

The original documents are located in Box 20, folder “President - Trips (1)” of the Loen and Leppert 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE
WASHINGTON

August 13, 1974

MEMORANDUM FOR:

BILL TIMMONS

FROM:

MAX FRIEDERSDORF *M.F.*

SUBJECT:

President's Trip to Chicago
Monday, August 19, 1974

The following Members of Congress were advised of the President's trip to Chicago to address the VFW on Monday:

Arends
Derwinski
McClory
Crane
Erlenborn
Anderson
O'Brien
Michel
Railsback
Findley
Madigan
Young, Sam
Collier
Hanrahan

Of these called, only McClory has come back with the request that he and his wife be invited to return with the President after his speech on Monday.

THE WHITE HOUSE
WASHINGTON

August 13, 1974

MEMORANDUM FOR:

DAVID N. PARKER

THROUGH:

WILLIAM E. TIMMONS

FROM:

MAX L. FRIEDERSDORF *MLF.*

SUBJECT:

Reps. Wylie & Devine (R-Ohio)

*14,000. ST. John's Home 9:30 a.m. - Summer graduation:
Commencement*

The President, some time ago, made a commitment to Congressman Chalmers Wylie to address the Ohio State University on August 30th.

luncheon
Also planned for that trip is a fund-raiser for both Congressman Wylie, and Congressman Sam Devine, at the Neal House in Columbus.

Congressman Devine called on this, as tickets have been on sale for some time now. He wants to know as soon as possible if the President will be able to honor this commitment.

THE WHITE HOUSE
WASHINGTON

August 15, 1974

MEMORANDUM FOR:

BILL TIMMONS

FROM:

MAX FRIEDERSDORF *m.f.*

SUBJECT:

M.C. Don Young (R-Alaska)

Congressman Young urges the President to consider stopping in Anchorage during his trip to Japan later this year.

cc: Korologos

August 15, 1974

MEMORANDUM FOR: GEN. ALEXANDER HAIG
FROM: WILLIAM E. TIMMONS
SUBJECT: Chicago Trip

The following Members of Congress have accepted the President's invitation to accompany him to Chicago for the VFW Convention.

1. Sen. Robert Griffin (R-Mich)
2. Sen. Vance Hartke (D-Ind)
3. Sen. Strom Thurmond (R-SC)
4. Sen. Cliff Hansen (R-Wyo)
5. Rep. Leslie Agnew (R-Ill)
6. Rep. Don Daniel (D-Va)
7. Rep. W. J. Bryan Dorn (D-SC)
8. Rep. Olin Teague (D-Tex)
9. Rep. John Paul Hammerschmidt (R-Ark)

I am committed to get each Member a schedule of the activities, including boarding time at Andrews.

Bill Timmons should be staff escort for the Members of Congress.

cc: David Parker
William Henkel

August 14, 1974

MEMORANDUM FOR: GENERAL ALEXANDER HAIG
FROM: WILLIAM E. TIMMONS
SUBJECT: Chicago trip

Attached is a list of Members I recommend be invited to accompany the President to Chicago on Monday for the VFW Convention.

Since there are eight guest seats this works out comfortably and ground movement will not be difficult.

The group consists of 4 Republicans and 4 Democrats: the Chairmen of both Senate and House Veterans Committees, the ranking Republicans on both panels, the second senior GOP Member of the Senate group and second senior Member of House group. The guests are compatible; Rep. Daniel is past National Commander of the American Legion and Rep. Arends is the GOP Whip, from Illinois, and a close personal friend of the President. The group is balanced and rational.

Recommend approval and Timmons extend invitations.

SENATE VETERANS COMMITTEE

Sen. Vance Hartke (D-Ind)
Sen. Cliff Hansen (R-Wyo)
Sen. Strom Thurmond (R-SC)

HOUSE VETERANS COMMITTEE

Rep. Wm. Jennings Bryan Dorn (D-SC)
Rep. Olin "Tiger" Teague (D-Tex)
Rep. John Paul Hammerschmidt (R-Ark)

SPECIAL GUESTS

Rep. Les Arends (R-Ill)
Rep. Dan Daniel (D-Va)

STAFF ESCORT

Bill Timmons

August 15, 1974

MEMORANDUM FOR: GEN. ALEXANDER HAIG
FROM: WILLIAM E. TIDMONS
SUBJECT: Veterans' Education Bill

I strongly disagree with your instruction to add Oliver Meadows and Frank Brissi to the Chicago trip. Both are friends of mine and certainly are most expert in veterans legislation. However, the President should not be negotiating with staff. This mere inclusion of staff - as competent as Ollie and Frank are - could be insulting to the Chairmen. Also, what will Ranking Republicans think if Minority Councils are overlooked. (This is a Republican Administration!)

