. You will see a lot of us. We will be out there battling. We will be out there doing a good job. I couldn't be happier having Bob Dole as Vice President.

Thank you all very much.

NOTE: The President spoke at 12:05 p.m. at the Crown Center Hotel.

1976 REPUBLICAN NATIONAL CONVENTION

The President's Remarks Accepting the Nomination. August 19, 1976

Mr. Chairman, delegates and alternates to this Republican Convention:

I am honored by your nomination, and I accept it with pride, with gratitude, and with a total will to win a great victory for the American people. We will wage a winning campaign in every region of this country, from the snowy banks of Minnesota to the sandy plains of Georgia. We concede not a single State. We concede not a single vote.

This evening I am proud to stand before this great convention as the first incumbent President since Dwight D. Eisenhower who can tell the American people: America is at peace.

Tonight, I can tell you straightaway this Nation is sound, this Nation is secure, this Nation is on the march to full economic recovery and a better quality of life for all Americans.

And I will tell you one more thing. This year the issues are on our side. I am ready, I am eager to go before the American people and debate the real issues face to face with Jimmy Carter. The American people have a right to know firsthand exactly where both of us stand.

I am deeply grateful to those who stood with me in winning the nomination of the party whose cause I have served all of my adult life. I respect the convictions of those who want a change in Washington. I want a change, too. After 22 long years of majority misrule, let's change the United States Congress.

My gratitude tonight reaches far beyond this arena to countless friends whose confidence, hard work, and unselfish support have brought me to this moment. It would be unfair to single out anyone, but may I make an exception for my wonderful family—Mike, Jack, Steve and Susan, and especially my dear wife Betty.

We Republicans have had some tough competition. We not only preach the virtues of competition, we practice them. But tonight we come together not on a battlefield to conclude a cease-fire, but to join forces on a training field that has conditioned us all for the rugged contest ahead.

Let me say this from the bottom of my heart. After the scrimmages of the past few months, it really feels good to have Ron Reagan on the same side of the line.

To strengthen our championship lineup, the convention has wisely chosen one of the ablest Americans as our next Vice President, Senator Bob Dole of Kansas. With his help, with your help, with the help of millions of Americans who cherish peace, who want freedom preserved, prosperity shared, and pride in America, we will win this election.

I speak not of a Republican victory, but a victory for the American people. You at home listening tonight, you are the people who pay the taxes and obey the laws. You are the people who make our system work. You are the people who make America what it is. It is from your ranks that I come and on your side that I stand.

Something wonderful happened to this country of ours the past 2 years. We all came to realize it on the Fourth of July. Together, out of years of turmoil and tragedy, wars and riots, assassinations and wrongdoing in high places, Americans recaptured the Spirit of 1776. We saw

again the pioneer vision of our revolutionary founders and our immigrant ancestors. Their vision was of free men and free women enjoying limited government and unlimited opportunity.

The mandate I want in 1976 is to make this vision a reality, but it will take the voices and the votes of many more Americans who are not Republicans to make that mandate binding and my mission possible.

I have been called an unelected President, an accidental President. We may even hear that again from the other party, despite the fact that I was welcomed and endorsed by an overwhelming majority of their elected representatives in the Congress who certified my fitness to our highest office.

Having become Vice President and President without expecting or seeking either, I have a special feeling toward these high offices. To me, the Presidency and the Vice Presidency were not prizes to be won, but a duty to be done.

So, tonight, it is not the power and the glamor of the Presidency that leads me to ask for another 4 years. It is something every hard-working American will understand—the challenge of a job well begun, but far from finished.

Two years ago, on August 9, 1974, I placed my hand on the Bible, which Betty held, and took the same constitutional oath that was administered to George Washington. I had faith in our people, in our institutions, and in myself.

"My fellow Americans," I said, "our long national nightmare is over." It was an hour in our history that troubled our minds and tore at our hearts. Anger and hatred had risen to dangerous levels, dividing friends and families. The polarization of our political order had aroused unworthy passions of reprisal and revenge. Our governmental system was closer to stalemate than at any time since Abraham Lincoln took that same oath of office.

Our economy was in the throes of runaway inflation, taking us headlong into the worst recession since Franklin D. Roosevelt took the same oath. On that dark day I told my fellow countrymen, "I am acutely aware that you have not elected me as your President by your ballots, so I ask you to confirm me as your President with your prayers."

On a marble fireplace in the White House is carved a prayer which John Adams wrote. It concludes, "May none but honest and wise men ever rule under this roof." Since I have resided in that historic house, I have tried to live by that prayer. I faced many tough problems. I probably made some mistakes, but on balance, America and Americans have made an incredible comeback since August 1974. Nobody can honestly say otherwise. And the plain truth is that the great progress we have made at home and abroad was in spite of the majority who run the Congress of the United States.

For 2 years I have stood for all the people against a vote-hungry, free-spending congressional majority on Capitol Hill. Fifty-five times I vetoed extravagant and unwise legislation; 45 times I made those vetoes stick. Those vetoes have saved American taxpayers billions and billions of dollars. I am against the big tax spender and for the little taxpayer.

I called for a permanent tax cut, coupled with spending reductions, to stimulate the economy and relieve hard-pressed middle-income taxpay-

ers. Your personal exemption must be raised from \$750 to \$1,000. The other party's platform talks about tax reform, but there is one big problem—their own Congress won't act.

I called for reasonable constitutional restrictions on court-ordered busing of schoolchildren, but the other party's platform concedes that busing should be a last resort. But there is the same problem—their own Congress won't act.

I called for a major overhaul of criminal laws to crack down on crime and illegal drugs. The other party's platform deplors America's \$90 billion cost of crime. There is the problem again—their own Congress won't act.

The other party's platform talks about a strong defense. Now, here is the other side of the problem—their own Congress did act. They slashed \$50 billion from our national defense needs in the last 10 years.

My friends, Washington is not the problem, their Congress is the problem.

You know, the President of the United States is not a magician who can wave a wand or sign a paper that will instantly end a war, cure a recession, or make bureaucracy disappear. A President has immense powers under the Constitution, but all of them ultimately come from the American people and their mandate to him.

That is why, tonight, I turn to the American people and ask not only for your prayers, but also for your strength and your support, for your voice and for your vote. I come before you with a 2-year record of performance, without your mandate. I offer you a 4-year pledge of greater performance with your mandate.

As Governor Al Smith used to say, "Let's look at the record." Two years ago, inflation was 12 percent. Sales were off. Plants were shut down. Thousands were being laid off every week. Fear of the future was throttling down our economy and threatening millions of families.

Let's look at the record since August 1974. Inflation has been cut in half. Payrolls are up. Profits are up. Production is up. Purchases are up. Since the recession was turned around almost 4 million of our fellow Americans have found new jobs or got their old jobs back. This year, more men and women have jobs than ever before in the history of the United States. Confidence has returned and we are in the full surge of sound recovery to steady prosperity.

Two years ago America was mired in withdrawal from Southeast Asia. A decade of Congresses had shortchanged our global defenses and threatened our strategic posture. Mounting tension between Israel and the Arab nations made another war seem inevitable. The whole world watched and wondered where America was going. Did we in our domestic turmoil have the will, the stamina, and the unity to stand up for freedom?

Look at the record since August, 2 years ago. Today, America is at peace and seeks peace for all nations. Not a single American is at war anywhere on the face of this Earth tonight.

Our ties with Western Europe and Japan, economic as well as military, were never stronger. Our relations with Eastern Europe, the Soviet Union, and mainland China are firm, vigilant, and forward-looking. Policies I have initiated offer sound progress for the peoples of the Pacific, Africa, and Latin America. Israel and Egypt, both trusting the United

States, have taken an historic step that promises an eventual just settlement for the whole Middle East.

The world now respects America's policy of peace through strength. The United States is again the confident leader of the free world. Nobody questions our dedication to peace, but nobody doubts our willingness to use our strength when our vital interests are at stake, and we will.

I called for an up-to-date, powerful Army, Navy, Air Force, and Marines that will keep America secure for decades. A strong military posture is always the best insurance for peace. But America's strength has never rested on arms alone. It is rooted in our mutual commitment of our citizens and leaders in the highest standards of ethics and morality and in the spiritual renewal which our Nation is undergoing right now.

Two years ago, people's confidence in their highest officials, to whom they had overwhelmingly entrusted power, had twice been shattered. Losing faith in the word of their elected leaders, Americans lost some of their own faith in themselves.

Again, let's look at the record since August 1974. From the start, my administration has been open, candid, forthright. While my entire public and private life was under searching examination for the Vice Presidency, I reaffirmed my life-long conviction that truth is the glue that holds government together—not only government but civilization, itself. I have demanded honesty, decency, and personal integrity from everybody in the executive branch of the Government. The House and Senate have the same duty.

The American people will not accept a double standard in the United States Congress. Those who make our laws today must not debase the reputation of our great legislative bodies that have given us such giants as Daniel Webster, Henry Clay, Sam Rayburn, and Robert A. Taft. Whether in the Nation's Capital, the State capital, or city hall, private morality and public trust must go together.

From August of 1974 to August of 1976, the record shows steady progress upward toward prosperity, peace, and public trust. My record is one of progress, not platitudes. My record is one of specifics, not smiles. My record is one of performance, not promises. It is a record I am proud to run on. It is a record the American people—Democrats, Independents, and Republicans alike—will support on November 2.

For the next 4 years I pledge to you that I will hold to the steady course we have begun. But I have no intention of standing on the record alone. We will continue winning the fight against inflation. We will go on reducing the dead weight and impudence of bureaucracy.

We will submit a balanced budget by 1978. We will improve the quality of life at work, at play, and in our homes and in our neighborhoods. We will not abandon our cities. We will encourage urban programs which assure safety in the streets, create healthy environments, and restore neighborhood pride.

We will return control of our children's education to parents and local school authorities. We will make sure that the party of Lincoln remains the party of equal rights. We will create a tax structure that is fair for all our citizens, one that preserves the continuity of the family home, the family farm, and the family business.

We will ensure the integrity of the social security system and improve Medicare so that our older citizens can enjoy the health and the happiness that they have earned. There is no reason they should have to go broke just to get well.

We will make sure that this rich Nation does not neglect citizens who are less fortunate, but provides for their needs with compassion and with dignity. We will reduce the growth and the cost of government and allow individual breadwinners and businesses to keep more of the money that they earn.

We will create a climate in which our economy will provide a meaningful job for everyone who wants to work and a decent standard of life for all Americans. We will ensure that all of our young people have a better chance in life than we had, an education they can use, and a career they can be proud of.

We will carry out a farm policy that assures a fair market price for the farmer, encourages full production, leads to record exports, and eases the hunger within the human family. We will never use the bounty of America's farmers as a pawn in international diplomacy. There will be no embargoes.

We will continue our strong leadership to bring peace, justice, and economic progress where there is turmoil, especially in the Middle East. We will build a safer and saner world through patient negotiations and dependable arms agreements which reduce the danger of conflict and horror of thermonuclear war. While I am President, we will not return to a collision course that could reduce civilization to ashes.

We will build an America where people feel rich in spirit as well as in worldly goods. We will build an America where people feel proud about themselves and about their country.

We will build on performance, not promises; experience, not expediency; real progress instead of mysterious plans to be revealed in some dim and distant future.

The American people are wise, wiser than our opponents think. They know who pays for every campaign promise. They are not afraid of the truth. We will tell them the truth.

