

The original documents are located in Box 31, folder “Presidential Meetings with Members of The House of Representatives, 4/7/76 - 4/11/76” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

3/29/76

Campaign Meeting on Wednesday, April 7, 1976

5:30 p.m.

Blue Room

S. W. Gate for Parking

✓ y ABDNOR, JIM
 y ANDREWS, MARK
 ✓ q ARMSTRONG, WILLIAM
 ✓ y * BROWN, CLARENCE
 * GUYER, TENNYSON — no called 4/7 @ 3:50
 y JOHNSON, JIM
 * LATTA, DEL
 y LUJAN, MANUEL
 N McCOLLISTER, JOHN
 y PRESSLER, LARRY
 N * REGULA, RALPH
 y RHODES, JOHN
 y SEBELIUS, KEITH
 y SHRIVER, GARNER
 y SKUBITZ, JOE
 N SMITH, VIRGINIA
 y * STANTON, BILL
 TAYLOR, GENE
 No — THONE, CHARLES — called 4/7 @ 3:50
 y WINN, LARRY

before

* These Congressmen were invited/so when calling them, tell them they couldn't make it the last time, so we are inviting them again and hope they can make it this time.

WASHINGTON
THE WHITE HOUSE

3/29/76

Kathy

Campaign Meeting on Wednesday, April 7, 1976
5:30 p.m.
Blue Room
S. W. Gate for Parking

✓
ABDNOR, JIM
ANDREWS, MARK
ARMSTRONG, WILLIAM
* BROWN, CLARENCE
* GUYER, TENNYSON
JOHNSON, JIM
* LATTA, DEL
LUJAN, MANUEL
McCOLLISTER, JOHN
PRESSLER, LARRY
N * REGULA, RALPH
RHODES, JOHN
SEBELIUS, KEITH
SHRIVER, GARNER
SKUBITZ, JOE
SMITH, VIRGINIA
Kathy * STANTON, BILL YES
TAYLOR, GENE
THONE, CHARLES
WINN, LARRY

before

* These Congressmen were invited/so when calling them, tell them they couldn't make it the last time, so we are inviting them again and hope they can make it this time.

3/29/76

Nancy

Campaign Meeting on Wednesday, April 7, 1976
5:30 p.m.
Blue Room
S. W. Gate for Parking

ABDNOR, JIM

✓ ANDREWS, MARK

ARMSTRONG, WILLIAM

* BROWN, CLARENCE

V ✓ * GUYER, TENNYSON
JOHNSON, JIM

* LATTA, DEL

LUJAN, MANUEL - 6316

✓ McCOLLISTER, JOHN - 4155 Fran

✓ PRESSLER, LARRY - 2801 Eleanor

Nancy ✓ REGULA, RALPH - 3876 Mrs. Briningford

✓ RHODES, JOHN - 0600 Clara (Daughter to Mary M.)

✓ SEBELIUS, KEITH - 2715 Ann

✓ SHRIVER, GARNER - 6216 Cynthia

✓ SKUBITZ, JOE

SMITH, VIRGINIA

K * STANTON, BILL

✓ TAYLOR, GENE

THONE, CHARLES

WINN, LARRY

before

* These Congressmen were invited/so when calling them, tell them they couldn't make it the last time, so we are inviting them again and hope they can make it this time.

THE WHITE HOUSE

WASHINGTON

Charlie:

I called Scheduling, and was told that there would be no letter of regret from them.

I am attaching a letter for your signature.

I called Jack Bresch in deLugo's office and told him of the turn-down.

Vera

4/7

THE WHITE HOUSE
WASHINGTON

4-6-76

Vera:

Scheduling has told
that this is turned down.
See if scheduling is sending
letter of regret to de Hugo or
phoned me. If scheduling
is not call de Hugo & so
advise & follow up with
a letter of regret from me.
Max noted that this was for
an

a Sunday Apr 11? Is
that correct?

Chas.

THE WHITE HOUSE
WASHINGTON

SCHEDULE PROPOSAL

DATE: March 31, 1976

THRU: Max Friedersdorf

FROM: Charles Leppert

VIA: Bill Nicholson

CL

MEETING: Rep. Ron deLugo (D-V.I.)

DATE: April 11, 1976

PURPOSE: Meet with Boy Scout Troop 100 from Germany

FORMAT: Rose Garden (weather permitting) or Cabinet Room
Five (5) minutes

PARTICIPANTS: The President
Rep. Ron deLugo (D-V.I.)
Mr. Siegfried Torinus (Leader of Boy Scout Troop 100)
Boy Scout Troop 100 (20 young people)
Charles Leppert (staff)

SPEECH MATERIAL: Talking points to be provided

PRESS COVERAGE: Announce to press - White House photographer

STAFF: Charles Leppert

RECOMMEND: Max Friedersdorf

BACKGROUND:

1. By letter of March 19, Mr. deLugo requested this meeting for Siegfried Torinus, a former resident of the Virgin Islands who is leading a Boy Scout Troop from Germany to the United States and the Virgin Islands on a Bicentennial visit.
2. Boy Scout Troop 100 will arrive in Washington in the late afternoon of April 10 and will depart for the Virgin Islands on the morning of April 12. They wish to deliver Bicentennial greetings from the German town of Wolfenbittel.
3. Mr. deLugo, a Delegate for the Virgin Islands, is from St. Croix and in his 2nd term.

cc: NSC

APPROVE _____

DISAPPROVE _____

March 30, 1976

Dear Ron:

Thank you so much for your recent letter in which you enclosed a copy of a letter you received from Siegfried Terians.

Although I know that the President's schedule is very heavy, I have forwarded your letter to the Scheduling Office and am hopeful that Mr. Terians will receive a favorable response for the Boy Scout Troop from Germany.

Your personal interest in this matter is appreciated.

Sincerely,

Charles Leppert, Jr.
Special Assistant
for Legislative Affairs

Honorable Ron deLugo
House of Representatives
Washington, D. C. 20515

~~cc: Bill Nicholson w/incoming for further action.~~ Sched. proposal
cc. Bill Nicholson - fyi
CL:ab

RON DE LUGO
DELEGATE, VIRGIN ISLANDS

1217 LONGWORTH HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
(202) 225-1790

P.O. Box 65
7 KING CROSS STREET
CHRISTIANSTED, ST. CROIX
(809) 773-5900

22 CRYSTAL GADE
CHARLOTTE AMALIE, ST. THOMAS
(809) 774-4408

Congress of the United States
House of Representatives

Washington, D.C. 20515

March 19, 1976

IN REPLY REFER TO:

RDJB031976

MAR 23 1976

COMMITTEE ON INTERIOR
AND INSULAR AFFAIRS
SUBCOMMITTEES:
TERRITORIAL AND INSULAR AFFAIRS
NATIONAL PARKS AND RECREATION
ENVIRONMENT
COMMITTEE ON MERCHANT
MARINE AND FISHERIES
SUBCOMMITTEES:
COAST GUARD AND NAVIGATION
FISHERIES AND WILDLIFE CONSERVATION
AND THE ENVIRONMENT
MERCHANT MARINE

Mr. Charles Leppert, Jr.
Special Assistant for
Legislative Affairs
The White House
Washington, D.C.

Dear Mr. Leppert:

I am enclosing a copy of a letter from Siegfried Torinus, a former resident of St. Thomas, who is leading a Boy Scout Troop from Germany to the United States and the Virgin Islands on a Bicentennial visit.

The group will arrive in Washington on April 10th and leave on April 12th. I am aware that this request is on very short notice; however, I am hopeful that in the spirit of this Bicentennial Year the President might have an opportunity to meet these young Boy Scouts. Nothing I am certain would make their trip more enjoyable or memorable.

Would you kindly reply to this request directly to Mr. Torinus, with copy to me, at the following address:

Mr. Siegfried Torinus
Turnerjugend "Oderkauze"
c/o Mr. Eckhard Torinus
Teichgarten 1
D 334 Wolfenbittel
West Germany

Your kind attention to this request is greatly appreciated.

Sincerely,

RON deLUGO
Member of Congress

Enclosure

376

y,
ed
r

n
cup
to
&

ton
-1
in
the

:
:
: U.
id
e
hts.

ngton

Siegfried Torinus
Holzhausenstrasse 75
D 4930 Detmold 64
West Germany

February 13, 1976

To the
Congress of the United States
House of Representatives
Mr. Ron deLugo, V.I. Representative
Washington D.C. 20515

Dear Mr. deLugo:

As a St. Thomas resident, living ~~in~~ at this time in Germany, and a member of the Rotary Club St. Thomas and its sponsored Boy Scouts Troop 100, I like to ask you for assistance for a group of young Germans who are visiting New York and Washington and then St. Thomas, where they were invited from the Boy Scouts Troop 100. A group of this Boy Scouts spent some time with them in Germany last year.