You should be aware that a number of GOP Members from Illinois - George O'Brien, Sam Young and Bob McCleary, for example - have requested to accompany the President and we had to turn them down because of space limitations.

Frankly, there is just not room even if the above arguments were not valid.

Al, please reconsider!

August 19, 1974

MEMORANDUM FOR: DAVID PARKER
FROM: WILLIAM E. TIMMONS
SUBJECT: Rep. Stan Parris (R-Va)

Rep. Bud Shuster is President of the House GOP Freshman. He called today to urge reconsideration of an earlier commitment to speak at a September 19th fund raiser in Northern Virginia for his freshman colleague Stan Parris.

The President, when he was Vice President, had accepted the engagement and Parris was counting on his participation. Stan is marginal and faces a tough battle to hold his seat.

I recognize the demands on the President's schedule but this is a local event and an exception could be justified since Mr. Ford had already accepted.

Please reconsider.

THE WHITE HOUSE

WASHINGTON

August 20, 1974

VISIT TO THE CONGRESS

2:30 - 3:30 p. m. (1 hour)

Wednesday, August 21, 1974

The Capitol Building

From: William E. Timmons *BT*

I. PURPOSE

To pay courtesy calls on Senate and House of Representatives.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

Senate and House will recess to greet the President (Albert, Rhodes, Mansfield and Scott have been alerted) who will briefly (3 minutes) address both bodies and then shake hands with the Membership.

B. Participants:

Bill Timmons will accompany the President throughout his Capitol tour.

C. Press Plan:

The White House Press Office will announce the Capitol visit as courtesy calls.

III. AGENDA AND TALKING POINTS

A. The schedule is in Tab A.

B. Talking points for Senate is in Tab B and House in Tab C.

SCHEDULE

- 2:25 p. m. Departs HEW building
 (Mr. Timmons accompanies President.)
- 2:30 p. m. Arrives Capitol building (center steps) and greeted
 by Secretary of Senate, Frank Valeo, and Sergeant
 at Arms, Bill Wannall.
 (Mr. Korologos accompanies President.)
- 2:33 p. m. Arrives Senator Hugh Scott's office, S-230.
- 2:35 p. m. Arrives Senator Mike Mansfield's office, S-208.
- 2:40 p. m. Arrives Senate Floor for very brief remarks and
(15 min) shakes hands with Senators.
 (Mansfield and Scott accompany President.)
- 2:55 p. m. Departs Senate Floor. Greeted in Great Rotunda
 by House Doorkeeper, Fishbait Miller, and
 Sergeant at Arms, Ken Harding.
- 3:00 p. m. Arrives Rep. John Rhodes' office, H-230.
 (Mr. Friedersdorf accompanies President.)
- 3:05 p. m. Arrives Speaker Carl Albert's office, H-210.
 (Rep. Thomas O'Neill meets party there.)
- 3:10 p. m. Arrives House Floor for very brief remarks and
(20 min) shakes hands with Members. (NOTE: President
 will not have receiving line but greets Members
 on way out of Chamber.)
- 3:30 p. m. Departs House Floor.
- 3:35 p. m. Departs Capitol building (House steps).
- 3:45 p. m. Arrives White House (South Grounds).

B

SUGGESTED PRESIDENTIAL REMARKS FOR SENATE APPEARANCE

I wanted to stop by today just to say hello and to officially inaugurate Pennsylvania Avenue as a two-way street.

It's good to be back in a chamber where so much of America's history has been written. One of the greatest privileges of my life was to preside here. Although my tenure was short, it was certainly long enough to convince me that this is still one of the world's greatest legislative bodies.

In the days and months ahead, all of us must draw upon the great traditions of the Senate. Our job is to restore the people's faith in American government. No single man or woman can do it alone. We have to do it together.

As Governor Rockefeller said yesterday, we must deal with some hard realities. We are not always going to be on the same side of the fence on every issue. That doesn't matter. It only matters that we are all on the side of the best interests of America -- and I know we are.

In this regard I want to thank the Senate for its outstanding efforts to meet me half way on a number of legislative issues: the creation of a new organization to monitor inflation; action to hold

unnecessary government spending; and the enactment of several worthwhile bills such as the housing, education and pension reform bills.