From start to finish, our campaign will be credible; it will be responsible. We will come out fighting, and we will win. Yes, we have all seen the polls and the pundits who say our party is dead. I have heard that before. So did Harry Truman. I will tell you what I think. The only polls that count are the polls the American people go to on November 2.

And right now, I predict that the American people are going to say that night, "Jerry, you have done a good job, keep right on doing it."

As I try in my imagination to look into the homes where families are watching the end of this great convention, I can't tell which faces are Republicans, which are Democrats, and which are Independents. I cannot see their color or their creed. I see only Americans.

I see Americans who love their husbands, their wives, and their children. I see Americans who love their country for what it has been and what it must become. I see Americans who work hard, but who are willing to sacrifice all they have worked for to keep their children and their country free.

I see Americans who in their own quiet way pray for peace among nations and peace among themselves. We do love our neighbors, and we do forgive those who have trespassed against us.

I see a new generation that knows what is right and knows itself, a generation determined to preserve its ideals, its environment, our Nation, and the world.

My fellow Americans, I like what I see. I have no fear for the future of this great country. And as we go forward together, I promise you once more what I promised before: to uphold the Constitution, to do what is right as God gives me to see the right, and to do the very best that I can for America.

God helping me, I won't let you down.

Thank you very much.

NOTE: The President spoke at 10:45 p.m. in Kemper Arena in Kansas City, Mo. His remarks were broadcast live on radio and television.

Digest of Other White House Announcements

Following is a listing of items of general interest which were announced to the press during the period covered by this issue but which are not carried elsewhere in the issue.

August 15

The President left the White House for a stay in Kansas City, Mo., the site of the 1976 Republican National Convention.

August 16

The President attended a reception hosted by Representative John J. Rhodes, minority leader of the House of Representatives, for Governors, Members of Congress, and heads of State delegations at the Radisson Muehlebach Hotel.

August 17

The White House announced that following the earthquake in the Philippines, the President sent a message to President Ferdinand E. Marcos offering U.S. assistance and condolences to the families of those who lost their lives.

August 18

The President met with a group of Republican Governors to discuss party unity, the fall campaign, and the selection of the Vice-Presidential running mate, in the Presidential suite at the Crown Center Hotel.

The President went to the Radisson Muehlebach Hotel to attend the United Republican Victory Luncheon.

The President sent a telegram, and later telephoned Senator Jake Garn, in Bloomfield, Colo., to express his condolences on the death of the Senator's wife, Hazel, who was killed in an automobile accident.

August 20

The President attended a breakfast meeting of the Republican National Committee at the Radisson Muehlebach Hotel.

ACTS APPROVED BY THE PRESIDENT

Approved August 14, 1976

- H.J. Res. 738 Public Law 94-389
An act providing for Federal participation in preserving the Tule elk population in California.
- H.R. 1394 Private Law 94-60
An act for the relief of Suk Chin and Hae Suk Chin.
- H.R. 1395 Private Law 94-61
An act for the relief of Mee Kyung Cho and Hee Kyung Cho.
- H.R. 1396 Private Law 94-62
An act for the relief of Sang Kook Chung and Hwa Soon Chung.
- H.R. 1397 Private Law 94-63
An act for the relief of Ae Sook Song and Mi Yun Lee.
- H.R. 1426 Private Law 94-64
An act for the relief of Juliet Elizabeth Tozzi.
- H.R. 1507 Private Law 94-65
An act for the relief of Marisa Marzano.
- H.R. 1645 Private Law 94-66
An act for the relief of Kevin Patrick Saunders.
- H.R. 2118 Private Law 94-67
An act for the relief of Cheryl Lynn V. Camacho.
- H.R. 2278 Private Law 94-68
An act for the relief of Mrs. Mary Saxton (Mary Nuku).
- H.R. 2399 Private Law 94-69
An act for the relief of Leonard Alfred Brownrigg.
- H.R. 2411 Private Law 94-70
An act for the relief of Alinor Anvari Adams.
- H.R. 2495 Private Law 94-71
An act for the relief of Miss Malgorzata Kuzniarek Czapowski.
- H.R. 2502 Private Law 94-72
An act for the relief of Peter Olav Mesikepp.

ACTS APPROVED BY THE PRESIDENT—Continued

- H.R. 2565 Private Law 94-73
An act for the relief of Luisa Marillac Hughes, Marco Antonio Hughes, Maria del Cisne Hughes, Maria Augusta Hughes, Miguel Vicente Hughes, Veronica del Rocio Hughes, and Ivan Hughes.
- H.R. 2940 Private Law 94-74
An act for the relief of Maria Sylvia Macias Elliott.
- H.R. 2941 Private Law 94-75
An act for the relief of Susan Rosemary Harwood.
- H.R. 3372 Private Law 94-76
An act for the relief of Tze Tsun Li.
- H.R. 4053 Private Law 94-77
An act for the relief of Roderic Patrick Stafford.
- H.R. 5052 Private Law 94-78
An act for the relief of Yolanda E. Vez.
- H.R. 5500 Private Law 94-79
An act for the relief of Rafael Strochlitz Wurzel.
- H.R. 5648 Private Law 94-80
An act for the relief of Violetta Cebreros.
- H.R. 6093 Private Law 94-81
An act for the relief of Maria D'Arpino.
- H.R. 6392 Private Law 94-82
An act for the relief of Koviljka C. Clendenen.
- H.R. 6687 Private Law 94-83
An act for the relief of Doo Hoon Park.
- H.R. 7404 Private Law 94-84
An act for the relief of Christine Donnelly.
- H.R. 7494 Private Law 94-85
An act for the relief of Luigi Santaniello.
- H.R. 7882 Private Law 94-86
An act for the relief of Miss Leonor Young.
- H.R. 7908 Private Law 94-87
An act for the relief of Edward Drag.
- H.R. 8557 Private Law 94-88
An act for the relief of Carmen Thomas.
- H.R. 8695 Private Law 94-89
An act for the relief of Eugene Homsy Phillips.
- H.R. 10076 Private Law 94-90
An act for the relief of Mrs. Kazuko Scillon.
- H.R. 11076 Private Law 94-91
An act for the relief of Ok Ja Chol.

ACTS APPROVED BY THE PRESIDENT—Continued

- H.R. 12169 Public Law 94-385
Energy Conservation and Production Act.
- H.R. 13121 Public Law 94-386
An act to direct the Law Revision Counsel to prepare and publish the District of Columbia Code through publication of supplement V to the 1973 edition, with the Council of the District of Columbia to be responsible for preparation and publication of such Code thereafter.
- H.R. 14234 Public Law 94-387
Department of Transportation and Related Agencies Appropriation Act, 1977.
- S. 1689 Public Law 94-388
An act to amend the Pennsylvania Avenue Development Corporation Act of 1972 (Public Law 92-578), as amended.

CHECKLIST OF WHITE HOUSE PRESS RELEASES

The following releases of the Office of the White House Press Secretary, distributed during the period covered by this issue, are not included in the issue.

Released August 19, 1976

News conference: on the President's selection of Senator Robert J. Dole as his Vice-Presidential running mate—by Richard B. Cheney, Assistant to the President, and Edward C. Schmults, Deputy Counsel to the President

Advance text: 1976 Republican National Convention, President's acceptance speech

NOMINATIONS SUBMITTED TO THE SENATE

NOTE: The Congress being in recess, no nominations were submitted to the Senate during the period covered by this issue.

Editor's Note

Note Concerning the Closing Time of This Issue

On Friday, August 20, the President left Kansas City, Mo., and stopped at Russell, Kans., on his way to Vail, Colo. Releases issued in those cities which were not received in time for publication in this issue will be printed next week.

CUMULATIVE INDEX TO PRIOR ISSUES

Third Quarter, 1976

[See Index of Contents for Documents in This Issue]

- Abortion issue..... 1182
 Acts approved. *See last page of text in each issue*
- Addresses and Remarks**
See also Bill Signings; News Conferences; Swearing-In Ceremonies
 Australia, visit of Prime Minister J. Malcolm Fraser..... 1211, 1215
 Bicentennial events
 Centennial safe opening at the Capitol..... 1107
 Fourth of July, Bicentennial message..... 1122
 Honor America Program, John F. Kennedy Center for the Performing Arts..... 1123
 Independence Hall, Philadelphia..... 1125
 Japan, Bicentennial gift presentation, exchange of remarks..... 1099
 National Air and Space Museum, dedication ceremonies..... 1105
 National Archives ceremony..... 1114
 Naturalization ceremonies at Monticello, Charlottesville, Va..... 1130
 Norway, Bicentennial gift presentation, exchange of remarks..... 1112
 Philadelphia, Pa., luncheon..... 1129
 U.S.S. *Forrestal*, New York Harbor, Operation Sail..... 1129
 Valley Forge State Park..... 1123
 White House Bicentennial celebration..... 1190
 Boys and Girls Nation..... 1242
 Campaign, President's
 John Connally's endorsement of the President..... 1214
 Mississippi..... 1229, 1230
 Church of Jesus Christ of Latter-Day Saints, gift presentation and exchange of remarks..... 1113
 District of Columbia police officers and Federal agents, exchange of remarks..... 1159
 Finland, visit of President Urho Kekkonen..... 1234, 1239
 Germany, Federal Republic of, visit of Chancellor Helmut Schmidt..... 1163, 1165, 1172
 Indian leaders, meeting..... 1171
 International Eucharistic Congress..... 1253
 Jackson, Miss., question-and-answer session..... 1230
 Japan, visit of Prime Minister Takeo Miki..... 1100
 National Aeronautics and Space Administrator and Viking Project Coordinator, exchange of remarks..... 1186
 National Commission on the Observance of International Women's Year, 1975..... 1109
 National Exchange Club..... 1158
 National League of Families of American Prisoners and Missing in Southeast Asia..... 1207
 Olympic Team, United States, visits..... 1153
 President Ford Committee, Washington, D.C., headquarters..... 1255
 Presidential Medal of Freedom, presentation to Jesse Owens..... 1245
 Puerto Rico, international summit conference..... 1088-1091
 Republican National Committee, Executive Committee reception..... 1087
 Republican National Hispanic Assembly..... 1224
 Republican Party functions
 Connecticut State Republican Convention..... 1173
 Jackson, Miss., reception..... 1229
- Addresses and Remarks—Continued**
 Swine flu immunization program..... 1249
 United Kingdom, visit of Queen Elizabeth II..... 1140, 1142
 Administrative Conference of the United States, Council of the, members..... 1134
 Advisory Commission on Intergovernmental Relations
 Chairman..... 1254
 Members..... 1254
 Vice Chairman..... 1254
 Advisory Council on Historic Preservation, members..... 1226
 Aeronautics and Space Report of the President..... 1097
 Afghanistan
 Mohammad Naim..... 1134
 President Mohammad Daoud..... 1134
 Africa, U.S. foreign policy..... 1096
 Aged. *See* Older persons
 Aging, Federal Council on the..... 1235
 Agreement on an International Energy Program..... 1241
 Agricultural Development, Board for International Food and..... 1233
 Agriculture, Department of
 Budget rescission..... 1217
 Secretary..... 1102, 1205, 1215
 Agriculture and agricultural programs California, cannery industry strike..... 1205
 Legislative priorities of the administration..... 1199
 Air Force, Department of the, Assistant Secretary..... 1185, 1206
 Air Force Academy, U.S..... 1165
 Air and Space Museum, National..... 1105, 1135
 Airport and Airway Development Act Amendments of 1976..... 1157, 1169
 Alaska pipeline..... 1146, 1149
 Albert, Repr. Carl..... 1114, 1183, 1189, 1243
 Alcohol Abuse and Alcoholism Prevention, Treatment, and Rehabilitation Act Amendments of 1976, Comprehensive..... 1212
 Aldrich, Alexander..... 1226
 All-Star baseball game..... 1168
 Ambassadors
 Foreign
 Bicentennial celebration at the White House..... 1190
 Presentation of credentials, visits, etc..... 1150, 1204
 United States. *See* Appointments and Nominations; Resignations and Retirements; *country to which assigned*
 American Field Service, international scholarships program..... 1160
 American Indians..... 1168, 1171
 American Legion..... 1242
 American Prisoners and Missing in Southeast Asia, National League of Families of..... 1207
 American Revolution Bicentennial
 Bicentennial Independence Day proclamation..... 1098
 Bicentennial letter from rabbis..... 1167
 Centennial safe opening at the Capitol..... 1107
 Egypt, Bicentennial gift to U.S..... 1168
 Fourth of July, Bicentennial message..... 1122
 Honor America Program, John F. Kennedy Center for the Performing Arts..... 1123, 1135
 Independence Hall, Philadelphia, remarks..... 1125, 1135
 Japan, Bicentennial gift to U.S..... 1099, 1101
- American Revolution Bicentennial—Cont.
 National Air and Space Museum, dedication..... 1105
 National Archives ceremony..... 1114, 1135
 National Bicentennial Highway Safety Year, 1976..... 1103
 Naturalization ceremonies at Monticello, Charlottesville, Va..... 1130, 1135
 Norway, Bicentennial gift to U.S..... 1112
 Operation Sail..... 1129, 1168
 President's reaction to Bicentennial weekend..... 1144
 Saudi Arabia, Bicentennial gifts to U.S..... 1150
 Valley Forge State Park, remarks..... 1123
 Washington Monument fireworks display..... 1134
 White House Bicentennial celebration..... 1190
 American Revolution Bicentennial Administration, Administrator..... 1129, 1130
 American Revolution Bicentennial Advisory Council, meeting with the President..... 1134
 American Revolution Bicentennial Board, meeting with the President..... 1134
 American States, Organization of..... 1190, 1238
 Ames, Bruce N..... 1255
 Amos, Harold..... 1255
 Andersen, Hans G..... 1204
 Anderson, James A..... 1251
 Anderson, Repr. John B..... 1226
 Andrus, Cecil D..... 1150
 Angola
 Mercenaries, death sentence..... 1149, 1155
 President Agostinho Neto..... 1149
 Apollo Soyuz Test Project..... 1097
- Appointments and Nominations**
See also last page of text in each issue for nominations submitted to the Senate
 Administrative Conference of the United States, Council of the, members..... 1134
 Advisory Commission on Intergovernmental Relations
 Chairman..... 1254
 Members..... 1254
 Vice Chairman..... 1254
 Advisory Council on Historic Preservation, members..... 1226
 Air Force Department, Assistant Secretary..... 1185, 1206
 Ambassadors, U.S.
 El Salvador..... 1191, 1206
 Zambia..... 1161, 1206
 Commerce Department, Assistant Secretary..... 1111, 1135
 Consumer Advisory Council, members..... 1208
 Consumer Product Safety Commission, Commissioner..... 1192, 1206
 Corporation for Public Broadcasting, Board of Directors..... 1191, 1206
 Defense Department, Assistant Secretaries..... 1221, 1227
 Equal Employment Opportunity Commission, member..... 1213, 1227
 Executive, Legislative, and Judicial Salaries, Commission on, members..... 1233
 Export-Import Bank of the United States
 Board of Directors..... 1248, 1251
 First Vice President..... 1097, 1135
 Federal Communications Commission
 Commissioner..... 1155, 1190
 Member..... 1206