I send to you a schedule and program, also one picture from the Boy Scout-visit in Germany and two pictures of the group who is going to the states in April. I also send a letter to the Rotary Club Washington D.C. 541 Hotel Washington, 15th & Pennsylvania Ave. N.W.

The group (20 young people & adults) will arrive in Washington on Saturday April 10, 5:45 P.M. (at the Airport). They will stay until Monday morning (April 12) and will leave for San Juan P.R. at 9:10 A.M. They want to deliver greetings from the Turnerjugend Wolfenbuttel and Town of Wolfenbuttel for the 200 years celebration. They like to sing and do some folk-dancing. The dream they have is to see the President of the U. S., if it is possible. Please, can you arrange something and lead them in Washington.

If you want to contact the Washington Rotary Club and may be the Boy Scouts to find a place for lodging for the two nights. They do not need comfort and everyone has a sleeping bag.

I also send a letter to Mr. Tom Murphy, director of the Organisation "Meet the Americans", Hotel Comodore, Park Ave. at 42nd Street, New York, N.Y. 10017. Its President Mr. David C. Croy promised to arrange private quarters in Washington for groups coming from Europa.

The second picture I send to you, if you want to use it for publication. If you give it to a newspaper, please save a copy for our records.

My brother Eckhard Torinus (in the picture first from left), who knew St. Thomas, is the leader of the group. I will be in St. Thomas a week earlier.

Hope to hear from you soon and thank you very much
Sincerely

April 7, 1976

Dear Ron:

This is in further response to your request for a meeting with the President and Boy Scout Troop 100 on April 11, 1976.

I regret to inform you that due to the President's heavy schedule, it will not be possible for him to meet with this group at that time.

With kind personal regards, I am

Sincerely yours,

Charles Leppert, Jr.
Deputy Assistant
to the President

Honorable Ron deLage
House of Representatives
Washington, D.C. 20515

CL:vh

bcc: Bill Nicholson FYI

bcc: Max Friedersdorf FYI

THE WHITE HOUSE

WASHINGTON

April 7, 1976

MEETING WITH REPRESENTATIVE CARLOS J. MOORHEAD (R-CA)

AND MISS WORLD TRADE

Thursday, April 8, 1976

11:46-11:51 a.m. (5 minutes)

The Oval Office

From: Max L. Friedersdorf *mb*

I. PURPOSE

Opportunity for Congressman Moorhead to introduce Betty Lauerman, Miss World Trade, and Richard Shostak, Chairman of the Los Angeles Chamber of Commerce World Trade Committee.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. Congressman Chuck Wiggins personally requested the opportunity to bring Miss Lauerman and Mr. Shostak in to meet the President. Due to a schedule conflict, Mr. Wiggins has asked Mr. Moorhead to attend in his stead.
2. The President has signed a proclamation designating the week of May 16 as "World Trade Week," and the Press Office will announce it in conjunction with this meeting.
3. The official uniform of the World Trade Committee for the bicentennial year is a red jacket with red, white and blue trousers. Mr. Shostak will present the President with one of these outfits.

B. Participants: See TAB A

C. Press Plan: Announce to the Press, Press and White House photographs.

III. TALKING POINTS

1. Carlos, I am delighted that you brought Betty Lauerman, Miss World Trade, and Mr. Shostak in to see me.
2. I have proclaimed the week of May 16 as "World Trade Week" and in conjunction with your visit, the Press Office is announcing the proclamation today.
3. Mr. Shostak, I thank you and your organization for this outfit which I understand is being worn by your members this year in observance of the bicentennial.

PARTICIPANTS

The President
Rep. Carlos Moorhead
Miss Betty Lauerman
Mr. Richard Shostak
Pat Rowland (staff)

THE WHITE HOUSE

WASHINGTON

April 7, 1976

MEETING WITH REPRESENTATIVE RON PAUL
(R. - Texas)

Wednesday, April 7, 1976

1:50 p.m. (10 minutes)

The Oval Office

Via: Max Friedersdorf

Thru: Charles Leppert, Jr. *CL*

From: Tom Loeffler *TL*

I. PURPOSE

To meet and visit with Congressman Ron Paul

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

Background

1. Dr. Ron Paul was born August 20, 1935 in Pittsburgh, Pennsylvania. In 1957 he received his BA Degree from Gettysburg College and in 1961 he received his MD Degree from Duke University Medical Center. He performed his internship and residency training at Henry Ford Hospital in Detroit, Michigan. He received specialty training in obstetrics and gynecology at the University of Pittsburgh, Pittsburgh, Pennsylvania.
2. Dr. Paul and the former Carol Wells were married February 1, 1957 and have five children, Ronnie - 17; Laurie - 16; Randal - 13; Robert - 10; and Joy Lynette - 4. He currently resides at Lake Jackson, Texas. Locally Dr. Paul has been very active in community affairs.

3. Dr. Paul ran for Congress in 1974 and received 28.4% of the vote against the incumbent Congressman, Bob Casey.
4. In a special election following Congressman Casey's confirmation to the Federal Maritime Commission, Dr. Paul and Bob Gammage (a liberal state senator) were pitted in a runoff. The runoff election was held last Saturday, April 3, and Dr. Paul won by approximately 55%.
5. He becomes the first Republican to represent the 22nd Congressional District since its origin in 1958 and the first Republican to represent that part of Texas in modern history.
6. Politically Paul is very conservative and supports the candidacy of Governor Reagan.
7. Dr. Paul is scheduled to be sworn in and assume his official responsibility as a Member of the United States House of Representatives shortly after noon today.

Participants:

The President
Rep. Ron Paul
Max Friedersdorf (staff)
Tom Loeffler (staff)

Press Plan

Announce to press
White House photographer

III. TALKING POINTS

1. Congressman Paul, I want to welcome you to Congress and let you know that I enthusiastically look forward to working with you in your new responsibility as a Member of the United States House of Representatives.

2. Further, I congratulate you for being the first Republican to represent the 22nd Congressional District since its origin in 1958, and the first Republican to represent that part of Texas in modern history.
3. Your election adds another Republican to the Texas delegation in Congress. I join with Senator Tower, Congressman Bill Archer, Congressman Jim Collins, and Congressman Alan Steelman in welcoming you to Washington.

THE WHITE HOUSE

WASHINGTON

April 5, 1976

MEMORANDUM FOR: MAX FRIEDERSDORF
THROUGH: CHARLES LEPPERT, JR. *CL*
FROM: TOM LOEFFLER *T.L.*
SUBJECT: Congressman-Elect Ron Paul

① Dr. Ron Paul was born August 20, 1935 in Pittsburgh, Pennsylvania. He graduated from Greentree Elementary School, Dormont High School [Gettysburg College with a BA Degree in 1957 and Duke University Medical Center with an MD Degree in 1961.] He performed his internship and residency training at Henry Ford Hospital in Detroit, Michigan, and his specialty training in obstetrics and gynecology at the University of Pittsburgh, Pittsburgh, Pennsylvania. He completed the primary course in aerospace medicine and was a flight surgeon in the United States Air Force and later a member of the Air National Guard.

② Dr. Paul and the former Carol Wells were married February 1, 1957 and have five children, Ronnie - 17; Laurie - 16; Randal - 13; Robert - 10; and Joy Lynette - 4. They currently reside at 101 at Blossom, Lake Jackson, Texas 77566. Their home telephone number is AC 713 297-3102.

③ Locally Dr. Paul has been active in community affairs, being Immediate Past President of the Lake Jackson Kiwanis and the Current President of the Brazoria County Unit of the American Cancer Society. He is a member of the Board of Directors of Community Hospital and a member of the Brazoria Medical Society. He is a member of the Congressional Action Committee of the Brazosport Chamber of Commerce, a member of the Drug Abuse Committee for the Brazosport Independent School District and on the Steering Committee for the Community Conference on Technical Vocational Education. He is Past President of the Lake Jackson Aquatics Club and a fellow in the American College of Obstetrics and Gynecology.

- ③ Dr. Paul ran for Congress in 1974 and received 28.4% of the
vote against the incumbent Congressman, Bob Casey. In a
- ④ special election following the Casey resignation, Dr. Paul and
Bob Gammage (a liberal state senator) were pitted in a runoff.
The runoff election was held last Saturday, April 3, and Dr.
- ⑤ Paul won by approximately 55%. He becomes the first
Republican to represent the 22nd Congressional District since
its origin in 1958 and the first Republican to represent that
part of Texas in modern history.
- ⑦ Dr. Paul is scheduled to be sworn in shortly after noon on
Wednesday, April 7. *officially and assume his official respon.*
today *as a M of*
the U.S. Hof
R.
- ⑥ Politically Paul is very conservative and supports the candidacy
of Governor Reagan. However, both Senator Tower and
Congressman Bill Archer believe a Presidential telephone call
of congratulations would be of benefit to the President.