I would be remiss if I didn't take advantage of this captive audience to make a pitch for your support of the Defense Budget. I know the temptation to cut military spending, but I urge you to maintain sufficient appropriations to enable me to maintain the peace through an adequate national defense program.

I appreciate the opportunity to renew my request for cooperation, to pledge again my commitment to work closely with you, and most especially, to personally thank each of you for your kind expressions of support.

Thank you.

C

SUGGESTED PRESIDENTIAL REMARKS FOR HOUSE APPEARANCE

After 10 days of our "honeymoon" and recalling the old adage "out of sight - out of mind", I just wanted to drop by my old home to say hello.

As most of you know, my wife and I packed up our belongings and moved across the Potomac earlier this week. We were reminded of what Harry Truman said when he moved out of the White House in 1953: "If I had known how much packing I'd have to do, I'd have run again."

It's a beautiful house down there, one of the most beautiful in the world. But let me say that our affections for the White House will never surpass our love for the House of Representatives and the fine men and women who serve here.

All of you have been generous in your support in the last few days. You have been generous in your advice. And you have been generous in your good will.

I have asked your help in the past. I ask it now. This is standard procedure for a new President, of course. But I am not making a pro forma gesture when I ask your help. You who know, and that is most of you, know I don't believe in gestures. When I ask your help, I do so because I want it, and I need it.

Together we have a big job ahead of us. I emphasize the word "together". For if we, together, do not do the work that must be done -- who will? And if we do not, if we cannot work together to do the work that must be done -- then how will it, how can it be done?

In this regard I want to thank you especially, Mr. Speaker, and the House of Representatives for its outstanding efforts to meet me halfway on a number of legislative issues: creation of a new organization to monitor inflation; on action to hold down unnecessary government spending; enactment of worthwhile programs -- such as Housing and Education -- and on numerous other pieces of legislation.

I will be coming back, asking for support on issues from time to time. I trust you will be coming downtown to ask my help from time to time.

As we do the work of our country in the coming days, let us remember that in politics we can compromise on issues and still be true to our basic principles. Let that simple truth be the touchstone by which we test our actions. If we do that, we can be confident of the future, and confident of our own roles in shaping that future.

WILLIAM H. HUDNUT III
11TH DISTRICT, INDIANA

WASHINGTON OFFICE:
1004 LONGWORTH BUILDING
WASHINGTON, D.C. 20515
(202) 225-4011

COMMITTEE ON
INTERSTATE AND
FOREIGN COMMERCE

INDIANAPOLIS OFFICE:
441A FEDERAL BUILDING
46 EAST OHIO STREET
INDIANAPOLIS, IND. 46204
(317) 633-7331

Congress of the United States
House of Representatives
Washington, D.C. 20515

August 23, 1974

AUG 28 1974

Mr. Max L. Friedersdorf
Deputy Assistant to the
President
The White House
Washington, DC 20500

Dear Max:

Thank you for your letter of August 16, explaining that President Ford will be unable to honor his commitment to appear in Indianapolis in behalf of Mayor Lugar and myself this fall. Although I am disappointed that recent events have dictated this decision, I can certainly understand why the President must now decline the invitation. At the same time, however, I wanted to express my hope that, if there is a possibility he might campaign in the fall, our request will be considered.

As you probably know, we have a good chance to unseat Senator Birch Bayh because Dick Lugar, the Mayor of Indianapolis, is mounting a tremendous campaign against him. Furthermore, we have about an even chance of retaining my Congressional seat in my campaign against the former incumbent, Andy Jacobs, who is running against me again. It would be a tremendous advantage to us if the President could appear in central Indiana in behalf of the candidacy of Mayor Lugar and myself as well as other Republican candidates at the Congressional, state and local levels.

I know how busy his schedule is and how full his calendar must be, but if there is any flexibility and you are trying to establish priorities on his time for a few campaign appearances, I hope you will

MF called Hudnut 8/30 to
advise RP will go ~~on~~ Oct 16th.
HIC

Mr. Max L. Friedersdorf -2-

August 23, 1974

consider our request most favorably.

Thank you so much.

Sincerely yours,

Bill

WILLIAM H. HUDNUT III
Member of Congress

WHH:nhs

P.S. We are still hoping that the date originally
settled upon, October 16, might be a
possibility.

August 29, 1974

MEMORANDUM FOR: DAVID PARKER
FROM: WILLIAM E. TIMMONS
SUBJECT: Bicentennial Event
September 6, 1974
Philadelphia, Pennsylvania

We have not notified Members of Congress regarding subject event.