Appointments and Nominations—Continued

Federal National Mortgage Association, Board of Directors... 1214
Federal Trade Commission, Commissioners, nominations and withdrawal... 1188, 1206
Fine Arts, Commission of, members... 1256
Foreign Claims Settlement Commission of the United States, member... 1256, 1259
Interagency Committee on Emergency Medical Services, member... 1150
Inter-American Foundation, Board of Directors... 1227
International Broadcasting, Board for, members... 1254, 1259
International Civil Aviation Organization, Council of the, Alternate U.S. Representative... 1248
International Food and Agricultural Development, Board for, members... 1233
Justice Department, Assistant Attorney General... 1213, 1227
National Advisory Committee on Oceans and Atmosphere, members... 1099
National Advisory Council on Education Professions Development, Chairman and member... 1134
National Advisory Council on Vocational Education, Chairman and members... 1254
National Cancer Advisory Board, Chairman and members... 1254
National Commission on the Observance of International Women's Year, 1975, members... 1107, 1217
National Corporation for Housing Partnerships, Board of Directors... 1206
National Council on the Humanities, members... 1139
National Highway Safety Advisory Committee, members... 1244
National Science Foundation, Assistant Director... 1111, 1135
Navy Department, Under Secretary Overseas Private Investment Corporation, Board of Directors... 1134
Pennsylvania Avenue Development Corporation, Board of Directors... 1233
Pension Benefit Guaranty Corporation, Advisory Committee, member... 1258
President's Cancer Panel, member... 1258
President's Committee on Employment of the Handicapped, Vice Chairman... 1244
President's Committee on Science and Technology, Chairman... 1258
Science and Technology Policy, Office of, Director... 1190, 1206
Securities and Exchange Commission, member... 1188, 1206
Treasury Department, Comptroller of the Currency... 1188, 1206
United Nations, U.S. Alternate Representative for Special Political Affairs... 1137, 1206
United States Army, Chief of Staff... 1217
U.S. attorneys
Arizona... 1251
Canal Zone... 1251
Idaho, nominations and withdrawal... 1134, 1206
U.S. circuit judges
6th circuit... 1251
9th circuit... 1251
U.S. district judges
Colorado... 1206
Florida... 1251
Idaho... 1134, 1206
Louisiana... 1251
Rhode Island... 1251
Washington... 1251
United States Parole Commission, Commissioners... 1248, 1251
United States Postal Service, Governors, nominations and withdrawal... 1156, 1206

Appointments and Nominations—Continued

United States Service Academies, Boards of Visitors... 1165
White House staff
Office of Communications
Deputy Director... 1156
Director... 1156
Special Assistants... 1156, 1222
Appropriation Authorization Act, 1977, Department of Defense... 1162
Aranda, Thomas, Jr... 1222, 1224
Argentina, Ambassador to U.S... 1204
Arizona, U.S. attorney... 1251
Armed Forces, United States
Incentive pay... 1208
Military bases, closings... 1113
Missing in action... 1207
Navy and Marine Corps officers, promotion... 1096
Troop reductions in Europe... 1224
Vice Presidential Service Badge... 1176
Arms control and disarmament... 1104, 1222
Arms Control and Disarmament Agency
Arms Export Control Act of 1976, International Security Assistance and... 1104
Arms and weapons. See specific systems and programs
Army, Department of the
Chief of Staff... 1217
Dredge and fill operations, delay... 1134
Secretary... 1134
Aronovitz, Sidney M... 1251
Arts, Commission of Fine... 1256
Ashcraft, Juanita... 1185, 1206
Asian Development Bank, member... 1226
Athanasakos, Betty... 1109, 1110
Australia
Joint statement with U.S... 1218
Visit of Prime Minister J. Malcolm Fraser... 1149, 1211, 1215, 1218
Aviation Administrator, Federal... 1157
Aviation Organization, Council of the International Civil... 1248
Awards and Citations
Presidential Medal of Freedom... 1245
Young American Medals for Bravery and Service... 1205
Bahrain, U.S. Ambassador to... 1250
Bailey, Pearl... 1173
Baker, Donald I... 1213, 1227
Balance of payments... 1092, 1095
Baltimore, Md... 1168, 1173
Bank for Reconstruction and Development, International... 1226
Barcelo, Carlos Romero... 1133
Barnes, Dick... 1258
Barnum, John W... 1134, 1146
Baroody, William J., Jr... 1102
Barth, Capt. Joseph J... 1129, 1130
Bates, Carol... 1208
Bates, Mercedes A... 1204
Baum, Werner A... 1099
Benedict, Howard... 1258
Bentley, Orville G... 1233
Bertrand, Anson R... 1233
Bicentennial, American Revolution. See American Revolution Bicentennial
Bicentennial Independence Day... 1098
Biebel, Frederick K... 1173, 1175
Bilby, Richard M... 1251
Bill Signings
See also last page of text in each issue for acts approved
Airport and Airway Development Act Amendments of 1976, remarks and statement... 1157
Coastal Zone Management Act Amendments of 1976, remarks and statement... 1209
Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment, and Rehabilitation Act Amendments of 1976, statement... 1212

Bill Signings—Continued

Department of Defense Appropriation Authorization Act, 1977, statement... 1162
Emergency Food Stamp Vendor Accountability Act of 1976, statement... 1137
Foreign Assistance and Related Programs Appropriations Act, 1976, statement... 1104
Horse Protection Act Amendments of 1976, statement... 1161
Housing Authorization Act of 1976, statement... 1241
Income tax reduction extension, remarks... 1103
International Security Assistance and Arms Export Control Act of 1976, statement... 1104
Medicare extension bill, statement... 1175
National Swine Flu Immunization Program of 1976, remarks... 1256
Supplemental Security Income program, statement... 1255
Valley Forge National Historical Park, Pa., establishment... 1125
Black, Shirley Temple... 1189
Blacks
Colleges, presidents, meeting with the President... 1258
Fraternal organizations, leaders, meeting with the President... 1258
Board. See other part of title
Bourguiba, Habib, Jr... 1134
Bowers, Jack L... 1205, 1258
Boys and Girls Nation... 1242
Brady, Charles N... 1244
Breitenbach, Hans... 1149
Britannia... 1187
Broadcasting, Board for International... 1254, 1259
Brotzman, Donald G... 1206
Brown, Repr. Garry... 1139
Brown, J. Carter... 1256
Budget
Defense spending. See National defense and security
Deferrals and rescissions... 1108, 1137, 1217, 1221
Mid-session review, 1977 budget... 1167
Second Supplemental Appropriations Act, 1976... 1108
Burger, Warren E... 1114
Burnham, D. C... 1156, 1206
Burns, Arthur F... 1102
Bush, George... 1205, 1260
Business and industry
Corporate payments abroad... 1236, 1247
Legislative priorities of the administration... 1194
Rubber industry strike... 1250
Busing, legislative priorities of the administration... 1194
Butz, Earl L... 1102, 1205, 1215
Cabinet
Bicentennial celebration at the White House... 1190
Committee on Drug Abuse Prevention, Treatment and Rehabilitation... 1108
Committee for Drug Law Enforcement... 1108
Committee on Urban Development and Neighborhood Revitalization... 1101, 1102
Meetings with the President... 1134, 1203, 1205
Caldera, Manuel R... 1227
California
Cannery industry strike... 1206, 1215
Supplemental Security Income program... 1255
Callaghan, James... 1094, 1133
Callahan, Nicholas P... 1182
Callister, Marion J... 1134, 1206
Camp David, Md... 1258