THE WHITE HOUSE

WASHINGTON

April 7, 1976

MEETING WITH REP. TOM RAILSBACK (R-ILLINOIS)

Thursday, April 8, 1976

11:38 a.m. (3 minutes)

The Oval Office

Via: Max Friedersdorf

From: Charles Leppert, Jr.

I. PURPOSE

Opportunity for Rep. Railsback to present to the President a United States flag crocheted by a constituent.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. Rep. Railsback received this crocheted American flag from Mrs. Mayme Youngmeyer, an elderly constituent, with the request that he present it to the President in her behalf.
2. Mrs. Youngmeyer, who will not be present, enclosed the following message for the President: "Handmade especially for Gerald R. Ford, President of the United States in our Bicentennial Year of 1976, this afghan of Old Glory was crocheted with 34,649 stitches."
3. Rep. Railsback would like to present this flag to the President with appropriate picture for Mrs. Youngmeyer.

B. Participants:

The President
Rep. Tom Railsback (R-Ill.)
Charles Leppert, Jr. (staff)

C. Press Plan:

Announce to press as part of Congressional Hour.
White House photographer.

III. TALKING POINTS

1. Tom, thank you so much for bringing me this fine afghan.
2. It's obvious that Mrs. Youngmeyer spent a great deal of time making this flag and I'm happy to accept it as a Bicentennial gift on behalf of my fellow citizens.
3. Please express my gratitude to Mrs. Youngmeyer.

MEMORANDUM
OF CALL

TO:

Kathy

☒ YOU WERE CALLED BY—

☐ YOU WERE VISITED BY—

Murphy

OF (Organization)

Cong. Railsback

☐ PLEASE CALL —→

PHONE NO.
CODE/EXT. _____

☐ WILL CALL AGAIN

☐ IS WAITING TO SEE YOU

☐ RETURNED YOUR CALL

☐ WISHES AN APPOINTMENT

MESSAGE

*yes on Congressional Hour
Will get back to you
with further details*

RECEIVED BY

nd

DATE

4/2

TIME

4:45

STANDARD FORM 63

REVISED AUGUST 1967

GSA FPMR (41 CFR) 101-11.6

GPO : 1969-0-48-16-30341-1 332-389

63-108

CONGRESSIONAL HOUR - 11-12 noon, Thursday, April 8 - NorthEast Gate

11:00-11:05 a.m.	<u>MC Mahon, etal</u>	TL Vera
11:05-11:10 a.m.	Senator Hathaway, etal	
11:10-11:15 a.m.	<u>MC Onie, et al</u>	CL Vera
11:15-11:20 a.m.	Senator Weicker, etal	
11:20-11:25 a.m.	MC Federberq, etal	TL Nancy
11:25-11:30 a.m.	Senator Griffin, etal	
11:30-11:35 a.m.	<u>MC Armstrong, etal</u>	TL Nancy
11:35-11:38 a.m.	Senator McClure	
11:38-11:41 a.m.	<u>MC Railsback</u>	CL Kathy
11:41-11:46 a.m.	Senator Javits, etal	
11:46-11:51 a.m.	<u>MC Wiggins, etal</u>	NOT YET APPROVED

Per Nancy Kennedy on 4/1/76 -- they are handling Wiggins

kar

CL+
PR

✓) GRF (U.B. - ✓
Bicent - 1976 this af/awn ✓
C Gary was crocheted a
34,649 stitches
Carthage, Ill.
elderly lady

THE WHITE HOUSE
WASHINGTON

MEMORANDUM FOR:

BILL KENDALL
CHARLIE LEPPERT

FROM:

MAX FRIEDERSDORF *M.6.*

SUBJECT:

Congressional Hour - April 8

The Congressional Hour has been approved for 11:00 a.m. on Thursday, April 8th.

Attached is the schedule.

Please be certain to obtain full name, current address, date and place of birth, and social security number on all people accompanying the Members. Do not accept any additional people than those already approved.

We will need the security information no later than next Monday.

cc: Marsh

TOM RAILSBACK
19TH DISTRICT, ILLINOIS

COUNTIES:

CARROLL	MC DONOUGH
FULTON	MERCER
HANCOCK	ROCK ISLAND
HENDERSON	WARREN
HENRY	WHITESIDE
ADAMS (LIMA, MENDON AND Ursa TWPS. ONLY)	
BUREAU (FAIRFIELD, GOLD, GREENVILLE AND MAHLIUS TWPS. ONLY)	
LEE (EAST GROVE, HAMILTON, HARMON, MARION, NELSON, PALMYRA, AND SOUTH DIXON TWPS. ONLY)	

JUDICIARY COMMITTEE
DISTRICT OF COLUMBIA
COMMITTEE

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

Room 2431
RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
AREA: 202-225-5905

Room 228
FEDERAL BUILDING
211-19TH STREET
ROCK ISLAND, ILLINOIS 61201
AREA: 309-794-1681

January 19, 1976

JAN 22 1976

Mr. Max Friedersdorf
Assistant to the President
The White House
Washington DC

Dear Max:

Thank you for your letter of January 14, 1976 regarding my request for an opportunity to present to the President the United States flag crocheted by Mrs. Mayme Youngmeyer.

I certainly appreciate your efforts in my behalf and am looking forward to the presentation. Mrs. Youngmeyer has sent the flag to my office, and I cannot express to you enough what a fine work of art it is. I am greatly looking forward to the presentation.

Thank you again.

Sincerely,

TOM RAILSBACK
Member of Congress

TFR/rae

January 14, 1976

Dear Tom:

Thank you for your January 6 letter in further reference to your request for an opportunity to present to the President the United States flag crocheted by Mrs. Mayme Youngmeyer.

I want to assure you that I shall make every effort to work out a time for you to make this presentation. I cannot be too encouraging about the month of January because of the President's heavy schedule. However, I have asked that it be given consideration for scheduling as soon as possible.

With kindest regards,

Sincerely,

Max L. Friedersdorf
Assistant to the President

The Honorable Tom Railsback
House of Representatives
Washington, D.C. 20515

bcc: w/incoming to Bill Nicholson for further action
✓w/incoming to Nancy Kennedy for pending with previous
request of Nov. 20 responded to Nov. 26.

MLF:JEB:VO:rs

TOM RAILSBACK
19TH DISTRICT, ILLINOIS

COUNTIES:

CARROLL	MC DONOUGH
FULTON	MERCER
HANCOCK	ROCK ISLAND
HENDERSON	WARREN
HENRY	WHITESIDE
ADAMS (LIMA, MENDON AND URSA TOWNS. ONLY)	
BUREAU (FAIRFIELD, GOLD, GREENVILLE AND MANLIUS TOWNS. ONLY)	
LEE (EAST GROVE, HAMILTON, HARMON, MARION, NELSON, PALMYRA, AND SOUTH DIXON TOWNS. ONLY)	

JUDICIARY COMMITTEE
DISTRICT OF COLUMBIA
COMMITTEE

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

Room 2431
RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
AREA: 202-225-5905

Room 228
FEDERAL BUILDING
211-19TH STREET
ROCK ISLAND, ILLINOIS 61201
AREA: 309-794-1681

January 6, 1976

Mr. Max Friedersdorf
Assistant to the President
The White House
Washington DC

Dear Mr. ^{Max} Friedersdorf:

Further to my letter of November 20, 1976, regarding a United States flag hand-crocheted by Mrs. Mayme Youngmeyer of Carthage, Illinois, I am pleased to enclose a photograph of this flag.

As you are aware, I would like very much to present this flag to the President from Mrs. Youngmeyer and to have a photograph taken of the President with the flag at that time. I am grateful for your acknowledgment of November 26, 1975; and am hopeful that favorable consideration will be given this request.

Thank you for your assistance.

Sincerely,

TOM RAILSBACK
Member of Congress

TFR/rae

enc.

MAR 29 1976

THE WHITE HOUSE

WASHINGTON

Date:

3/29/76

TO:

LEPPER

FROM: Max L. Friedersdorf

For Your Information X

Please Handle

Please See Me

Comments, Please

Other

*Noting: This should be held
for Congressional Review
Apr. 8.*

THE WHITE HOUSE
WASHINGTON

March 29, 1976

MEMORANDUM FOR: BILL NICHOLSON
FROM: MAX FRIEDERSDORF *M.F.*
SUBJECT: Proposed Congressional Hour

Bill, attached is my revised list of possible Congressional Hour participants for April 8th.

PROPOSED CONGRESSIONAL HOUR, APRIL 8, 1976

1. SENATOR WILLIAM HATHAWAY - to introduce Mrs. Faris Corey of Caribou, Maine, who will present a crocheted rendition of the painting, "The Signing of the Declaration of Independence."

APPROVE _____ DISAPPROVE _____

2. SENATOR LOWELL WEICKER - to introduce Messrs. Leonard Bucher, Jack Elmgren and Richard Johnson, members of the Widow's Son Lodge #66 of the Ancient Free and Accepted Masons who will present a numbered silver and bronze coin set honoring the organization's 150th anniversary.