Can you find out from sponsoring organization if bipartisan leaders have been invited? Any acceptances?

I recommend the bipartisan leaders be invited to accompany the President if they are going to Philadelphia.

Failing that, I recommend the two Penn. Senators - Scott and Schweiker - be invited.

Guidance, please.

cc: Tom Korologos
Max Friedersdorf

August 30, 1974

MEMORANDUM FOR: WARREN RUSTAND
FROM: WILLIAM E. TIMMONS
SUBJECT: Rep. George Mahon (D-Tex)

The Appropriations chairman called today to remind me that the President - when he was Veep - had agreed to be present at the unveiling of Mahon's official committee portrait. Unfortunately, Mrs. Mahon became ill and the event was cancelled.

Committee chairmen traditionally make a big production out of these ceremonies, and with Mr. Mahon's popularity and power I'm sure this one will be a major congressional "happening".

Therefore, I recommend the President agree to participate and authorize my office to work with the chairman for an appropriate date between September 11 - October 11, 1974.

Please advise.

August 30, 1974

MEMORANDUM FOR: WARREN RUSTAND
FROM: WILLIAM E. TIMMONS
SUBJECT: Audie Murphy

You and Dave Parker indicated the President may accept an invitation to participate in the Audie Murphy Memorial Dedication in San Antonio, Texas. You asked me to check with Rep. Olin "Tiger" Teague on details.

Indeed, Tiger is the moving force behind this event which is tentatively scheduled for December 8th. A life size bronze statue will be unveiled at that time. Army Secretary Callaway has agreed to participate in the event although it has not been announced publicly.

Tiger can change the date to accommodate the President but much prefers it be after Election Day in November or December.

Guidance, please.

August 30, 1974

MEMORANDUM FOR: DAVID PARKER
FROM: WILLIAM E. TIMMONS
SUBJECT: Oklahoma Visit

Rep. "Happy" Camp (R-Okla) has requested the President to dedicate a new desalination plant in Clinton, Oklahoma, anytime during the first two weeks in October. There is a U. S. Air Force Base close by.

This plant is the largest yet constructed in the U. S. and has almost unlimited scientific and technological benefits. It appears to be an ideal event for the President's consideration. Attached is background letter from Interior Department.

Camp is in some re-election difficulty as is Sen. Henry Bellmon, and this trip - although non-political - would be of tremendous help to both.

cc: Dean Burch

United States Department of the Interior

OFFICE OF SALINE WATER
WASHINGTON, D.C. 20240

IN REPLY REFER TO:

D

August 26, 1974

Mr. William Timmons
Assistant to the President
The White House
Washington, D. C. 20500

Dear Mr. Timmons:

This is to provide you with information in support of the invitation to President Ford by Representative John N. Happy Camp to participate in the dedication of a three million gallons per day brackish water desalting plant on the Washita River near Clinton, Oklahoma.

The desalting plant will provide potable water from brackish water stored in the Foss Reservoir for the cities of Clinton, Bessie, Cordell, and Hobart, Oklahoma, at a cost of only 35 cents per 1,000 gallons. This plant utilizes technology developed by the Office of Saline Water. The construction cost of \$1,964,000 is partially financed by a loan and grant from the Department of Housing and Urban Development. It is the largest desalting plant yet constructed in the United States. It will provide additional experience and technology to enable us to tap vast reserves of brackish waters throughout the drought-stricken middle west.

This plant will also provide operating data to assist the design of a 100 million gallons per day plant to be located near Yuma, Arizona, to provide a solution to a Colorado River salinity problem at the U.S.-Mexican border.

A date for the dedication can be set anytime between the middle of September and preferably before the November elections.

Sincerely yours,

J. W. O'Meara

J. W. O'Meara
Director

August 31, 1974

MEMORANDUM FOR: WARREN RUSTAND
FROM: WILLIAM E. TIMMONS
SUBJECT: Pittsburgh trip
September 9, 1974

The President has agreed to address the Urban Mass Transit Convention in Pittsburgh on September 9th.

I recommend the following bipartisan Members of Congress be invited to accompany the President on the trip:

- 1. Sen. Hugh Scott (R)**
- 2. Sen. Richard Schweiker (R)**
- 3. Rep. John Heinz (R-Pittsburgh)**
- 4. Rep. William Moorhead (D-Pittsburgh)**
- 5. Rep. Joseph Gaydos (D-Pittsburgh)**

I do not recommend Members from nearby (non-Pittsburgh) district be included, but the President should have that option:

- 1. Rep. John Dent (D-21st District)**
- 2. Rep. Thomas Morgan (D-22nd District)**
- 3. Rep. Frank Clark (D-25th District)**

Please advise soonest.