Canada

Gas pipeline, possibility... 1148
North Pacific fur seals, conservation... 1186
Prime Minister Pierre Elliott Trudeau... 1088-1094, 1133
Summit conference in Puerto Rico... 1088-1094, 1133
Taiwan, dispute about inclusion in Olympics... 1146, 1167
Canal Zone, U.S. attorney... 1251
Cancer Advisory Board, National... 1254
Cancer Panel, President's... 1258
Cannery strike... 1215
Cannon, James M... 1102, 1150
Cape Verde, Ambassador to U.S... 1204
Captive Nations Week, 1976... 1111
Cardinals and church leaders, meeting with the President... 1254
Carmichael, Gilman... 1251
Carter, Jimmy... 1147, 1168, 1177, 1178, 1180-1182, 1205, 1229, 1230, 1250
Carter, Repr. Tim Lee... 1257
Case, Sen. Clifford P... 1250
Casiano, Nora Jimenez... 1107
Castleberry, Garland P... 1248
Centennial safe opening... 1107
Central Intelligence Agency, Director... 1205, 1250
Chapman, Bruce K... 1226
Charlottesville, Va... 1130, 1135
Chernock, Beatrice K... 1208
Chief of Protocol for the White House... 1189
China, People's Republic of, textile exports... 1179
China, Republic of, dispute about inclusion in Olympics... 1146, 1167
Chowder and Marching Society... 1226
Church of Jesus Christ of Latter-Day Saints... 1113
Cities. See Urban areas
Civil Aviation Organization, Council of the International... 1248
Civil Rights, Commission on, Chairman... 1096
Civil Rights, Office for... 1147, 1149
Claims Settlement Commission of the United States, Foreign... 1256, 1259
Clanton, David A... 1188, 1206
Clark, Ernest Hubert, Jr... 1099
Clark, Eloise E... 1111, 1135
Clark, John C... 1258
Clean Air Act amendments... 1250
Coal leasing amendments bill, veto... 1121
Coastal Zone Management Act Amendments of 1976... 1209, 1227
Cochran, Repr. Thad... 1229
Coleman, William T., Jr... 1102, 1146, 1149, 1157
Colleges and universities, black colleges, presidents, meeting with the President... 1258
Collier, Robert A... 1244
Colombia, U.S. Ambassador to... 1224
Colorado
Disaster assistance... 1249
U.S. district judge... 1206
Commerce, Department of
Assistant Secretary... 1111, 1135
Corporate payments abroad, investigation... 1237
Secretary... 1102, 1210, 1237
Commission. See other part of title
Communications Commission, Federal... 1155, 1190, 1206
Communism, role in Italian Government... 1179, 1180
Community Services Administration, Director... 1102, 1225
Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment, and Rehabilitation Act Amendments of 1976... 1212
Comptroller of the Currency... 1188
Conference on Ethnicity and Neighborhood Revitalization... 1102
Conference on International Economic Cooperation... 1094, 1095

Congress

Appropriations Committee, Joint... 1104
Bicentennial celebration at the White House... 1190
Exemption of Members from certain local income taxes, veto of bill... 1238
Federal spending ceiling... 876, 1103
House of Representatives
Interstate and Foreign Commerce Subcommittee on Health and Environment... 1203, 1244
Republican Members, meeting with the President... 1250
Speaker... 1114, 1183, 1189, 1243
Legislative priorities of the administration... 1177, 1192, 1205, 1206
Office of Congressional Legal Counsel, proposed... 1184
Public Works Employment Act of 1976, congressional veto override... 1191, 1202
Republican leadership... 1250
Senate
Majority Leader... 1243
President... 1183, 1189
Congress, Communications to
See also Letters, Messages, Telegrams; Veto Messages and Memorandums of Disapproval
Aeronautics and space activities, message transmitting report... 1097
Budget deferrals and rescissions, messages... 1137, 1221
Corporate payments abroad, message proposing legislation... 1236
Cyprus conflict, message... 1247
Executive branch activities under the Privacy Act of 1974, letter to Speaker of the House and President of the Senate transmitting report... 1189
Federal Council on the Aging, message transmitting report and two studies... 1235
Hazardous materials control, annual report of the Secretary of Transportation, transmittal... 1205
Legislative priorities of the administration, message... 1192
National Endowment for the Humanities, annual report transmittal... 1205
Natural Gas Pipeline Safety Act of 1968, annual report transmittal... 1134
Office of Drug Abuse Policy, message proposing rescission of appropriation for establishment... 1108
President's Report on Occupational Safety and Health, annual report transmittal... 1258
Public confidence in the Government, letters to Speaker of the House and President of the Senate proposing legislation... 1183
Saint Lawrence Seaway Development Corporation, annual report transmittal... 1205
Treaties and other international agreements, messages to the Senate
Convention Abolishing the Requirement of Legalisation for Foreign Public Documents... 1185
Interim Convention on Conservation of North Pacific Fur Seals, protocol amending... 1186
U.S.-U.S.S.R. treaties on the limitation of underground nuclear explosions... 1222
United States Arms Control and Disarmament Agency, message transmitting report... 1223
Congressional Country Club, Md... 1258
Congressional Legal Counsel, Office of, proposed... 1184
Connally, John B... 1214
Connecticut, Republican Convention State delegation... 1173, 1206
Conservation, North Pacific fur seals... 1186

Consumer Advisory Council, members... 1208

Consumer Product Safety Commission, Commissioner... 1192, 1206
Continental Shelf, Outer... 1209
Convention Abolishing the Requirement of Legalisation for Foreign Public Documents... 1185
Cooper, Dr. Theodore... 1150, 1151, 1180, 1204, 1257
Corporate payments abroad, questionable... 1236, 1247
Corporation for Public Broadcasting, Board of Directors... 1191, 1206
Council. See other part of title
Council, Harold... 1208
Courts, United States
See also Appointments and Nominations
Supreme Court of the United States... 1114, 1149, 1182
U.S. attorneys
Arizona... 1251
Canal Zone... 1251
Idaho... 1134, 1206
Louisiana... 1236
U.S. circuit judges
6th circuit... 1251
9th circuit... 1251
U.S. district judges
Colorado... 1206
Florida... 1251
Idaho... 1134, 1206
Louisiana... 1251
Rhode Island... 1251
Texas... 1167
Washington... 1251
Craig, Glen B... 1244
Crawford, Curtis C... 1248, 1251
Crime and law enforcement
Death penalty... 1149
Federal, State, and local cooperation... 1159
Legislative priorities of the administration... 1193
"P.F.F., Inc." and "G.Y.A." fencing operations... 1159
Crutchfield, Charles H... 1191, 1206
Cuba, U.S. foreign policy... 1225
Cullinane, Maurice J... 1159
Curtis, Thomas B... 1145
Cyprus conflict... 1247
Daniel, David H... 1158
Daoud, Mohammad... 1134
Darden, Orlando W... 1233
Davenport, Willie... 1154
Davies, Nancy... 1139
Davis, W. Eugene... 1251
Death penalty... 1149
de Cuellar, Perez... 1247
Defense, Department of
Appropriations bill, signing... 1162
Assistant Secretaries... 1221, 1227
Evacuation of American citizens from Lebanon... 1226
Secretary... 1208, 1226
Stockpile disposal... 1163
Defense spending. See National defense and security
Deaney, Patrick J... 1188, 1206
Democratic campaign. See Elections
Dennis, Francis A. W... 1204
Department. See other part of title
Department of Defense Appropriation Authorization Act, 1977... 1162
DeSimone, Herbert F... 1251
Digest of White House announcements. See last pages of text in each issue
Disarmament Agency, United States Arms Control and. See United States Arms Control and Disarmament Agency
Disaster assistance
Colorado... 1249
Kansas... 1168
Missouri... 1205
New York... 1134, 1205
North Dakota... 1205
Pennsylvania... 1149
Vermont... 1250, 1258