APPROVE _____ DISAPPROVE _____

3. SENATOR BOB GRIFFIN - to introduce Miss Deaf America, Pam Young, her interpreter and escort.

APPROVE _____ DISAPPROVE _____

4. SENATOR JIM MCCLURE - to present a bicentennial "birthday card" made by the grade school children from Greenacre School in Pocatello, Idaho.

APPROVE _____ DISAPPROVE _____

5. SENATOR JACK JAVITS - to introduce Mr. Sayre Ross who will present a copy of the Declaration of Independence and the Constitution which he has re-created in authentic detail.

APPROVE _____ DISAPPROVE _____

6. REPRESENTATIVE AL QUIE - to introduce Mr. and Mrs. Joe Baasch who will present a steel sculpture as a Bicentennial gift to the Nation.

APPROVE _____ DISAPPROVE _____

7. REPRESENTATIVE GEORGE MAHON - to introduce Mr. and Mrs. Andy Jeudeman, Mr. and Mrs. Clyde Heron and daughter, who will present for viewing only, a portrait of the President which will hang in the Odessa Presidential Museum. Mrs. Mahon will also attend.

APPROVE _____ DISAPPROVE _____

8. REPRESENTATIVE AL CEDERBERG - to introduce 8 members of the Michigan High School Coaches Association who will present an honorary membership into the MHSCA Hall of Fame.

APPROVE _____ DISAPPROVE _____

9. REPRESENTATIVE BILL ARMSTRONG - to introduce Mr. and Mrs. Frank Sellers of the Colorado Gun Collectors Association, who will

9. (Cont'd)

present an original bronze sculpture, "The Minutemen."

APPROVE _____ DISAPPROVE _____

10. REPRESENTATIVE TOM RAILSBACK - to present a United States Flag hand crocheted by a constituent, Mrs. Mayme Youngmeyer.

APPROVE _____ DISAPPROVE _____

11. ****REPRESENTATIVE CHUCK WIGGINS** - to introduce Mr. Albert Martin, president of the Los Angeles Chamber of Commerce, and Miss Betty Lauerman, "Miss World Trade."

APPROVE _____ DISAPPROVE _____

****This is the only request not previously approved by the President.**

EXECUTIVE PROTECTIVE SERVICE

To: Officer-in-charge
Appointments Center
Room 060, OEOB

Please admit the following appointments on Thursday, April 8 5:30, 19 76
for Max Friedersdorf of Office of Legislative Affairs
(Name of person to be visited) (Agency)

Ike
Rep. Mike Andrews

NO Rep. Gary Brown

NO Rep. John Buchanan

Rep. Bill Chappell, Jr.

Rep. John Duncan

MEETING LOCATION

Building White House Mess

Room No. _____

Requested by Kathy Reid

Room No. 112EW Telephone 2140

Date of request 4/8/76

Additions and/or changes made by telephone should be limited to three (3) names or less. Please submit new list (original and three copies) for additions and/or changes of more than three (3) names.

4/8/76

C & M AND SOS LIST OF THOSE NOT YET INVITED

No KINDNESS (*giving reception for daughter tonight*)

No TREEN

No BROYHILL

~~NOFFMAN~~

No EDWARDS, JACK

No FRENZEL

No REGULA (attended the other night but only ate -- left before briefing)

No RHODES

WIGGINS

~~KENNEDY~~

RAILSBACK

plus those on yellow sheet

25

Tuesday

Devine Goodbye

Freshman Speech
fold in with other

SOS

Chowder + Marching

Wednesday Group

NO Murtha - Hamilton

Both to House

NO Adams

NO Addabbo

NO Albert

NO Ashbrook

NO Brooks

NO Brown, Bud

YES Brown, Gary

YES Buchanan

NO Barlow, Bill

NO Butler, Caldwell

YES Chappell

NO Cochran

~~Conrad~~

NO Coulam

NO Coughlin

NO Derwinski

225-5435 YES Duncan, John Sara

225-4165 NO du Pont, Mary NO

225-3515 NO Erlenborn, Glenda NO

4401 NO Esch, Mrs. Craig (wants to be invited again)

4761 Evans, Frank Sue

5271 Findley, Barb

5546 NO Yatron, Betty

Cong. James Haley - Miss Marks NO

James Hanley - Mrs. Bright NO

Mark Hannaford - Mary Ann Leas NO

~~Serge Hansen~~

Tom Harkin

Michael Harrington

Herb Harris

Wm. Harsha

Augustus Hawkins

Philip Hayes

Wayne Hays

Dr. Hughes

5:30 - ^{staff} mess S.W. gate 4/8/76
Intell. Briefing - Soviet Military Capabilities

C & M AND SOS LIST OF THOSE NOT YET INVITED

- NO-KINDNESS-6205 - Nancy Scott - (giving Reception for Daughters ^{Cherry Blossom Princess})
- NO-TREEN - 4031 - Mary Helen
- NO-BROYHILL-2576 - Lynn
- ~~COCHRAN-5865 - ^{Dea's} Wesley Duplicate (N.D)~~
- NO EDWARDS, JACK-4931 - Charlotte
- NO-FRENZEL-2871 - Pat Eveland
- NO REGULA (attended the other night but only ate -- left before briefing) -3876-Peggy
- NO RHODES-~~2575~~-0600 - leaving for out. of town
- WIGGINS-4111-Leslie
- ~~XXXXXXXX~~
- RAILSBACK-5905 Raelene

plus those on yellow sheet

- NO-Cliff Allen - 4311 - Judy
- NO-J. Ambro - 3865 - ~~Maureen~~ - Charlotte
- NO-Glenn Anderson - 6676 - Christine
- yes ~~John~~ ^{John} Andrews - 1784 - Cath Harrison
- Mark Andrews - 2611 - Dorothy
- F. Bunnunzio - 6661 - Sharon
- ~~Bill Armstrong - 4422~~
- ~~Thomas Ashley - 4196~~
- ~~AlCoin - 0855~~
- ~~Badilla - 4361~~

25

Tuesday

Devine Goodbye

Freshman ~~Sports~~
fold in with other

SOS

Chowder + Marching

Wednesday Group

Murtha - Hamilton

Both to House

Adams

✓ NO Addabbo

Albert

Ashbrook

Brooks

Brown, Bud

✓ Y Brown, Gary

Bachman

Barlow, Bill ✓

NO Butler, Caldwell

✓ Chappell

NO Cochran

~~Cochran~~

N Coulam

Coughlin

NO Derwinski

Duncan, John

du Pont

Erlenborn

K Esch

Evans Frank

Findley

Yatron

LEGISLATIVE, JUDICIAL, AND CAPITOL OFFICE

(As furnished by the Clerk of the House.)

(NOTE.—Room numbers with 3 digits are in the Cannon House Office Building, 4 digits beginning with 1 are in the Longworth House Office Building, and 4 digits beginning with 3 are in the Rayburn House Office Building, Washington, D.C. 20515.)

[Democrats in roman (289), Republicans in Italic (144), vacancies (2), total 435.]

Office
No.