August 31, 1974

ME —

MEMORANDUM FOR:

DEAN BURCH
WARREN RUSTAND

FROM:

WILLIAM E. TIMMONS

SUBJECT:

Fund raising event in
Lincoln, Nebraska

Attached is a letter from Rep. Charles Thone (R-Neb) and my response to him concerning subject event.

I think this would be a good event for the President and I hope it can be reconsidered. The date is now open and it would be a good opportunity for the President to visit that part of the country.

If this is not possible, whom do you suggest as a replacement speaker?

He will attend

Attachments.

August 31, 1974

Dear Charley:

Many thanks for your letter of August 22nd concerning the fund raising event in Lincoln, Nebraska.

I am asking the President to reconsider a visit to Lincoln and if that is not possible, we will try to get an acceptable speaker for you. I'll keep in touch on this.

Best personal regards,

Sincerely,

William E. Timmons
Assistant to the President

The Honorable Charles Thone
House of Representatives
Washington, D. C. 20515

bcc: Warren Rustad w/incoming for consideration.
bcc: Dean Burch w/incoming for consideration.

WET:SJH:sjh

CHARLES THONE

1ST DISTRICT, NEBRASKA

1531 LONGWORTH HOUSE OFFICE BUILDING

HOUSE OF REPRESENTATIVES

WASHINGTON, D.C. 20515

August 22, 1974

COMMITTEES:
AGRICULTURE

SUBCOMMITTEES:
LIVESTOCK AND GRAINS
FORESTS
DAIRY AND POULTRY

GOVERNMENT OPERATIONS

SUBCOMMITTEES:
FOREIGN OPERATIONS AND
GOVERNMENT INFORMATION
SPECIAL STUDIES

Mr. William Timmons
Assistant to the President
for Legislative Affairs
The White House
Washington, D. C. 20500

AUG 26 1974

Dear Bill:

In my reelection campaign, my committee had placed a great deal of our expectations for fund raising on a September 24th breakfast in Lincoln, Nebraska with Gerald Ford . . . arrangements for which were made when he was Vice President. Naturally, Bill, I am completely understanding now that this event has been canceled.

If you would take a personal interest in providing me with a speaker for such a Lincoln event I would be deeply appreciative. The September 24th date doesn't matter. We've destroyed our tickets, canceled our auditorium rental, etc. Any date would be all right.

First, would you explore if there is any possibility of President Ford appearing at some date before the election? If not, can you secure a high-powered substitute for me? Secretary of State Kissinger has made one or two political appearances. If he were available, the financial returns would be phenomenal, but I'm afraid I understand the facts of life on this.

Bill, thank you so much for your cooperation.

Sincerely,

CHARLES THONE
U. S. Congressman

PS: I have been officially targeted by COPE - my opponent has already spent \$60,000 and has budgeted another \$60,000, so I have a race on my hands.

(The President is going over great at home !!)

CT

September 3, 1974

MEMORANDUM FOR: WARREN RUSTAND

FROM: WILLIAM E. TIMMONS

SUBJECT: Republican-Democratic
Congressional Golf Tournament
Andrews AFB
September 16, 1974

You reported that the President is interested in this golf game.

Rep. Chuck Wiggins (R-Cal) is the GOP team captain and Rep. Joe Kartha (D-Minn) is his Democratic counterpart.

The event is a "shot gun" tee off at 1:00 p.m. (This means 18 foursomes start from 18 different holes at the same time.)

My guess is that both team captains will join the President (and perhaps Tip O'Neill) on tee one at 1:00 p.m. We explained the President may also attend the banquet that evening.

Please advise what else needs to be done from my end.

R attended

September 4, 1974

MEMORANDUM FOR: WARREN RUSTAND
FROM: WILLIAM E. TIMMONS
SUBJECT: Oklahoma Visit

Please note attached request.

Could this event be considered on its own merits?
I think it is a good event.

THE WHITE HOUSE

WASHINGTON

August 30, 1974

MEMORANDUM FOR: DAVID PARKER

FROM: WILLIAM E. TIMMONS *WT*

SUBJECT: Oklahoma Visit

Rep. "Happy" Camp (R-Okla) has requested the President to dedicate a new desalination plant in Clinton, Oklahoma, anytime during the first two weeks in October. There is a U. S. Air Force Base close by.