District of Columbia
 Budget deferral..... 1217
 Police Chief..... 1159
 Dole, Sen. Robert..... 1249
 Domestic Council
 Alaska pipeline, review..... 1149
 Executive Director..... 1102
 Meeting with the President..... 1134
 Drug Abuse Policy, Office of..... 1108
 Drug Abuse Prevention, Treatment and Rehabilitation, Cabinet Committee on..... 1108
 Drug Law Enforcement, Cabinet Committee for..... 1108
 Eads, Leaborn..... 1158
 Ecevit, Bulent..... 1226, 1247
 Economic Advisers, Council of, Chairman..... 1096, 1135
 Economic Policy Board, President's..... 1226
 Economy, international, summit conference in Puerto Rico..... 1088-1094, 1133-1135
 Eden, John W..... 1111, 1135
 Education
 American Field Service, international scholarships program..... 1160
 Black colleges, presidents, meeting with the President..... 1258
 Father-Son/Mother-Daughter events..... 1147, 1149
 Legislative priorities of the administration..... 1194, 1201
 Edwards, Harry T..... 1217
 Eger, John..... 1226
 Egypt
 Bicentennial gift to U.S..... 1168
 Commander in Chief of Navy..... 1168
 El Salvador, U.S. Ambassador to..... 1191, 1206, 1224
 Election Commission, Federal. See Federal Election Commission
 Elections
 Campaign, President's
 Connecticut Republican Convention..... 1173, 1206
 John Connally's endorsement..... 1214
 News conference remarks..... 1144-1146, 1149, 1177, 1178, 1181-1183
 News reporters, remarks..... 1230
 Democratic campaign
 Platform..... 1178
 Presidential nominee..... 1168, 1177, 1182, 1205, 1229, 1230, 1250
 Vice-Presidential nominee..... 1178, 1205, 1230
 Federal election law..... 1182
 Post card voter registration..... 1250
 Republican Convention
 Accommodations, distribution..... 1145
 Delegate support..... 1146, 1149, 1177, 1179, 1182, 1230, 1250
 Delegates' selection of Vice-Presidential candidate..... 1232
 Voting rules..... 1181
 Republican Vice-Presidential candidates..... 1144-1147, 1177-1181, 1214, 1230, 1232, 1181
 Watergate, effect..... 1181
 Elizabeth II, Queen..... 1140, 1142, 1150, 1167
 Elliott, Robert R..... 1214
 Ely, John Hart..... 1168
 Emergency Food Stamp Vendor Accountability Act of 1976..... 1137
 Emergency Medical Services, Interagency Committee on..... 1150
 Employment of the Handicapped, President's Committee on..... 1244
 Employment Opportunity Commission, Equal..... 1213, 1227
 Employment and unemployment
 Legislative priorities of the administration..... 1193
 Public Works Employment Act of 1976..... 1138, 1191, 1202
 Energy
 Coastal zone management program..... 1209
 International Energy Program..... 1241
 Legislative priorities of the administration..... 1195-1197
 Uranium enrichment..... 1250
 Energy Administration, Federal. See Federal Energy Administration
 Federal Energy Administration
 Energy Office, Federal..... 1231, 1232, 1251
 Energy Research and Development Administration, Deputy Administrator..... 1226
 Environment
 Coastal zone management program..... 1209, 1210
 Legislative priorities of the administration..... 1199
 Equal Employment Opportunity Commission, member..... 1213, 1227
 Erikson Day, 1976, Leif..... 1210
 Ethnic organizations..... 1102
 Ethnicity and Neighborhood Revitalization, Conference on..... 1102
 Eucharistic Congress, International..... 1253
 European Economic Community..... 1091
 Everett, Beverly..... 1217
 Exchange Club, National..... 1158, 1169
 Executive, Legislative, and Judicial Salaries, Commission on, members..... 1233
 Executive Boards, Federal..... 1155
 Executive Orders
 Council, Harold, exemption from mandatory retirement (EO 11928)..... 1208
 Executive Schedule (EO 11927)..... 1191
 Federal Energy Office, establishment (EO 11930)..... 1231, 1251
 Flemming, Arthur S., exemption from mandatory retirement (EO 11924)..... 1096
 Incentive pay for military personnel (EO 11929)..... 1208
 International Energy Program, classification of information (EO 11932)..... 1241
 Organization of American States, extension of diplomatic privileges and immunities to Permanent Observers (EO 11931)..... 1238
 Promotion of Navy and Marine Corps officers (EO 11925)..... 1096
 Vice Presidential Service Badge (EO 11926)..... 1176
 Executive Schedule..... 1191
 Export-Import Bank of the United States
 Board of Directors..... 1248, 1251, 1258
 First Vice President..... 1097, 1135
 Exports, nuclear materials..... 1224
 Families of American Prisoners and Missing in Southeast Asia, National League of..... 1207
 Farm Family of the Year..... 1168
 Father-Son/Mother-Daughter events..... 1147, 1149
 Federal Aviation Administration, Administrator..... 1157
 Federal Bureau of Investigation
 Agents' meeting with the President..... 1159
 Associate Director..... 1182
 Director..... 1182
 Federal coal leasing amendments bill, veto..... 1121
 Federal Communications Commission
 Chairman..... 1134
 Commissioner..... 1155, 1190
 Member..... 1206
 Federal Council on the Aging..... 1235
 Federal departments and agencies
 Executive branch activities under the Privacy Act of 1974, report..... 1184
 Executive Schedule..... 1191
 Legislative priorities of the administration..... 1202
 Paperwork reduction..... 1203
 Federal Election Commission..... 1145
 Federal employees
 Executive Schedule..... 1191
 Legislative priorities of the administration..... 1202
 Federal Energy Administration
 Administrator..... 1149, 1241
 Transfer of functions to Federal Energy Office..... 1231, 1232
 Federal Energy Office, establishment..... 1231, 1232, 1251
 Federal Executive Boards..... 1155
 Federal Home Loan Bank Board, Chairman..... 1102
 Federal Mediation and Conciliation Service, Director..... 1215
 Federal National Mortgage Association, Board of Directors..... 1214
 Federal Power Commission, trans-Canada gas pipeline, possibility..... 1148
 Federal Reserve System, Board of Governors, Chairman..... 1102
 Federal spending, legislation, statements on spending impact..... 1138, 1202
 Federal Trade Commission, Commissioner..... 1188, 1206
 Fernandez, Ben..... 1225
 Field Service, American..... 1160
 Fine Arts, Commission of, members..... 1256
 Finland, visit of President Urho Kekkonen..... 1234, 1239
 Fire Prevention and Control Administration, National..... 1142
 Fire prevention and control appropriations bill, veto..... 1142
 Flemming, Arthur S..... 1096
 Fletcher, James C..... 1186
 Florida, U.S. district judges..... 1251
 Flu immunizations..... 1150, 1151, 1180, 1201, 1203, 1243, 1249-1251, 1256, 1259
 Fogarty, Joseph R..... 1190, 1206
 Food and Agricultural Development, Board for International..... 1233
 Food Stamp Vendor Accountability Act of 1976, Emergency..... 1137
 Ford, Betty..... 1109, 1147
 Ford Committee, President. See President Ford Committee
 Foreign assistance, appropriations bill..... 1104
 Foreign Claims Settlement Commission of the United States, member..... 1256, 1259
 Foreign Payments Disclosure Act, proposed..... 1236
 Foreign policy
 See also specific countries and regions
 International terrorism..... 1130, 1145, 1146, 1179
 Legislative priorities of the administration..... 1198, 1199
 News conference remarks..... 1177
 Security assistance bill..... 1104
 Foreign Public Documents, Convention Abolishing the Requirement of Legalisation for..... 1185
 Forrestal, U.S.S..... 1129
 France
 Foreign Minister Jean Sauvagnargues..... 1133
 President Valéry Giscard d'Estaing..... 1094-1096, 1133
 Role in Lebanon settlement..... 1096
 Summit conference in Puerto Rico..... 1088-1094, 1133
 Franklin, John Hope..... 1140
 Fraser, J. Malcolm..... 1149, 1211, 1215, 1218
 Fri, Robert W..... 1226
 Fur seals, North Pacific..... 1186
 Future Farmers of America President's Conference..... 1205
 Garrett, Thaddeus A., Jr..... 1192, 1206
 Gas, natural. See Natural gas
 Gearhart, Daniel..... 1149, 1155
 Gergen, David R..... 1156
 Germany, Federal Republic of
 Chancellor Helmut Schmidt..... 1088-1094, 1133, 1163, 1165, 1188, 1172
 Minister of Defense Georg Leber..... 1134
 Summit conference in Puerto Rico..... 1088-1094, 1133
 Germany, Mary..... 1107
 Gianturco, Dello E..... 1097, 1135
 Girls Nation, Boys and..... 1242
 Giscard d'Estaing, Valéry..... 1088-1096, 1133
 Godwin, Gov. Mills E., Jr..... 1130
 Golfers Association, Professional..... 1258
 Gonzales, Douglas M..... 1226
 "Good Guys" dinner..... 1250
 Gorch Fock..... 1168, 1172, 1173
 Government crimes section, proposed..... 1184, 1194

Government departments and agencies. See Federal departments and agencies
 Governors Conference, National..... 1150
 Graham, DiAnn B..... 1244
 Grasso, Gov. Ella T..... 1167
 Gray, Hanna Holborn..... 1249
 Greece, Cyprus conflict..... 1247
 Greenspan, Alan..... 1096, 1135
 Griffin, Sen. Robert P..... 1087, 1139
 Growald, Richard..... 1258
 Habib, Philip C..... 1226
 Haft, Leonard A..... 1233
 Hall, Jay Gordon..... 1140
 Handicapped persons
 President's Committee on Employment of the Handicapped..... 1244
 Vinland National Center..... 1112
 Harald, Crown Prince..... 1112
 Hardesty, Robert L..... 1156, 1206
 Hartford, Conn..... 1173, 1206
 Hazardous materials..... 1205
 Health, Education, and Welfare, Department of
 See also specific constituent agencies
 Administration on Aging, Commissioner..... 1096
 Assistant Secretary..... 1150, 1151, 1180, 1204, 1257
 Budget rescissions..... 1217
 Father-Son/Mother-Daughter events, decision..... 1147, 1149
 General Counsel..... 1149
 Office for Civil Rights..... 1147, 1149
 Secretary..... 1102, 1149, 1151, 1180, 1204, 1236, 1243, 1249, 1250, 1257
 Health and medical care
 See also specific programs
 Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment, and Rehabilitation Act Amendments of 1976..... 1212
 "Legionnaires' disease"..... 1249, 1250
 Legislative priorities of the administration..... 1201
 Swine flu immunizations..... 1150, 1151, 1180, 1201, 1203, 1243, 1249-1251, 1256, 1259
 Heath, Mary..... 1110
 Heck, L. Douglas..... 1204
 Hendrikson, Bruce C..... 1244
 Hernández-Colón, Gov. Rafael..... 1088, 1133
 Herring, Robert R..... 1165
 Highway Safety Advisory Committee, National..... 1244
 Highway Safety Year, 1976, National Bicentennial..... 1103
 Hills, Carla A..... 1102, 1241, 1254
 Hispanic Assembly, Republican National Historic Preservation, Advisory Council on..... 1226
 Hoffman, Martin R..... 1134
 Hogan, Lawrence J..... 1099
 Home Loan Bank Board, Federal..... 1102
 Homsey, Victorine duPont..... 1256
 Hope, Bob..... 1123
 Horse Protection Act Amendments of 1976..... 1161
 Housing Authorization Act of 1976..... 1241
 Housing Partnerships, National Corporation for..... 1206
 Housing and Urban Development, Department of
 Housing Authorization Act of 1976..... 1241
 Secretary..... 1102, 1241, 1254
 Hsu, Ming..... 1107
 Humanities, National Council on the..... 1139
 Humanities, National Endowment for the..... 1205
 Hurricane Belle..... 1258
 Hutchinson, William T..... 1197
 Iceland, Ambassador to U.S..... 1204
 Idaho
 Governor..... 1150
 U.S. attorney..... 1134, 1206
 U.S. district judge..... 1134, 1206
 Idzumbur Bolumba Assal..... 1150
 Imports, textiles..... 1179
 Impoundment Control Act of 1974..... 1137
 Income tax, Federal
 Exemption of Members of Congress from certain local income taxes, veto of bill..... 1238
 Federal, reduction..... 1103
 Personal exemption proposal..... 1249
 Indian Self-Determination and Education Assistance Act..... 1171
 Indians, American, leaders, meeting with the President..... 1168, 1171
 Influenza immunizations..... 1150, 1151, 1180, 1201, 1203, 1243, 1249-1251, 1256, 1259
 Information Services, White House Conference on Library and..... 1186
 Intelligence Agency, Central..... 1250
 Interagency Committee on Emergency Medical Services, member..... 1150
 Inter-American Development Bank, member..... 1226
 Inter-American Foundation, Board of Directors..... 1227
 Intergovernmental Relations, Advisory Commission on..... 1254
 Interim Convention on Conservation of North Pacific Fur Seals..... 1186
 Interior, Department of the
 American Indians, civil and criminal jurisdiction..... 1171
 Assistant Secretary..... 1224
 Secretary..... 1121, 1146, 1149, 1171
 Internal Revenue Service, Foreign Payments Disclosure Act, proposed..... 1237
 International Bank for Reconstruction and Development, U.S. Alternate Governor..... 1226
 International Broadcasting, Board for, members..... 1254, 1259
 International Civil Aviation Organization, Council of the, Alternate U.S. Representative..... 1248
 International Energy Program..... 1241
 International Eucharistic Congress..... 1253
 International Food and Agricultural Development, Board for, members..... 1233
 International Monetary Fund..... 1092, 1094
 International Olympic Committee..... 1146
 International Security Assistance and Arms Export Control Act of 1976..... 1104
 International summit conference in Puerto Rico..... 1088-1094, 1133-1135
 International Women's Year, 1975, National Commission on the Observance of..... 1107, 1109, 1135, 1138, 1167, 1217, 1249
 Investment Corporation, Overseas Private..... 1134, 1226
 Israel
 Prime Minister Yitzhak Rabin..... 1130
 Rescue of hostages in Uganda..... 1130, 1145, 1146
 Italian-Americans, leaders, meeting with the President..... 1250
 Italy
 Communist role in Government..... 1179, 1180
 Prime Minister Aldo Moro..... 1088-1095, 1133
 Summit conference in Puerto Rico..... 1088-1094, 1133
 Jackson, Miss..... 1229, 1230, 1251
 Jacobs, Eli S..... 1256
 James Madison Memorial Commission, Commissioner..... 1167
 Japan
 Bicentennial gift to U.S..... 1099
 Minister of State Mitsunori Ueki..... 1099, 1101
 North Pacific fur seals, conservation..... 1186
 Prime Minister Takeo Miki..... 1088-1095, 1099, 1100
 Summit conference in Puerto Rico..... 1088-1094, 1133
 Yen, revaluation..... 1095
 Jews, Bicentennial letter..... 1167
 John F. Kennedy Center for the Performing Arts..... 1099, 1101, 1123, 1135
 Johnson, Edna DeCoursey..... 1209
 Johnston, Thomas J..... 1249
 Joint Statements
 Australia..... 1218
 Summit conference in Puerto Rico..... 1091
 Judges, U.S. district. See Appointments and Nominations; Courts, United States; States to which assigned
 Judicial Salaries, Commission on Executive, Legislative, and..... 1233
 Justice, Department of
 See also specific constituent agencies
 Alaska pipeline, investigation..... 1146
 American Indians, civil and criminal jurisdiction..... 1171
 Assistant Attorney General..... 1213, 1227
 Attorney General..... 1102, 1110, 1172, 1182-1184, 1237, 1241
 Corporate payments abroad, investigation..... 1237
 Government crimes section, proposed..... 1184, 1194
 Office of Professional Responsibility, proposed..... 1184
 Office of Special Prosecutor, proposed..... 1180, 1184, 1194
 Kafarski, Mitchell I..... 1233
 Kahlif, Margaret W..... 1248, 1251
 Kansas, disaster assistance..... 1168
 Kassander, A. Richard, Jr..... 1099
 Keim, Laurence A..... 1244
 Kekkonen, Urho..... 1234, 1239
 Kelley, Clarence M..... 1182
 Kennedy, Harold L..... 1226
 Kennedy, John F., Center for the Performing Arts..... 1099, 1101, 1123, 1135
 Khan, Sadruddin Aga..... 1247
 Kidd, Adm. Isaac C., Jr..... 1129, 1130
 Kimball, Spencer W..... 1113
 Kirkland, J. Lane..... 1233
 Kissinger, Henry A..... 1094, 1133, 1247, 1258
 Kleppe, Thomas S..... 1121, 1146, 1149, 1171
 Kleven, Concha Ortíz y Pino de..... 1140
 Knox, James Cardinal..... 1254
 Kobelinski, Mitchell..... 1102
 Kochman, Mohamed Nassim..... 1150
 Krause, Charles A..... 1233
 Krol, John Cardinal..... 1254
 Krotz, Virla R..... 1254
 Krulak, Lt. Gen. Victor H..... 1165
 Krumm, Phillip..... 1154, 1167
 Labor
 California cannery strike..... 1215
 Rubber workers' strike..... 1250
 Labor, Department of
 Budget deferrals..... 1138
 Secretary..... 1102, 1215, 1250
 Landsat 2..... 1097
 Langfelder, Leonard J..... 1099
 Latter-Day Saints, Church of Jesus Christ of..... 1113
 Law Enforcement Assistance Administration, funding for State and local projects..... 1159
 Lebanon
 Evacuation of American citizens..... 1226
 French role in settlement..... 1096
 Leber, Georg..... 1134
 Legal Services Corporation..... 1221
 "Legionnaires' disease"..... 1249, 1250
 Legislative, and Judicial Salaries, Commission on Executive..... 1233
 Leif Erikson Day, 1976..... 1210
 Letters, Messages, Telegrams
 Israel rescue of hostages in Uganda, letter to Prime Minister Yitzhak Rabin of Israel..... 1130
 Republican Vice-Presidential candidate selection, letter to delegates and alternates of 1976 Republican Convention..... 1232
 Swine flu immunization program, letters to
 Chairman of Interstate and Foreign Commerce Subcommittee on Health and the Environment..... 1203
 Speaker of House and Senate Majority Leader..... 1243