Adenor, James (S. Dak.) *C 12-8-75*
Abzug, Bella S. (N.Y.) *C 4-6-76*
Adams, Brooks (Wash.) *C 4-6-76*
Addabbo, Joseph P. (N.Y.) *C 4-6-76*
Albert, Earl (Okla.) *C 3-24-76*
Alexander, Bill (Ark.) *WH 3-24-76*
Allen, Clifford (Tenn.) *WH 4-2-76*
Ambro, Jerome A. (N.Y.) *WH 4-2-76*
Anderson, Glenn M. (Calif.) *WH 4-2-76*
Anderson, John B. (Ill.) *WH 4-2-76*
Andrews, Ike P. (N.C.) *WH 4-2-76*
Andrews, Mark (N. Dak.) *WH 4-2-76*
Annunzio, Frank (Ill.) *WH 4-2-76*
Archer, Bill (Tex.) *WH 4-2-76*
Armstrong, William L. (Colo.) *WH 4-2-76*
Ashbrook, John M. (Ohio) *WH 4-2-76*
Aspley, Thomas L. (Ohio) *WH 4-2-76*
Aspin, Les (Wis.) *WH 4-2-76*
AuCollu, Les (Oreg.) *WH 4-2-76*
Badillo, Herman (N.Y.) *WH 4-2-76*
Bajalis, L. A. (Skip) (Fla.) *WH 4-2-76*
Baldus, Alvin (Wis.) *WH 4-2-76*
Barrett, William A. (Pa.) *WH 4-2-76*
Baucus, Max (Mont.) *WH 4-2-76*
Bauman, Robert E. (Md.) *WH 4-2-76*
Beard, Edward P. (R.I.) *WH 4-2-76*
Beard, Robin L. (Tenn.) *WH 4-2-76*
Bedell, Berkley (Iowa) *WH 4-2-76*
Bell, Alphonso (Calif.) *WH 4-2-76*
Benitez, Jaime (P.R.) *WH 4-2-76*
Bennett, Charles E. (Fla.) *WH 4-2-76*
Bergland, Bob (Minn.) *WH 4-2-76*
Bevill, Tom (Ala.) *WH 4-2-76*
Biaggi, Mario (N.Y.) *WH 4-2-76*
Biestler, Edward G. Jr. (Pa.) *WH 4-2-76*
Bingham, Jonathan B. (N.Y.) *WH 4-2-76*
Blanchard, James J. (Mich.) *WH 4-2-76*
Blouin, Michael T. (Iowa) *WH 4-2-76*
Boggs, Lindy (Mrs. Hale) (La.) *WH 4-2-76*
Boland, Edward P. (Mass.) *WH 4-2-76*
Bolling, Richard (Mo.) *WH 4-2-76*
Bonker, Don (Wash.) *WH 4-2-76*
Bowen, David R. (Miss.) *WH 4-2-76*
Brademas, John (Ind.) *WH 4-2-76*
Breaux, John B. (La.) *WH 4-2-76*
Breckinridge, John (Ky.) *WH 4-2-76*
Brinkley, Jack (Ga.) *WH 4-2-76*
Brodhead, William M. (Mich.) *WH 4-2-76*
Brooks, Jack (Tex.) *WH 4-2-76*
Broomfield, Wm. S. (Mich.) *WH 4-2-76*
Brown, Clarence J. (Ohio) *WH 4-2-76*
Brown, Gary (Mich.) *WH 4-2-76*
Brown, George E. Jr. (Calif.) *WH 4-2-76*
Brown, James T. (N.C.) *WH 4-2-76*
Buchanan, John (Ala.) *WH 4-2-76*
Burgener, Clair W. (Calif.) *WH 4-2-76*
Burke, J. Herbert (Fla.) *WH 4-2-76*
Burke, James A. (Mass.) *WH 4-2-76*
Burke, Yvonne Brathwaite (Calif.) *WH 4-2-76*
Burleson, Omar (Tex.) *WH 4-2-76*
Burton, Bill D. (Mo.) *WH 4-2-76*
Burton, John L. (Calif.) *WH 4-2-76*
Burton, Phillip (Calif.) *WH 4-2-76*
Butler, M. Goldwell (Va.) *WH 4-2-76*
Byron, Goodice E. (Md.) *WH 4-2-76*
Carney, Charles J. (Ohio) *WH 4-2-76*
Carr, Bob (Mich.) *WH 4-2-76*
Carter, Tim Lee (Ky.) *WH 4-2-76*
Cederberg, Elford A. (Mich.) *WH 4-2-76*
Chappell, Bill Jr. (Fla.) *WH 4-2-76*
Chisholm, Shirley (N.Y.) *WH 4-2-76*
Clancy, Donald D. (Ohio) *WH 4-2-76*
Clausen, Don H. (Calif.) *WH 4-2-76*
Clauson, Del (Calif.) *WH 4-2-76*

Clay, William (Ill.) (Mo.) *WH 4-2-76*
Cleveland, James C. (N.H.) *WH 4-2-76*
Cochran, Thad (Miss.) *WH 4-2-76*
Cohen, William S. (Maine) *WH 4-2-76*
Collins, Cardiss (Ill.) *WH 4-2-76*
Collins, James M. (Tex.) *WH 4-2-76*
Conable, Barber B. Jr. (N.Y.) *WH 4-2-76*
Condon, John B. (Ind.) *WH 4-2-76*
Conte, Silvio O. (Mass.) *WH 4-2-76*
Conyers, John Jr. (Mich.) *WH 4-2-76*
Corman, James C. (Calif.) *WH 4-2-76*
Cornell, Robert J. (Wis.) *WH 4-2-76*
Cotter, William R. (Conn.) *WH 4-2-76*
Coughlin, Lawrence (Pa.) *WH 4-2-76*
Crane, Philip M. (Ill.) *WH 4-2-76*
D'Amours, Norman E. (N.H.) *WH 4-2-76*
Daniel, Dan (Va.) *WH 4-2-76*
Daniel, Robert W. Jr. (Va.) *WH 4-2-76*
Daniels, Dominick V. (N.J.) *WH 4-2-76*
Danielson, George E. (Calif.) *WH 4-2-76*
Davis, Mendel J. (S.C.) *WH 4-2-76*
de la Garza, E. (Tex.) *WH 4-2-76*
Delaney, James J. (N.Y.) *WH 4-2-76*
Dellums, Ronald V. (Calif.) *WH 4-2-76*
de Lugo, Ron (V.I.) *WH 4-2-76*
Dent, John H. (Pa.) *WH 4-2-76*
Derrick, Butler (S.C.) *WH 4-2-76*
Dennis, Edward J. (Ill.) *WH 4-2-76*
Derive, Samuel L. (Ohio) *WH 4-2-76*
Dickinson, William L. (Ala.) *WH 4-2-76*
Diggs, Charles C. Jr. (Mich.) *WH 4-2-76*
Dingell, John D. (Mich.) *WH 4-2-76*
Dodd, Christopher J. (Conn.) *WH 4-2-76*
Downey, Thomas J. (N.Y.) *WH 4-2-76*
Downing, Thomas N. (Va.) *WH 4-2-76*
Drinan, Robert F. (Mass.) *WH 4-2-76*
Duncan, John J. (Tenn.) *WH 4-2-76*
Duncan, Robert (Oreg.) *WH 4-2-76*
du Pont, Pierre S. (Pete) (Del.) *WH 4-2-76*
Early, Joseph D. (Mass.) *WH 4-2-76*
Eckhardt, Bob (Tex.) *WH 4-2-76*
Edgar, Robert W. (Pa.) *WH 4-2-76*
Edwards, Don (Calif.) *WH 4-2-76*
Edwards, John (Ala.) *WH 4-2-76*
Ellberg, Joshua (Pa.) *WH 4-2-76*
Emery, David F. (Maine) *WH 4-2-76*
English, Glenn (Okla.) *WH 4-2-76*
Erlenborn, John N. (Ill.) *WH 4-2-76*
Esch, Marvin L. (Mich.) *WH 4-2-76*
Eshleman, Edwin D. (Pa.) *WH 4-2-76*
Evans, David W. (Ind.) *WH 4-2-76*
Evans, Frank E. (Colo.) *WH 4-2-76*
Evins, Joe L. (Tenn.) *WH 4-2-76*
Fary, John G. (Ill.) *WH 4-2-76*
Fascell, Dante B. (Fla.) *WH 4-2-76*
Fauntroy, Walter E. (D.C.) *WH 4-2-76*
Fenwick, Millicent (N.J.) *WH 4-2-76*
Fitzgerald, Paul (Ill.) *WH 4-2-76*
Fish, Hamilton, Jr. (N.Y.) *WH 4-2-76*
Fisher, Joseph L. (Va.) *WH 4-2-76*
Fithian, Floyd J. (Ind.) *WH 4-2-76*
Flood, Daniel J. (Pa.) *WH 4-2-76*
Florito, James J. (N.J.) *WH 4-2-76*
Flowers, Walter (Ala.) *WH 4-2-76*
Flynt, John J. Jr. (Ga.) *WH 4-2-76*
Foley, Thomas S. (Wash.) *WH 4-2-76*
Ford, Harold E. (Tenn.) *WH 4-2-76*
Ford, William D. (Mich.) *WH 4-2-76*
Forsythe, Edwin B. (N.J.) *WH 4-2-76*
Fountain, L. H. (N.C.) *WH 4-2-76*
Fraser, Donald M. (Ill.) *WH 4-2-76*
French, Bill (Conn.) *WH 4-2-76*
Frey, Louis, Jr. (Fla.) *WH 4-2-76*
Fuqua, Don (Fla.) *WH 4-2-76*
Gaydos, Joseph M. (Pa.) *WH 4-2-76*
Gialmo, Robert N. (Conn.) *WH 4-2-76*
Gibbons, Sam (Fla.) *WH 4-2-76*
Gilman, Benjamin A. (N.Y.) *WH 4-2-76*
Ginn, Bo (Ga.) *WH 4-2-76*
Goldwater, Barry M. Jr. (Calif.) *WH 4-2-76*
Gonzalez, Henry B. (Tex.) *WH 4-2-76*
Goodling, William F. (Pa.) *WH 4-2-76*
Gradison, Willis D. Jr. (Ohio) *WH 4-2-76*
Grassley, Charles E. (Iowa) *WH 4-2-76*
Green, William J. (Pa.) *WH 4-2-76*