This plant is the largest yet constructed in the U. S. and has almost unlimited scientific and technological benefits. It appears to be an ideal event for the President's consideration. Attached is background letter from Interior Department.

Camp is in some re-election difficulty as is Sen. Henry Bellmon, and this trip - although non-political - would be of tremendous help to both.

cc: Dean Burch

BT
We will probably come right back (if we can) since we can't use Malson library!
WSP

NOTE: Could this be an alternative for the Malson library event on Oct 3rd?

United States Department of the Interior

OFFICE OF SALINE WATER
WASHINGTON, D.C. 20240

IN REPLY REFER TO:

D

OFFICE OF THE DIRECTOR

August 26, 1974

Mr. William Timmons
Assistant to the President
The White House
Washington, D. C. 20500

AUG 28 1974

Dear Mr. Timmons:

This is to provide you with information in support of the invitation to President Ford by Representative John N. Happy Camp to participate in the dedication of a three million gallons per day brackish water desalting plant on the Washita River near Clinton, Oklahoma.

The desalting plant will provide potable water from brackish water stored in the Foss Reservoir for the cities of Clinton, Bessie, Cordell, and Hobart, Oklahoma, at a cost of only 35 cents per 1,000 gallons. This plant utilizes technology developed by the Office of Saline Water. The construction cost of \$1,964,000 is partially financed by a loan and grant from the Department of Housing and Urban Development. It is the largest desalting plant yet constructed in the United States. It will provide additional experience and technology to enable us to tap vast reserves of brackish waters throughout the drought-stricken middle west.

This plant will also provide operating data to assist the design of a 100 million gallons per day plant to be located near Yuma, Arizona, to provide a solution to a Colorado River salinity problem at the U.S.-Mexican border.

A date for the dedication can be set anytime between the middle of September and preferably before the November elections.

Sincerely yours,

J. W. O'Meara
J. W. O'Meara
Director

THE WHITE HOUSE

WASHINGTON

9/9/74 - President's trip to Pittsburgh, Pa. to address Mass Transit
National Conference at Pittsburgh Hilton Hotel

Leave Andrews A. F. Base at 9:00 a. m.

P. Makes brief remarks at 11:30 a. m. and leave for Andrews, arriving
WDC about 1:20 p. m.

Invite Congressmen to ride out and back with P. in Air Force One.

Cong. John Heinz	- to Pittsburgh only
Cong. Gaydos	- in Penna. - will attend meeting
Cong. Wm. Moorhead	- to Pittsburgh only - has invitation for meeting
Cong. Doc. Morgan	- will be in District
Cong. John Dent	- will be in District
Cong. Frank Clark	- to Pittsburgh and return w/P.

Staff - Gene Ainsworth

9/9/74 - P - 6 Pittsburgh Hilton 8:450

11:30 29 7 1:20 3

John Heiny - Jeanne 324 Cannon - called - one way out
Loren Eisenberger

N. Gaydos 4631 attending mtg No

X Moorhead, Wm 2301 - Bill Malone go up only
Roseann

N Doc Morgan 4665 Connie Yesh

N John Dent 5631 Dick McCormack -

X Frank Clark 2565 Mrs. Doles -
Photographer Shelley Arlene Farlow

Moorhead - Linda - Gulf Oil invitation - should
he accept - can he w/P - how does he
get from airport to P.H.

Heiny wants to go but wants to introduce P

THE WHITE HOUSE
WASHINGTON

September 6, 1974

*John Henry
Frank Clark*

MEMORANDUM FOR: CONGRESSMAN WILLIAM MOORHEAD
FROM: WILLIAM HENKEL, JR. *WHJ*
SUBJECT: PRESIDENT'S VISIT TO
PITTSBURGH, PENNSYLVANIA
Monday, September 9, 1974

You are manifested on Air Force One and are requested to be in the Distinguished Visitors Lounge at Andrews AFB at 8:30 a.m. for a 9:00 a.m. departure. A continental breakfast will be served en route."

You will be provided ground transportation in Pittsburgh and a lounge will be available for you at the Pittsburgh Hilton Hotel.

Air Force One is due to return to Andrews AFB at 1:20 p.m. and transportation will be available for your destination. Lunch will be served en route Andrews AFB.

A detailed Staff Schedule will be handed out on Air Force One on Monday.