Levi, Edward H. 1102, 1110, 1172, 1182
 Liberia
 Ambassador to U.S. 1204
 President William R. Tolbert, Jr. 1258
 Library and Information Services, White House Conference on 1186
 Libya, President Muammar al-Qadhafi 1179
 Litton, Repr. Jerry 1242
 Lombardi, Mrs. Vincent 1255
 Longley, Gov. James B. 1205
 Lott, Repr. Trent 1229
 Louisiana
 U.S. attorney 1226
 U.S. district judges 1251
 Love, John A. 1165
 Low, Stephen 1161, 1206
 Low-income persons
 Housing programs 1241
 Supplemental Security Income program 1255
 Lozano, Ignacio E. 1191, 1206, 1224
 Lujan, Repr. Manuel, Jr. 1225
 Lukash, Dr. William M. 1147, 1168, 1169
 Lyman, Richard Wall 1140
 Lynn, James T. 1102, 1150, 1203, 1206
 Madison Memorial Commission, James 1167
 Maine, Governor 1205
 Management and Budget, Office of Associate Director, Management Operations 1225
 Director 1102, 1150, 1203, 1206
 Federal Executive Boards, annual report 1155
 Mansfield, Sen. Mike 1244
 Marazita, Vince 1243
 Marine Corps, United States, officers, promotion 1096
 Marks, Paul A. 1258
 Marriott, J. Willard 1123
 Marrs, Theodore C. 1172
 Mars, landing of Viking I 1176, 1186
 Marston, Garth 1102
 Martin, James S., Jr. 1186
 Martinez, Samuel R. 1102, 1225
 Maryland, President's travel 1168, 1172, 1173, 1258
 Mathews, David 1102, 1149, 1150, 1180, 1204, 1236, 1243, 1249, 1250, 1257
 Mathias, Robert B. 1154
 Mauritania, Ambassador to U.S. 1150
 Mayaguez, S.S. 1145
 McBroom, Edward 1244
 McDowell, Donald N. 1254
 McKee, Edith M. 1099
 McKinney, Repr. Stewart E. 1175
 McLucas, John L. 1157
 McWilliam, John A. 1099
 Medals. See Awards and Citations
 Mediation and Conciliation Service, Director 1215
 Medicare
 Extension bill 1175
 Legislative priorities of the administration 1194
 Meetings With Foreign Leaders
 Australia, Prime Minister J. Malcolm Fraser 1211, 1215, 1218
 Finland, President Urho Kekkonen 1234, 1239
 France, President Valéry Giscard d'Estaing 1133
 Germany, Federal Republic of, Chancellor Helmut Schmidt 1163, 1165, 1168, 1172
 Japan, Prime Minister Takeo Miki 1100
 United Kingdom
 Prime Minister James Callaghan 1133
 Queen Elizabeth II. 1140, 1142, 1150, 1187
 Memorandums to Federal Agencies
 Federal Executive Boards 1155
 President's Committee on Urban Development and Neighborhood Revitalization 1102
 Mendenhall, Edward E., Jr. 1214
 Mercenaries, death sentence 1149, 1155
 Merriam, Robert E. 1254
 Metcalfe, Repr. Ralph H. 1154
 Michel, Repr. Robert H. 1087
 Micronesian Status Negotiations, President's Personal Representative for 1205
 Middendorf, J. William, II 1130
 Middle East
 See also specific countries
 Oil embargo 1181
 U.S. foreign policy 1104
 Miki, Takeo 1088-1095, 1099, 1100, 1133
 Military. See Armed Forces, United States; National defense and security; specific military departments and agencies
 Military Academy, U.S. 1165
 Military construction bill, veto 1113
 Miller, Col. Don 1154
 Minnesota, Vinland National Center 1112
 Missing in action 1207
 Mississippi
 President's travel 1230
 Republican Convention State delegation 1230, 1251
 Mississippi River Commission, member 1208
 Missouri, disaster assistance 1205
 Mondale, Sen. Walter F. 1178, 1205, 1230
 Montgomery, Repr. G. V. (Sonny) 1208
 Monticello, Va. 1130, 1135
 Moody, Tom 1254
 Moore, John H., II 1251
 Moro, Aldo 1088-1095, 1133
 Mortgage Association, Federal National 1214
 Morton, Rogers C. B. 1148, 1256
 Mosbacher, Emil, Jr. 1129, 1130
 Murphy, John T. 1254, 1259
 Murphy, Thomas F. 1233
 Musich, Arnaldo T. 1204
 Muths, Thomas B. 1226
 Mwale, Siteke 1250
 Naim, Mohammad 1134
 Nashville, U.S.S. 1130
 National Advisory Committee on Oceans and Atmosphere, members 1099
 National Advisory Council on Education Professions Development, Chairman and member 1134
 National Advisory Council on Vocational Education, Chairman and members 1254
 National Aeronautics and Space Administration
 Administrator 1186
 Aeronautics and Space Report of the President, 1975 activities 1097
 Viking Project Coordinator 1186
 National Air and Space Museum 1105, 1135
 National Cancer Advisory Board, Chairman and members 1254
 National Commission on the Observance of International Women's Year, 1975 1107, 1109, 1135, 1138, 1167, 1217, 1249
 National Corporation for Housing Partnerships, Board of Directors 1206
 National Council on the Humanities, members 1139
 National defense and security
 Defense spending 1113, 1162
 International Energy Program, classification of information 1241
 Legislative priorities of the administration 1197
 National Endowment for the Humanities, annual report 1205
 National Exchange Club 1158, 1169
 National Fire Prevention and Control Administration, National Academy for Fire Prevention and Control 1142
 National Governors Conference, Chairman 1150
 National Highway Safety Advisory Committee, members 1244
 National League of Families of American Prisoners and Missing in Southeast Asia 1207
 National Science Foundation, Assistant Director 1111, 1135
 National Security Council, meetings with the President 1205, 1258
 National Swine Flu Immunization Program of 1976 1256, 1259
 NATO. See North Atlantic Treaty Organization
 Natural gas, gas pipeline 1148
 Natural Gas Pipeline Safety Act of 1968, annual report 1134
 Naval Academy, U.S. 1165
 Navy, Department of the
 Assistant Secretary 1205, 1258
 Construction of ships and vessels 1162
 Officers, promotion 1096
 Secretary 1129, 1130
 Under Secretary 1205
 Neighborhood Revitalization, Conference on Ethnicity and 1102
 Neighborhood Revitalization, President's Committee on Urban Development and 1101, 1102, 1134, 1135, 1205
 Nelson, Dorothy W. 1165
 Nessen, Ron 1167, 1168, 1226, 1247
 Neto, Agostinho 1149
 New Jersey
 Republican Convention State delegation 1250
 Republican delegates, meeting with the President 1182
 New York
 Disaster assistance 1134, 1205
 Operation Sail 1129, 1168
 President's travel 1129, 1134, 1153, 1154, 1167
 New York State University 1153, 1154
 Newkirk, Gwendolyn 1254
 Newport, R.I. 1167
 News Conferences
 July 9 (No. 34) 1144
 July 19 (No. 35) 1177
 News Conferences Other Than Presidential
 International summit conference in Puerto Rico, Secretary of State Kissinger and Secretary of the Treasury Simon 1094
 News media, interviews, Associated Press and United Press International, representatives 1258
 Nicaragua, Ambassador to U.S. 1190
 Nichols, Frederick Doveton 1256
 Nicolae, Nicolae M. 1150
 Niger, U.S. Ambassador to 1204
 Nixon, Pat 1147, 1150
 Nixon, Richard 1147, 1150, 1180, 1181
 Noel, James 1167
 Nominations. See Appointments and Nominations; last page of text in each issue
 Norman, James S., Jr. 1214
 North Atlantic Treaty Organization
 Communist role in Italy, effect 1179, 1180
 Troop reductions in Europe 1224
 North Dakota, disaster assistance 1205
 North Pacific Fur Seals, Interim Convention on Conservation of 1186
 Norway
 Bicentennial gift to U.S. 1112
 Crown Prince Harald 1112
 King Olav V. 1112
 Nuclear energy
 Exports of nuclear materials 1224
 Underground nuclear explosions, treaties with the Soviet Union 1222, 1224
 Nuclear Policy Review Team
 Establishment 1226
 Meeting with the President 1226
 Oaxaca, Fernando 1225
 Occupational Safety and Health, President's Report on 1258
 Oceans and Atmosphere, National Advisory Committee on 1099
 O'Connor, James J. 1233
 OECD. See Organization for Economic Cooperation and Development
 Office. See other part of title