Gude, Gilbert (Md.) *WH 4-2-76*
Guger, Tennyson (Ohio) *WH 4-2-76*
Hagedorn, Tom (Minn.) *WH 4-2-76*
Haley, James A. (Fla.) *WH 4-2-76*
Hall, Tim L. (Ill.) *WH 4-2-76*
Hamilton, Dee H. (Ind.) *WH 4-2-76*
Hammerschmidt, John Paul (Ark.) *WH 4-2-76*
Hanley, James M. (N.Y.) *WH 4-2-76*
Hannaford, Mark W. (Calif.) *WH 4-2-76*
Hansen, George (Idaho) *WH 4-2-76*
Harkin, Tom (Iowa) *WH 4-2-76*
Harrington, Michael (Mass.) *WH 4-2-76*
Harris, Herbert E. II (Va.) *WH 4-2-76*
Harsha, William H. (Ohio) *WH 4-2-76*
Hawkins, Augustus P. (Calif.) *WH 4-2-76*
Hayes, Philip H. (Ind.) *WH 4-2-76*
Hayes, Wayne L. (Ohio) *WH 4-2-76*
Hebert, F. Edward (La.) *WH 4-2-76*
Heckler, Ken (W. Va.) *WH 4-2-76*
Heckler, Margaret M. (Mass.) *WH 4-2-76*
Hefner, W. G. (Ill.) (N.C.) *WH 4-2-76*
Heinz, H. John, III (Pa.) *WH 4-2-76*
Helstoski, Henry (N.J.) *WH 4-2-76*
Henderson, David N. (N.C.) *WH 4-2-76*
Hicks, Floyd V. (Wash.) *WH 4-2-76*
Hightower, Jack (Tex.) *WH 4-2-76*
Hillis, Elwood (Ind.) *WH 4-2-76*
Hinsdale, Andrew J. (Calif.) *WH 4-2-76*
Holland, Kenneth L. (S.C.) *WH 4-2-76*
Holt, Marjorie S. (Md.) *WH 4-2-76*
Holtzman, Elizabeth (N.Y.) *WH 4-2-76*
Horton, Frank (N.Y.) *WH 4-2-76*
Howard, James J. (N.J.) *WH 4-2-76*
Howe, Allan T. (Utah) *WH 4-2-76*
Hubbard, Carroll Jr. (Ky.) *WH 4-2-76*
Hughes, William J. (N.J.) *WH 4-2-76*
Hungate, William L. (Mo.) *WH 4-2-76*
Hutchinson, Elwood (Mich.) *WH 4-2-76*
Hyde, Henry J. (Ill.) *WH 4-2-76*
Ichord, Richard H. (Mo.) *WH 4-2-76*
Jacobs, Andrew Jr. (Ind.) *WH 4-2-76*
Jorman, John (Okla.) *WH 4-2-76*
Jeffords, James M. (Vt.) *WH 4-2-76*
Jenrette John W. Jr. (S.C.) *WH 4-2-76*
Johnson, Albert W. (Pa.) *WH 4-2-76*
Johnson, Harold T. (Calif.) *WH 4-2-76*
Johnson, James P. (Jim) (Colo.) *WH 4-2-76*
Jones, Ed (Tenn.) *WH 4-2-76*
Jones, James R. (Okla.) *WH 4-2-76*
Jones, Robert E. (Ala.) *WH 4-2-76*
Jones, Walter B. (N.C.) *WH 4-2-76*
Jordan, Barbara (Tex.) *WH 4-2-76*
Karth, Joseph E. (Minn.) *WH 4-2-76*
Kasten, Robert W. Jr. (Wis.) *WH 4-2-76*
Kasteneimer, Robert W. (Wis.) *WH 4-2-76*
Kazen, Abraham Jr. (Tex.) *WH 4-2-76*
Kelly, Richard (Fla.) *WH 4-2-76*
Kemp, Jack F. (N.Y.) *WH 4-2-76*
Ketchum, William M. (Calif.) *WH 4-2-76*
Keys, Martha (Kans.) *WH 4-2-76*
Kinnear, Thomas N. (Ohio) *WH 4-2-76*
Koch, Edward L. (N.Y.) *WH 4-2-76*
Krebs, John (Calif.) *WH 4-2-76*
Krueger, Robert (Bob) (Tex.) *WH 4-2-76*
LaFalce, John J. (N.Y.) *WH 4-2-76*
Legomastro, Robert J. (Calif.) *WH 4-2-76*
Leland, Phil M. (Ga.) *WH 4-2-76*
Latta, Delbert L. (Ohio) *WH 4-2-76*
Leggett, Robert L. (Calif.) *WH 4-2-76*
Lehman, William (Fla.) *WH 4-2-76*
Lent, Norman P. (N.Y.) *WH 4-2-76*
Levitas, Elliott H. (Ga.) *WH 4-2-76*
Littton, Jerry (Mo.) *WH 4-2-76*
Lloyd, Jim (Calif.) *WH 4-2-76*
Lloyd, Marilyn (Tenn.) *WH 4-2-76*
Long, Clarence D. (Md.) *WH 4-2-76*
Long, Ellis W. (La.) *WH 4-2-76*
Loft, Trent (Miss.) *WH 4-2-76*
Lujan, Manuel Jr. (N. Mex.) *WH 4-2-76*
Lundine, Stanley N. (N.Y.) *WH 4-2-76*
McClary, Robert (Ill.) *WH 4-2-76*
McCloskey, Paul N. Jr. (Calif.) *WH 4-2-76*
McCollister, John Y. (Nebr.) *WH 4-2-76*
McCormack, Mike (Wash.) *WH 4-2-76*
McDede, Joseph M. (Pa.) *WH 4-2-76*
McDonald, Larry (Ga.) *WH 4-2-76*
McSuen, Robert G. (N.Y.) *WH 4-2-76*

* Resident Commissioner from Puerto Rico.

* Delegate from the Virgin Islands.

* Delegate from the District of Columbia.

C = Briefing given on the Hill
WH = Briefing given at the White House

April 8, 1976

Dear Carlos:

Enclosed are the pictures taken today during your meeting with the President.

I am pleased to send them to you with the best wishes of the President.

With kind personal regards, I am

Sincerely yours,

Patrick Rowland
Special Assistant
for Legislative Affairs

Honorable Carlos J. Moorhead
House of Representatives
Washington, D.C. 20515

PR:vh

enclosures

(2) 8AP76A9159-04
(6) 8AP76A9159-06
(5) 8AP76A9159-10

April 9, 1976

Dear Carlos:

Enclosed is a ceremonial copy of the Presidential Proclamation for World Trade Week, 1976, which I am sending to your office for Miss Betty Lauerman, Miss World Trade.

This comes to her with the best wishes of the President.

With kind personal regards, I am

Sincerely yours,

Patrick Rowland
Special Assistant
for Legislative Affairs

Honorable Carlos J. Moorhead
House of Representatives
Washington, D.C. 20515

PR:vh
Enclosure

re: Congressional Hour - April 8 - Miss World Trade
(pictures sent April 8, 1976)

World Trade Week, 1976

By the President of the United States of America

A Proclamation

When our Nation's founders met two hundred years ago in Philadelphia to declare our independence, they categorized in unambiguous terms the reasons that compelled them to embark upon such a momentous and irrevocable course. "Cutting off our Trade with all Parts of the World" was high on the list of grievances.

The patriots who declared independence in 1776 set the United States on the path to leadership in the interdependent world of 1976. Their action enabled us, over a period of two centuries, to construct a firm foundation of commercial alliances with nations around the globe. Last year our two-way trade with other nations amounted to \$204 billion, with a record trade surplus of more than \$11 billion.

America's performance in the world marketplace is a true measure of the quality of American products, the extent of American ingenuity, and the dedication of American labor and industry to international commerce. Trade has been indispensable to our economic growth, to the greater well-being of our citizens, and to peaceful progress in our relationships abroad. It remains indispensable as we look to the new horizons of our third century.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim the week beginning May 16, 1976, as World Trade Week. I call upon all Americans to join with business, labor, agricultural, educational, professional and civic groups, and public officials at all levels of Government, in observing World Trade Week with appropriate activities and ceremonies.

IN WITNESS WHEREOF, I have hereunto set my hand this eighth day of April, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundredth.

Gerald R. Ford

THE WHITE HOUSE

WASHINGTON

April 7, 1976

MEETING WITH REPRESENTATIVE CARLOS J. MOORHEAD (R-CA)

AND MISS WORLD TRADE

Thursday, April 8, 1976

11:46-11:51 a.m. (5 minutes)

The Oval Office

From: Max L. Friedersdorf *mb*

I. PURPOSE

Opportunity for Congressman Moorhead to introduce Betty Lauerman, Miss World Trade, and Richard Shostak, Chairman of the Los Angeles Chamber of Commerce World Trade Committee.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. Congressman Chuck Wiggins personally requested the opportunity to bring Miss Lauerman and Mr. Shostak in to meet the President. Due to a schedule conflict, Mr. Wiggins has asked Mr. Moorhead to attend in his stead.
2. The President has signed a proclamation designating the week of May 16 as "World Trade Week," and the Press Office will announce it in conjunction with this meeting.
3. The official uniform of the World Trade Committee for the bicentennial year is a red jacket with red, white and blue trousers. Mr. Shostak will present the President with one of these outfits.