9/11 NC. Pinchurst

Pope Airforce Base 12:30

Golf Hall of Fame

2:30 play golf

7 - 9:30 Black tie banquet

GA
called - Earl Ruth - invited to ride w/JP

Charlie Rose ^(D) his district
2731 ceremony at base
Corkey Collins no invite to

Muzell 2071 Pot Butler ~~to~~

Jim Martin 3476 Jim Lofton

Jim Bryhill 2576 Edythe Edwards ~~to~~

September 17, 1974

MEMORANDUM FOR: WILLIAM HENKEL
FROM: WILLIAM E. TIMMONS
SUBJECT: World Energy Conference
Detroit Michigan
September 23, 1974

The President may elect to invite Members of Congress to travel on this trip with him. There are several options:

I. NO MEMBERS

Since the event is international and falls during the week the President may wish to avoid problems connected with having Members accompany him. If he chooses this option, Sen. Griffin would want to return with the President and this could be handled without difficulty.

II. SMALL GROUP

I believe because of the nature of this event we could get by with asking only the two Michigan Senators - Griffin and Hart - to travel on Air Force One.

III. FULL CONTINGENT

If the President wants the full treatment, invitations would have to be extended to eleven Members. He certainly would want to cover the Republicans from Detroit's suburbs.

STATE

1. Sen. Robert Griffin (R)
2. Sen. Phil Hart (D)

DETROIT

- | | |
|----------------------------|-------------------------------|
| 3. Rep. John Conyers (I) | 6. Rep. John Dingell (16) |
| 4. Rep. Charles Diggs (13) | 7. Rep. Martha Griffiths (17) |
| 5. Rep. Lucien Nedzi (14) | |

III. FULL CONTINGENT (continued)

ADJOINING DISTRICTS

- 8. Rep. Bob Huber (18)
- 9. Rep. Marv Esch (2)
- 10. Rep. Bill Broomfield (19)
- 11. Rep. Jim O'Hara (12)

IV. SPECIAL INTEREST

I cannot recommend invitations to energy-related Congressmen because of confusion over jurisdiction and protocol problems (obviously Sen. Jackson would qualify). However, I have a special request from Rep. Craig Hosmer to accompany the President to this event. Craig - a personal friend of the President - wants to discuss atomic energy in which he is an expert.

Guidance please.

September 20, 1974

MEMORANDUM FOR: WARREN RUSTAND
FROM: WILLIAM E. TIMMONS
SUBJECT: Rep. Del Latta (R-Ohio)

Rep. Latta called me today to urge the President participate in the dedication of a new library in Bowling Green, Ohio. The sponsors would like to schedule this for Sunday, October 13, 1974, but are flexible to suit the President.

Mr. Latta is a good friend and supporter of the President and urges this event as a special favor to him. It is a civic event and not political although Del would, of course, benefit from the trip.

If this is a good possibility for October 13 or another date, Mr. Latta will get us the facts on the new, high library building.

Please advise soonest.

cc: Dean Burch

THE WHITE HOUSE

WASHINGTON

DATE: September 24, 1974

MEMORANDUM FOR: Powell Moore

FROM: Dean Burch

SUBJECT: Action Memo

The President has accepted the following campaign event:

EVENT: Republican Fundraising Dinner

GROUP: Republican State Central Committee of Ohio

DATE: Tuesday, October 22, 1974

TIME: Evening

PLACE: Sheraton Cleveland Hotel (216) 861-8000

CONTACT: Kent B. McGough, State Chairman, Ohio
(614) 228-2481

REMARKS -- (ENDORSEMENTS):

Upon arrival, they would like the President to visit public square in downtown Cleveland for brief platform program with Mayor Perk, Governor Rhodes and other statewide candidates, this to capitalize on rush hour pedestrian traffic in the area. Crowd estimate: 50,000 +. Then to hotel for \$500 per person reception/dinner. Crowd estimate: 700. Announcement of this event to be made by Kent McGough 9/25.

THE WHITE HOUSE

WASHINGTON

September 24, 1974

Mr. Kent B. McGough
State Chairman
Republican National Committee
50 West Broad Street
Columbus, Ohio 43215

Dear Kent:

This is to confirm that the President will visit Cleveland on the evening of October 22 for a fundraising dinner in behalf of all Ohio candidates. The White House advance office will be in touch with the proper officials to work out the details. Many thanks for your cooperation and advice in making this event possible. I know the President is looking forward to being in Ohio.

Best personal regards.