Oil
 Alaska pipeline 1146, 1149
 Balance of payments 1095
 Decontrol of domestic supplies 1111
 International price, OPEC decision 1145
 Petroleum products 1111
 Olav V, King 1112
 Older persons
 Federal Council on the Aging, annual report 1235
 Medicare extension bill 1175
 Olmsted, Maj. Gen. George 1165
 Olympics
 Commission on Olympic Sports 1245
 International Olympic Committee 1146
 Olympic Games
 1976 Summer 1181
 1980 Winter 1202
 United States Olympic Committee 1154, 1167
 United States Olympic Team 1153, 1167, 1181, 1245
 Winter sports facility, funding 1245
 OPEC. See Organization of Petroleum Exporting Countries
 Operation Sail 1129, 1168
 Organization of American States
 Ambassadors 1190
 Permanent Observers, extension of diplomatic privileges and immunities 1238
 Organization for Economic Cooperation and Development 1092
 Organization of Petroleum Exporting Countries 1145
 Ortiz y Pino de Kleven, Concha 1140
 Outer Continental Shelf 1209
 Overseas Private Investment Corporation, Board of Directors 1134, 1228
 Owens, Jesse 1245
 Pace, Norma 1233
 Paperwork reduction, Federal 1203
 Parker, Dorothy 1248, 1251
 Parsky, Gerald L. 1096
 Patents 1202
 Peacock, Oliver L., Jr. 1099
 Pennsylvania
 Disaster assistance 1149
 "Legionnaires' disease" 1249, 1250
 President's travel 1123, 1125, 1129, 1134, 1168, 1254
 Valley Forge National Historical Park 1123, 1125, 1135
 Pennsylvania Avenue Development Corporation, Board of Directors 1233
 Pension Benefit Guaranty Corporation, Advisory Committee 1258
 Percy, Sen. Charles H. 1109, 1110
 Peterson, Ely 1256
 Peterson, Peter G. 1233
 Petroleum. See Oil
 Petroleum Exporting Countries, Organization of 1145
 Philadelphia, Pa. 1125, 1129, 1135, 1168, 1254
 Philip, Prince 1150
 Pioneer 10 and 11 1097
 Pipeline, Alaska 1146
 Pirrie, Jack A. 1158, 1159
 Pitot, Henry C. 1255
 Plattsburgh, N.Y. 1153, 1167
 Portillo, Irene E. 1254
 Post card voter registration 1250
 Postal Service, United States 1156, 1206
 Poston, Elsa 1109
 Potter, D. S. 1205
 Powells, Wilmer L. 1168
 Power Commission, Federal 1148
 President Ford Committee
 Chairman 1148, 1256
 Continuation after Republican Convention 1182
 Deputy Chairman 1148
 Deputy chairman, special groups 1256
 Mississippi committee co-chairman 1251
 President's appraisal of performance 1148
 Washington, D.C., headquarters 1255
 "Women for President Ford" 1256
 Presidential Medal of Freedom 1251
 President's Cancer Panel, member 1258
 President's Commission on White House Fellowships, member 1204, 1249
 President's Committee on Employment of the Handicapped, Vice Chairman 1244
 President's Committee on Science and Technology, Chairman 1258
 President's Committee on Urban Development and Neighborhood Revitalization 1101, 1102, 1134, 1135, 1205
 President's Economic Policy Board, meeting 1226
 President's health 1168, 1169
 President's Report on Occupational Safety and Health 1258
 President's travel
 See also specific cities
 Maryland 1168, 1172, 1173, 1258
 Mississippi 1229, 1230
 New York 1129, 1134, 1153, 1154, 1167
 Pennsylvania 1123, 1125, 1129, 1134, 1168, 1254
 Puerto Rico 1088, 1133
 Rhode Island 1167
 Virginia 1130
 Price, Shirley 1107
 Price Index, Wholesale 1147
 Privacy Act of 1974 1184
 Proclamations
 Bicentennial Independence Day (Proc. 4446) 1098
 Captive Nations Week, 1976 (Proc. 4448) 1111
 Lelf Erikson Day, 1976 (Proc. 4450) 1210
 National Bicentennial Highway Safety Year, 1976 (Proc. 4447) 1103
 Space Exploration Day, 1976 (Proc. 4449) 1176
 Professional Golfers Association 1258
 Professional Responsibility, Office of, proposed 1184
 Public Broadcasting, Corporation for 1191, 1206
 Public service jobs 1138
 Public Works Employment Act of 1976 1191, 1202
 Pucinski, Roman 1254
 Puerto Rico
 Governor Rafael Hernández-Colón 1088, 1133
 President's travel 1088, 1133
 Summit conference 1088-1094, 1133-1135
 U.S. policy 1225
 Pulliam, Eugene Smith 1140
 Qadhafi, Muammar al- 1179
 Quarles, Wythe D., Jr. 1249
 Quinn, Thomas H. 1254, 1259
 Rabin, Yitzhak 1130
 Railroad Retirement Board, member 1249
 Ramo, Simon 1258
 Rapp, Wayne E. 1244
 Rawls, Nancy V. 1137, 1206
 Reagan, Ronald 1145, 1147, 1148, 1178, 1179, 1214
 Rearden, Jim 1099
 Reconstruction and Development, International Bank for 1226
 Reed, Clarke 1230
 Reed, Clyde M. 1191, 1206
 Regulatory reform 1195
 Reports to the Congress. See Congress, Communications to
 Reports to the President
 National Commission on the Observance of International Women's Year, 1975 1109
 Republican National Committee
 Chairman 1087, 1148
 Executive Committee 1087
 Neutrality in Presidential nomination contest 1147
 Republican National Hispanic Assembly 1224, 1227
 Republican Party
 Hartford, Conn., reception 1175
 Jackson, Miss., reception 1229
 News conference remarks 1181
 State delegations to Republican Convention 1173, 1206, 1229, 1230, 1250, 1251
 Research and Development Administration, Energy 1226
 Resignations and Retirements
 Ambassadors, U.S.
 Bahrain 1250
 Niger 1204
 Asian Development Bank, member 1226
 Export-Import Bank of the United States, Board of Directors 1258
 Inter-American Development Bank, member 1226
 International Bank for Reconstruction and Development, U.S. Alternate Governor 1226
 James Madison Memorial Commission, Commissioner 1167
 Micronesian Status Negotiations, President's Personal Representative for 1205
 National Commission on the Observance of International Women's Year, 1975, members 1167, 1249
 Navy Department, Assistant Secretary 1258
 Overseas Private Investment Corporation, Board of Directors 1226
 President's Commission on White House Fellowships, members 1204, 1249
 Railroad Retirement Board, member 1249
 Telecommunications Policy, Office of, Deputy Director 1226
 Transportation Department, General Counsel 1168
 U.S. attorney, Louisiana 1226
 U.S. district judge, Texas 1167
 Revenue Service, Internal 1237
 Revenue sharing 1102, 1194
 Rhatigan, William F. 1156
 Rhinesmith, Steven 1161
 Rhoads, Jonathan E. 1255
 Rhode Island
 President's travel 1167
 U.S. district judge 1251
 Rhodes, Repr. John J. 1087, 1235
 Rhodesia, Southern, U.S. foreign policy 1095, 1096
 Richardson, Elliot L. 1102, 1237
 Riggs, Kenneth A. 1150
 Rizzo, Frank 1129
 Robinson, Charles W. 1226
 Rockefeller, Vice President Nelson A. 1114, 1179, 1183, 1189, 1257
 Rockwell, Stuart W. 1189
 Rogers, Bernard W. 1217
 Rogers, Repr. Paul G. 1203, 1244
 Rogers Memorial Hospital, budget deferral 1217
 Roll, Charles W., Jr. 1191, 1206
 Romania, Ambassador to U.S. 1150
 Rubber workers' strike 1250
 Ruckelshaus, Jill 1109, 1110
 Rumsfeld, Donald H. 1226
 Rushing, Joe Bob 1140
 Safety, National Bicentennial Highway Safety Year, 1976 1103
 Safety Commission, Consumer Product 1192, 1206
 Safety and Health, President's Report on Occupational 1258
 Salki, Patricia 1107
 Saint Lawrence Seaway Development Corporation, report 1205
 St. Pierre, Rev. Roland 1154
 Salaries, Commission on Executive, Legislative, and Judicial 1233
 SALT. See Strategic arms limitation talks
 Sanchez, Phillip V. 1224
 Sanchez, Rodolfo B. 1209
 Sarasin, Repr. Ronald A. 1175

Saud, Prince Abdallah ibn Abd al-Aziz Al 1145

Saudi Arabia

Bicentennial gifts to U.S. 1150

Second Deputy Prime Minister 1145, 1150

Sauvagnargues, Jean 1133

Seance, James F. 1215

Schanel, Mrs. Alan 1243

Schmidt, Helmut 1088-1094, 1133, 1163, 1165, 1168, 1172

Schulze, Richard T. 1125

Schweiker, Sen. Richard S. 1125

Science Foundation, National 1111, 1135

Science and Technology, President's Committee on 1258

Science and Technology Policy, Office of, Director 1190, 1206, 1257

Scott, Sen. Hugh 1087, 1125, 1226

Scowcroft, Brent 1250, 1258

Scranton, William W. 1150, 1250

Seals, North Pacific fur 1186

Second Supplemental Appropriations Act, 1976 1108

Securities and Exchange Commission Corporate payments abroad, investigation Member 1188, 1206

Security Assistance and Arms Export Control Act of 1976, International 1104

Security Council, National 1205, 1258

Seltz, Frederick 1255

Semerad, Roger D. 1254

Service Academies, United States 1165

Service Badge, Vice Presidential 1176

Sevilla Sacasa, Guillermo 1190

Shanks, Doug 1251

Shapp, Gov. Milton J. 1123

Shaw, Leslie N. 1191, 1206

Shields, Currin V. 1209

Ships and shipping, construction of naval vessels 1162

Shirk, Stanley 1188, 1206

Shubik, Philippe 1255

Silva, Virginia Sue 1244

Simon, William E. 1094, 1102, 1135

Small Business Administration, Administrator 1102

Smith, Mary Louise 1087, 1148

Smith, Robert Nelson 1221, 1227

Smith, Wilfred J. 1256, 1259

Smitherman, William C. 1251

Smithsonian Institution, National Air and Space Museum 1105, 1135

Social programs, legislative priorities of the administration 1200

Social Security, legislative priorities of the administration 1194

Social services, criticism of President's legislation 1230

Sonnenfeldt, Helmut 1098, 1135

SOS Club 1226

South Africa, Prime Minister John Vorster 1096

Southern Rhodesia. See Rhodesia, Southern

Sowell, Thomas 1188, 1206

Space Exploration Day, 1976 1176, 1187

Space program

Landsat 2 1097

Pioneer 10 and 11 1097

Space and aeronautics report 1097

Space shuttle 1097

Spacelab 1097

Viking I 1097, 1186

Spanish-speaking Americans 1225

Special Prosecutor, Office of, proposed 1180, 1184, 1194

Spencer, Stuart K. 1148

Spengler, Kenneth C. 1099

Stames, Nick F. 1159

Stapleton, Jean 1107

State, Department of

Corporate payments abroad, investigation 1237

Counselor 1096, 1135

Secretary 1094, 1133, 1237, 1241, 1247, 1258

Under Secretary 1226

State and local governments, coastal zone management program 1209, 1210

Statements by the President

See also Bill Signings

California cannery strike settlement 1215

Death of Repr. Jerry Litton 1242

Death sentence for mercenaries in Angola 1149

Federal Energy Office, establishment 1232

Federal paperwork reduction 1203

Income tax exemption proposal 1249

Petroleum products, termination of allocation and price controls 1111

President's Committee on Urban Development and Neighborhood Revitalization, establishment 1101