B. Participants: See TAB A

C. Press Plan: Announce to the Press, Press and White House photographs.

III. TALKING POINTS

1. Carlos, I am delighted that you brought Betty Lauerman, Miss World Trade, and Mr. Shostak in to see me.
2. I have proclaimed the week of May 16 as "World Trade Week" and in conjunction with your visit, the Press Office is announcing the proclamation today.
3. Mr. Shostak, I thank you and your organization for this outfit which I understand is being worn by your members this year in observance of the bicentennial.

PARTICIPANTS

The President
Rep. Carlos Moorhead
Miss Betty Lauerman
Mr. Richard Shostak
Pat Rowland (staff)

April 8, 1976

CONGRESSIONAL HOUR

11:00-11:05 a.m. (5 minutes)	Representative George H. Mahon (Thomas G. Loeffler)
11:05-11:10 a.m. (5 minutes)	Senator William D. Hathaway (Joseph C. Jenckes V)
11:10-11:15 a.m. (5 minutes)	Representative Albert H. Quie (Charles Leppert, Jr.)
11:15-11:20 a.m. (5 minutes)	Senator Lowell P. Weicker , Jr. (William T. Kendall)
11:20-11:25 a.m. (5 minutes)	Senator Claiborne Pell (Joseph C. Jenckes V)
11:25-11:30 a.m. (5 minutes)	Senator Robert P. Griffin (William T. Kendall)
11:30-11:35 a.m. (5 minutes)	Representative William L. Armstrong (Thomas G. Loeffler)
11:38-11:41 a.m. (3 minutes)	Representative Tom Railsback (Charles Leppert, Jr.)
11:41-11:46 a.m. (5 minutes)	Senator Jacob K. Javits (William T. Kendall)
11:46-11:51 a.m. (5 minutes)	Representative Carlos J. Moorhead (J. Patrick Rowland)

THE WHITE HOUSE
WASHINGTON

SCHEDULE PROPOSAL
DATE: December 16, 1975
FROM: Tom Loeffler *TL*
THRU: Max Friedersdorf
Vern Loen *VL*
VIA: Bill Nicholson

MEETING: Hon. James Martin (R. -N. C.)

DATE: Next Congressional Hour

PURPOSE: Opportunity for Congressman Martin to present to
the President the initial copy of Mecklenburg... A
Bicentennial Story Book

FORMAT: The Oval Office - 5 minutes

PARTICIPANTS: The President
Rep. James Martin
Tom Loeffler (staff)

CABINET

PARTICIPATION: None

SPEECH MATERIAL: Talking points will be provided

PRESS COVERAGE: Announce to press
White House photographer only

STAFF: Tom Loeffler

RECOMMEND: Max Friedersdorf

OPPOSED: None

PREVIOUS

PARTICIPATION: None

BACKGROUND:

1. This book is the first copy of 100 books printed in recognition of the Mecklenburg, North Carolina Declaration of Independence. This book has been autographed by the President, Governor Holhouser, Senator Helms, and Congressman Martin.

2. The book sets forth the 200 year history of Mecklenburg County, North Carolina.
3. The remaining books will be sold by the Mecklenburg Republican Party to raise money for GOP election efforts.

APPROVE

✓

DISAPPROVE

*Taken care of in North Carolina
on March 20.*

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
List	Class list of students presenting Bicentennial quilt to the President (2 pages)	4/9/1976	C

File Location:

Loen and Leppert Files, Box 31, Presidential Meetings with House Members, 4/7-11/76 / TMH / 08/18/2015

RESTRICTION CODES

- (A) Closed by applicable Executive order governing access to national security information.
(B) Closed by statute or by the agency which originated the document.
(C) Closed in accordance with restrictions contained in the donor's deed of gift.

THE WHITE HOUSE
WASHINGTON

April 9, 1976

MEETING WITH REP. DELBERT L. LATTA (R. -OHIO) AND
63 EIGHTH GRADE STUDENTS FROM THE GLANDORF
ELEMENTARY SCHOOL OF OTTAWA, OHIO

Monday, April 12, 1976
12:00 p.m. (5 minutes)
The Rose Garden

Via: Max Friedersdorf
Thru: Charles Leppert, Jr. *CL*
From: Tom Loeffler *TL*

I. PURPOSE

An opportunity for the students to make a presentation to the President of a Bicentennial quilt.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background

1. These students and their instructor wish to present a quilt they have made with a Bicentennial theme as a special gift to the President and the nation.
2. This event has received quite a bit of local publicity in Ohio, mainly because the students have raised five to six thousand dollars to finance their trip.
3. Rep. Latta had strongly urged that the President receive this gift in person.

B. Participants:

The President
Rep. Delbert L. Latta
List of students and
chaperones attached
Milt Mitler (staff)
Tom Loeffler (staff)

C. Press Plan

Announce to Press - open press coverage
White House photographer

III. TALKING POINTS

1. Congressman, Latta, it is my pleasure to personally accept in behalf of the nation, this outstanding quilt depicting the Bicentennial theme.

To you, the faculty and, particularly the eighth grade students from the Glandorf Elementary School of Ottawa, Ohio, I commend you for having made such a high quality gift.

2. This quilt, along with all Bicentennial gifts to the nation, will be on public display in the Great Hall of the Commerce Building while we celebrate this country's 200th birthday.
3. It was my pleasure to serve in Congress with your Congressman Del Latta. He is a true statesman, a great leader, and my friend.

PARTICIPANTS

Mr. Howard Curth - Superintendent of Ottawa-Glandorf Schools
Mr. Gary Sparks - Principal of Glandorf Elementary School
Mr. Ken Heath - Teacher
Mr. Mike Ruhe - Teacher
Carol Johnson - Teacher
Annette Jerwers - Teacher
Donna Maag - Teacher

Students

Cathy Birkemeyer
Kris Bockrath
Jim Bockrath
Shirley Borgelt
Judy Brinkman
Debra Buddelmeyer
Lisa Deters
Rose Ann Dickman
Jeff Dirmeyer
Margaret Duling
Jerry Ellerbrock
Michael Ellerbrock
Sharon Ellerbrock
Todd Emmons
Joyce Fuerst
Phil Gerding
Melvin Heuerman
Pam Honigfort
Bryan Hovest
Doug Hoyt
Alan Inkrott
JoAnn Karl
Phil Kaufman
Steve Kaufman
Karen Kindle
Brenda Kleman
Alan Koch
Theresa Korte
Jean Maag
Ruth Ann Maag
Robin Maag

Clarine Maag
Dennis Maas
Shelly Meyer
Bob Meyerhoffer
Margaret Moreno
Chris Nienberg
Ken Palte
Debra Pothast
Elisa Quinn
Daniel Recker
Mark Recker
Jane Rosengarten
Ken Schnipke
Brad Schroeder
Dorothy Schroeder
Beth Schroeder
Mary Beth Schroeder
Michael Schroeder
Julie Schroeder
Steve Schroeder
Doug Siefker
Carla Siefker
Dean Siefker
Joan Sieveneck
Keith Vennekotter
Clyde Verhoff
Rod Warnimont
Tom Weber
Keith Wolke
Lori Wolke
Sherry Zynda
Sarah Brinkman

THE WHITE HOUSE

WASHINGTON

April 8, 1976

MEMORANDUM FOR:

JANE DANNENHAUER
DICK KEISER

THROUGH:

CHARLES LEPPERT, JR. *CLJ.*

FROM:

TOM LOEFFLER *T.L.*

SUBJECT:

Participants from the
Glandorf Elementary School
Presidential meeting on
Monday, April 12, 1976

On Monday, April 12, at 12:00 p.m., the President will be greeting Congressman Delbert Latta and 60 8th grade students from the Glandorf Elementary School in the Rose Garden.

Enclosed is the list of participants in this event with their birth dates, birth places, current addresses, and Social Security numbers.

attach.

cc: Appointments Center

*Send copy to Sandy Drake
of briefing paper*

Charlie
Tom
Pat
Vera
Nancy ✓
Kathy

We have two Schedule Proposal approvals:

Rep. Del Latta and 60 eighth grade students from the Glandorf Elementary School at Ottowa, Ohio.