Sincerely,

Dean Burch
Counsellor to the President

THE WHITE HOUSE

WASHINGTON

DATE: September 24, 1974

MEMORANDUM FOR: Powell Moore
FROM: Dean Burch
SUBJECT: Action Memo

The President has accepted the following campaign event:

EVENT: Statewide Republican Party Rally
GROUP: Senator Henry Bellmon, incumbent officeholders,
candidates
DATE: Tuesday, October 22, 1974
TIME: 12 noon
PLACE: Oklahoma City, Oklahoma
Myriad Convention Center (405) 232-8871
CONTACT: Drew Mason, Senator Bellmon's district Adm. Asst.
or (405) 528-8412
Bud Stewart, Senator Bellmon's Campaign Manager
REMARKS -- (ENDORSEMENTS):

Upon arrival, a brief welcome ceremony at airport. Then motorcade immediately via freeway to Myriad Convention Center (15 minutes). All program participants to have been introduced prior to the President's arrival. A notable state celebrity, such as Dale Robertson, will introduce the President. Depart for airport immediately following speech. Crowd estimate: 5000. Announcement of this event being held for release through Senator Bellmon's office.

THE WHITE HOUSE

WASHINGTON

September 24, 1974

Honorable Henry Bellmon
United States Senate
Washington, D. C. 20510

Dear Henry:

This is to confirm that the President will visit Oklahoma City on the afternoon of October 22 for a statewide rally in behalf of all the Oklahoma candidates. The White House advance office will be in touch with the proper officials to work out the details. Many thanks for your cooperation and advice in making this event possible. I know the President is looking forward to being with you in Oklahoma.

Best personal regards.

Sincerely,

Dean Burch

Counsellor to the President

September 25, 1974

MEMORANDUM FOR: DEAN BURCH
FROM: WILLIAM E. TIMMONS
SUBJECT: Rep. Wiley Mayne (R-Iowa)

This Administration supporter asked me last night if it would be possible for the President to do an airport stop in Sioux City, Iowa, during the campaign.

Wiley said the President is going to be in South Dakota and could easily drop in.

I explained you were involved with the President on the campaign and I'd pass his request to you. Mr. Mayne asked if I could ask you to telephone him.

Can you?

Thanks, Dean.

cc: Warren Rustand

September 25, 1974

MEMORANDUM FOR: DEAN BURCH
FROM: WILLIAM E. TIMMONS
SUBJECT: Rep. "Bud" Shuster (R-Pa)

I sent you last week a note with request from the President of the House GOP Freshmen for the President to do a prop stop in his district to help his re-election prospects. Have you had a chance to review that request?

Now comes Bud suggesting that if the President can't make it could the First Lady help him out. His campaign emphasizes his family - wife and 5 children - and Betty Ford would fit in nicely.

As always, I promised to bring this to your attention.

My own recommendation is that assistance be given to Shuster if at all possible.

THE WHITE HOUSE
WASHINGTON

September 27, 1974

MEMORANDUM FOR: DEAN BURCH
THROUGH: WILLIAM E. TIMMONS
FROM: MAX L. FRIEDERSDORF *m. f.*
SUBJECT: M.C. Hamilton Fish (R-NY)

Congressman Fish has recommended a Presidential stop in Westchester County (NY) if the President plans to campaign in the East.

Ham reports that we have an excellent opportunity in this "open" District where the GIO candidate, Stephens, is taking on former Congressman Richard Ottinger.

Mr. Fish describes our candidate as young, attractive and conservative.

Ottinger actually lives in Representative Peyser's District and this is an issue in the race.

If there is interest in scheduling such a stop let me know and we will be pleased to have Mr. Fish call you or check for further details.

THE WHITE HOUSE

WASHINGTON

September 30, 1974

MEMORANDUM FOR:

DEAN BURCH

THROUGH:

WILLIAM E. TIMMONS

FROM:

MAX FRIEDERSDORF *m. f.*

SUBJECT:

MC John Buchanan (R-Ala)

Congressman Buchanan has sent up a flare requesting Presidential assistance.

Buchanan's opponent has the Speaker, Governor Wallace, Liz Carpenter and Martha Griffiths coming in to campaign.

Buchanan is worried and requests a Presidential stop in Birmingham during the southern trip.

September 30, 1974

MEMORANDUM FOR: WARREN RUSTAND
FROM: WILLIAM E. TIMMONS
SUBJECT: Oklahoma

Rep. Happy Camp (R-Okla) has had to proceed with the plans for new desalination plant he was hoping the President could dedicate (see my earlier memos).

This event is tentatively set for October 19th.

Is this one out completely? Is it still a possibility?

NOTE: Camp is put out over campaign trip for Senator Bellman. He points out "nobody cares about House Members."