Public Works Employment Act of 1976, congressional veto override 1191, 1202

White House Conference on Library and Information Services 1186

Statements Other Than Presidential

Execution of Daniel Gearhart by the Government of Angola, White House Press Secretary 1155

1977 budget, mid-session review, White House Press Secretary 1187

Questionable corporate payments abroad, White House Secretary 1247

STATUS—A Monthly Chartbook of Social and Economic Trends 1134

Stevens, Muriel 1209

Stevens, Paul M. 1191, 1206

Stevens, Roger L. 1099, 1101

Stevens, Sen. Ted 1087

Steuer, H. Guyford 1190, 1206, 1257

Stockpile disposal 1163, 1202

Stone, Edward D., Jr. 1256

Strategic arms limitation talks 1148, 1224

Summit conference in Puerto Rico 1088-1094, 1133-1135

Supplemental Security Income program 1255

Supreme Court of the United States

Abortion, decision 1182

Chief Justice 1114

Death penalty, decision 1149

Swearing-In Ceremonies

Chief of Protocol for the White House 1189

Science and Technology Policy, Office of, Director 1257

Swine flu immunizations 1150, 1151, 1180, 1201, 1203, 1243, 1249-1251, 1256, 1259

Taft, William H., IV 1149

Taiwan. See China, Republic of

Task Force on Questionable Corporate Payments Abroad 1236

Taxation

See also Federal spending; Income tax

Legislative priorities of the administration 1193

Technology, President's Committee on Science and 1258

Technology Policy, Office of Science and 1190, 1206, 1257

Telecommunications Policy, Office of, Deputy Director 1226

Telles, Raymond L., Jr. 1213, 1227

Tennant, Paula A. 1248, 1251

Terrorism, international 1130, 1145, 1146, 1179

Texas, U.S. district judge 1187

Thiele, John W. 1254

Thomas, Gerald W. 1233

Thomas, Helen 1258

Threshold Test Ban Treaty 1222, 1224

Tice, Walter 1134

Tolbert, William R., Jr. 1258

Trade

Balance of payments 1095

Economic summit conference in Puerto Rico 1088-1094, 1133

Import policy 1179

Trade Commission, Federal 1188, 1206

Traffic safety 1103

Trans-Canada gas pipeline 1148

Transportation, Department of

Deputy Secretary 1134, 1146

General Counsel 1168

Hazardous materials control, annual report 1205

Secretary 1102, 1146, 1149, 1208

Treasury, Department of the

Assistant Secretary 1096

Comptroller of the Currency 1184, 1188, 1206

Secretary 1094, 1102, 1135, 1157

Under Secretary 1096, 1134, 1135

Treaties and other international agreements

Convention Abolishing the Requirement of Legalisation for Foreign Public Documents 1185

Interim Convention on Conservation of North Pacific Fur Seals, protocol amending 1186

U.S.-Turkish Defense Cooperation Agreement 1226

U.S.-U.S.S.R. treaties on the limitation of underground nuclear explosions 1222, 1224

Trudeau, Pierre Elliott 1094

Tunisia

Habib Bourguiba, Jr. 1134

President Habib Bourguiba 1134

Turkey

Cyprus conflict 1247

Republican Peoples Party, leader 1226, 1247

U.S.-Turkish Defense Cooperation Agreement 1226

Twinam, Joseph W. 1250

Ueki, Mitsunori 1099, 1101

Uganda, rescue of Israeli hostages 1130, 1145, 1146

Underground Nuclear Explosions for Peaceful Purposes, Treaty on 1222, 1224

Union of Soviet Socialist Republics

Apollo-Soyuz space mission 1097

North Pacific fur seals, conservation 1186

Strategic arms limitation talks 1148, 1224

Underground nuclear explosions, treaties 1222, 1224

United Kingdom

Prime Minister James Callaghan 1088-1094, 1133

Prince Philip 1150

Rhodesia, Southern, foreign policy 1096

Summit conference in Puerto Rico 1088-1094, 1133

Visit of Queen Elizabeth II 1140, 1142, 1150, 1167

United Nations

Cyprus conflict, negotiations 1247

Economic and Social Council, prevention of questionable corporate payments abroad 1247

High Commissioner for Refugees 1247

Secretary General 1247

Special Representative on Cyprus 1247

U.S. Alternate Representative for Special Political Affairs 1137, 1206

U.S. Representative 1150, 1250

United Nations Conference on Trade and Development (UNCTAD IV) 1094, 1095

U.S. Air Force Academy 1165

United States Arms Control and Disarmament Agency, report 1223

United States Code, review 1110

U.S. Military Academy 1165

U.S. Naval Academy 1165

United States Olympic Committee

Executive Director 1154

President 1154, 1167

United States Olympic Team 1153, 1167, 1181, 1245

United States Parole Commission, Commissioners 1248, 1251

United States Postal Service, Governors 1156, 1206

United States Service Academies, Boards of Visitors 1165

U.S.S. Forrestal 1129

U.S.S. Nashville 1130

U.S.-Turkish Defense Cooperation Agreement 1226

Uranium enrichment 1250

Urban areas, Federal assistance 1102

Urban Development and Neighborhood Revitalization, President's Committee on 1101, 1102, 1134, 1135, 1205

Urstadt, Charles J. 1206

Usery, W. J., Jr. 1102, 1215, 1250

Valley Forge National Historical Park, Pa. 1123, 1125, 1135

Van Dusen, Richard C. 1134

Van Namee, James F. 1244

Vander Jagt, Repr. Guy 1087

Varela, Raul Querido 1204

Varner, Durward Belmont 1139

Vermont, disaster assistance 1250, 1258

Veterans, legislative priorities of the administration 1200

Veterans of Foreign Wars, leaders, meeting with the President 1258

Veto Messages and Memorandums of Disapproval

Exemption of Members of Congress from certain local income taxes, message to Senate 1238

Federal coal leasing amendments bill, message to Senate 1121

Federal fire prevention and control appropriations bill, message to House of Representatives 1142

Military construction bill, message to House of Representatives 1113

Public Works Employment Act of 1976, message to Senate 1138

Vice Presidential Service Badge 1176

Vietnam, missing in action 1207

Viking I 1097, 1186

Vinland National Center 1112

Virginia

Monticello 1130

President's travel 1130

Vocational Education, National Advisory Council on 1254

Volanti, Frank J. 1251

von Stackelberg, Capt. Hans Freiherr 1173

Vorster, John 1096

Voter registration proposal 1250

Wacker, Fred P. 1221, 1227

Waldheim, Kurt 1247

Walter, Donald E. 1251

Warner, John W. 1129, 1130

Washington, U.S. district judge 1251

Washington National Cathedral 1150

Weicker, Sen. Lowell P., Jr. 1175

Wellford, Harry W. 1251

Wells, Lee 1159

Wharton, Clifton R., Jr. 1233

White, Margita E. 1155, 1206

White House announcements, digest of. See last pages of text in each issue

White House Conference on Library and Information Services 1186

White House Fellowships, President's Commission on 1204, 1249

White House staff

Assistant to the President for National Security Affairs 1250

Assistants to the President 1102, 1150, 1258

Office of Communications

Deputy Director 1156

Director 1156

White House staff—Continued

Office of Public Liaison, liaison for Indian affairs 1172

Physician to the President 1168, 1169

Press Secretary 1155, 1167, 1168, 1226, 1247

Special Assistants 1156, 1222, 1224

Wholesale Price Index 1147

Wiles, Comdr. Harry G. 1243

Wiley, Richard E. 1134

Wilkins, Helen N. 1165

Williams, Franklin Haydn 1205

Wolfe, John Walton 1140

Women

National Commission on the Observance of International Women's Year, 1975 1107, 1109, 1135, 1138, 1167, 1217, 1249

"Women for President Ford" organization 1256

Woods, M. Alan 1221, 1227

Wooster, Warren S. 1099

Wurzburg, Jocelyn Maurie Dan 1107

Yen, reevaluation of 1095

Yeo, Edwin H., III 1096, 1134, 1135

Young American Medals for Bravery and Service 1205

Youth, American Field Service, international scholarships program 1160

Zaire, Ambassador to U.S. 1150

Zambia

Minister of Foreign Affairs 1250

U.S. Ambassador to 1161, 1206

Zapanta, Albert C. 1224

Zarb, Frank G. 1149

Zikry, Fuad Muhammad Ahmad 1168

Zink, Victor M. 1258

Announcing the latest addition to the series of . . .

Public Papers of the Presidents of the United States

GERALD R. FORD, 1974

The volume contains public messages and statements, verbatim transcripts of the President's news conferences, addresses, and remarks, and other selected papers released by the White House from August 9 through December 31, 1974.

Examples of items included in the volume are: the President's remarks on taking office; messages to the Congress outlining legislative priorities; remarks concerning the economy and conferences on inflation; documents relating to the President's clemency decisions; campaign appearances prior to the 1974 elections; and statements made by the President during his 8-day trip to Japan, the Republic of Korea, and the Soviet Union.

Also included is a collection of color photographs covering events during the President's first 5 months in office.

The 841-page clothbound volume, fully indexed, is available to the public at \$16 per copy.

Similar volumes are available covering the administrations of Presidents Truman, Eisenhower, Kennedy, Johnson, Nixon, and the first 2 years of President Hoover.

All volumes in the "Public Papers" series are sold by the Superintendent of Documents, Government Printing Office, Washington, D.C. 20402.

1976 Republican National Convention

Committee On
Arrangements

McDill (Huck) Boyd, Chairman
Subcommittee on News Media Operations
257 F Street
Phillipsburg, Kansas 67661
(913) 543-5242

Sept. 25, 1976

Mr. Robert Hartmann,
Counsellor to the President,
White House,
Washington, D. C.

Dear Bob:

Mandated government folly has become the modern "crown of thorns" which presses down most heavily upon those with a living to make, or a budget to stretch.

Every new agency, every new program, every new requirement or restriction adds to the cost of doing business ... a cost inevitably passed along to the consumer. Big business, the corporations, pass these costs along. They must pass these costs along to their customers or they couldn't stay in business, and more people would be out of work.

But those who eat the food, wear the clothes, drive the cars, smoke the cigarettes and pay the rent, have no alternative, no "pass through". They just pay.

Government controls, requirements, inspections and the mountain of paperwork unnecessarily required, thus become a cruel tax upon the poor; upon those who live on social security or pensions; upon those who are having the most difficulty "making ends meet."

The rich can take care of themselves. The laboring man and woman trying to buy their needs with pay checks stymied by inflation; people of modest means -- those who work and pay the bills -- are the people who need our compassion.

When we oppose new programs, a bigger and more costly government, and more taxes, we are actually fighting for the consumer. This is the forgotten man.

When the Democrats propose new programs, a bigger federal government and more intervention and control, they are actually proposing a bigger burden for those least able to pay.

For two decades, the Democrats have been in control of Congress, lock, stock and barrel. Not a dime of federal money can be spent until it is appropriated by Congress. Every new agency, control or restriction, has been made possible by legislation approved by Democrat leadership. *Some have merit. All are expensive.*

A new label on the package will not change its contents. The root cause of inflation lies within it. More programs, more government, more federal intervention will only add fuel to the fire.

We have a competent challenger to an incumbent Democrat liberal, one who has supported all of the social programs which add to consumer costs. I am sending him a copy of this letter, recommending this theme in his campaign approach. Do you think it has merit?

Kansas City, Missouri -- August 16, 1976

Regards,