APPROVED for MONDAY, APRIL 12
12:00 noon for 5 minutes in Rose Garden

*63 students
7 adults*

CL will notify Rep. Latta
TL will do briefing paper

House Republican Whip Organization

2309 RNOB

APPROVED for TUESDAY, APRIL 13
8:00 a.m. for 30 minutes in the Cabinet Room

CL notified Rep. Michel and Ralph Vinovich
CL will do briefing paper

*Supt.
Principal
5 teachers*

*170- Kay Burchell
Joyce Lams*

THE WHITE HOUSE
WASHINGTON

SCHEDULE PROPOSAL

DATE: March 9, 1976
THRU: Max Friedersdorf
Vern Loen *VL*
FROM: Tom Loeffler *TL*
VIA: Bill Nicholson

MEETING: Bicentennial gift presentation by Rep. Delbert L. Latta (R-Ohio) and 60 eighth grade students from the Glandorf Elementary School at Ottowa, Ohio.

DATE: Weeks of April 5 or April 12 (prior to Easter recess of Congress beginning April 15).

PURPOSE: Rep. Latta, a strong supporter of the President and ranking Republican on the Budget Committee, has urgently requested the President receive this gift in person.

FORMAT: Rose Garden (or White House Theater)
5 Minutes

PARTICIPANTS: The President
Rep. Delbert L. Latta (R-Ohio)
Mr. Ken Heath (Teacher)
Sixty (60) students from Glandorf Elementary School
Milt Mitler (Bicentennial Office)
Tom Loeffler (Staff)

SPEECH MATERIAL: Talking points to be provided

PRESS COVERAGE: Announce to Press - open press coverage -
White House photographer

STAFF: Tom Loeffler

RECOMMEND: Max L. Friedersdorf

PREVIOUS PARTICIPATION: The President is well acquainted with
Mr. Latta.

BACKGROUND:

1. These students and their instructor wish to present a quilt they have made with a Bicentennial theme as a special gift to the President and the nation.
2. Mr. Latta is very insistent that the presentation be made personally to the President because of local publicity which already has appeared about the event and because the students have raised five to six thousand dollars to finance their trip.
3. Perhaps this could be scheduled during a Congressional Hour if one occurs during the above time frame.

APPROVE _____

DISAPPROVE _____

cc: Milt Mitler

Coy
LATTA, DELBERT L
BIC GIFTS (Offered)

December 29, 1975

Dear Mr. Latta:

Max Friedersdorf forwarded your letter concerning the Ottawa Glandorf School's desire to present a Bicentennial quilt to the President.

As Max pointed out, we have been receiving a large number of requests for Bicentennial gift presentations. Unfortunately, it would be impossible for the President to accept each one and so a policy has been developed for acceptance of such gifts by a member of the President's staff at an appropriate White House ceremony. Our plans are to display the gifts, which are accepted on behalf of the nation, in the Great Hall of the Commerce Building during 1976.

If your constituent would like to have me arrange a presentation, I would be more than pleased to at a convenient time and day. Mr. ^{Ken} Heath can reach me at (202) 456-2800.

Your interest is greatly appreciated.

Sincerely,

Milton E. Mitler
Deputy Special Assistant

The Honorable Delbert L. Latta
House of Representatives
Washington, D. C. 20515

MEM/sjd

2cc: Sandy Drake w/c incoming
cc: Max Friedersdorf--FYI

6

RECEIVED
DEC 31 1975
CENTRAL FILES

GENERAL INVESTIGATIVE DIVISION

December 20, 1975

Dear Del:

Many thanks for your December 8 letter concerning the desire of Mr. Ken Heath's junior high school history class to present a Bicentennial quilt to the President in early 1976.

Because of the great number of offers from citizens through the country to make special Bicentennial presentations, special procedures have been established for acceptance of such gifts. I will be pleased to contact the White House Bicentennial Office and ask that you be advised of the appropriate steps to be taken to arrange for this presentation.

With kindest regards,

Sincerely,

—Max L. Friedersdorf
Assistant to the President

The Honorable Delbert L. Latta^{*}
House of Representatives
Washington, D. C. 20515

bcc: w/incoming to Milt Mitler for DIRECT REPLY

MLF:JEB:VO:jlc

9

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

December 8, 1975

DEC 10 1975

Honorable Max Freidersdorf
Assistant to the President
The White House
Washington, D.C. 20515

Dear Mr. Freidersdorf:

Attached you will find a letter from Mr. Ken Heath, a Junior High School history teacher from Ottawa, Ohio, who would very much like to have his students present to President Ford a Bicentennial Quilt. They have specifically asked for the appointment for be made, if at all possible, in January.

I would appreciate very much if you would look into this possibility. I will look forward to a reply from you so that I might respond to my constituent.

With kindest regards, I remain

Sincerely yours,

DELBERT L. LATTA
Representative to Congress

DLL:jes
Enclosure

P.S.

Max - I think this
Quilt would be a nice addition
to the Ford Library - when and if.
D.L.

Ottawa-Glandorf Schools

HOWARD I. CURTH, SUPERINTENDENT
630 GLENDALE AVE. TELEPHONE 523-5261
OTTAWA, OHIO 45875

JOSEPH PAULCHELL, PRINCIPAL
OTTAWA ELEMENTARY SCHOOL
751 EAST FOURTH STREET
OTTAWA, OHIO
PHONE 523-4290

GARY J. SPARKS, PRINCIPAL
GLANDORF ELEMENTARY SCHOOL
GLANDORF, OHIO
PHONE 538-6880

MARVIN RUSSEL, PRINCIPAL
OTTAWA-GLANDORF HIGH SCHOOL
630 GLENDALE AVE
OTTAWA, OHIO
PHONE 523-5702

CARL D. FRICK, CLERK
630 GLENDALE AVE.
OTTAWA, OHIO
PHONE 523-5261

November 18, 1975
Glandorf Elementary School
Glandorf, Ohio 45848

Congressman Delbert Latta
2309 New House Building
Washington, D. C.

Dear Congressman Latta,

As the Junior High history teacher in the Glandorf Elementary School, I am very interested in projects this year with a Bi-Centennial theme.

One of our projects has been completed and, thanks to you and many of our political leaders, it was very successful. Our Junior High citizens now have a deeper knowledge of their responsibilities to our country and each other.

I talked with Mrs. Kiene today and she told me that she was able to speak with you this past week-end concerning the Bi-Centennial quilt our class is making.

Our class is excited with your interest in our project. They are thrilled with the possibility of presenting it to the President.

Mrs. Kiene mentioned that you would like to have the project ready to present sometime in January. Originally, we had planned to make it a year-long project; but that was before we considered the President's busy schedule due to the upcoming primaries.

We would appreciate as much time in January as possible; but of course, any time that is best for President Ford and you will certainly be all right with us.

We appreciate the privilege of participating in such a memorable experience. I am sure that this is one history lesson that will never be forgotten by our students.

Thank you for making this opportunity possible. We are eagerly awaiting your reply.

Sincerely,

Ken Heath

Ken Heath

KH:ral

EXECUTIVE PROTECTIVE SERVICE

To: Officer-in-charge
Appointments Center
Room 060, OEOB

Please admit the following appointments on Monday, April 12, 12:00 p.m., 19 76

for Max Friedersdorf of Office of Congressional Affairs
(Name of person to be visited) (Agency)

REP. DELBERT LATTA

BIRKEMEYER, CATHY
BOCKRATH, JIM
BOCKRATH, KRIS
BORGELT, SHIRLEY
BRINKMAN, JUDY
BRINKMAN, SARAH
BUDELMEYER, DEBRA

CURTH, HOWARD

DETERS, LISA
DICKMAN, ROSE ANN
DIRMEYER, JEFF
DULING, MARGARET

ELLERBROCK, JERRY
ELLERBROCK, MICHAEL
ELLERBROCK, SHARON
EMMONS, TODD

FUERST, JOYCE

GERDING, PHIL

HEATH, KEN
HEUERMAN, MELVIN
HONIGFORT, PAM
HOVEST, BRYAN
HOYT, DOUG

INKROTT, ALAN

JERWERS, ANNETTE
JOHNSON, CAROL

KARL, JOANN
KAUFMAN, PHIL
KAUFMAN, STEVE
KINDLE, KAREN
KLEMAN, BRENDA
KOCH, ALAN
KORTE, THERESA

MAAG, CLARINE
MAAG, DONNA
MAAG, JEAN
MAAG, ROBIN
MAAG, RUTH ANN
MAAS, DENNIS
MEYER, SHELLY
MEYERHOFFER, BOB
MORENO, MARGARET

NIENBERG, CHRIS

PALTE, KEN
POTHAST, DEBRA

QUINN, ELISA

MEETING LOCATION

S. W. Gate
Building Rose Garden

Room No. West Wing

Requested by Nancy Dinse

Room No. 112 EW Telephone 2717

Date of request April 9, 1976

Additions and/or changes made by telephone should be limited to three (3) names or less. Please submit new list (original and three copies) for additions and/or changes of more than three (3) names.

EXECUTIVE PROTECTIVE SERVICE

To: Officer-in-charge
Appointments Center
Room 060, OEOB

Please admit the following appointments on Monday, April 12, 12:00 p.m., 1976

for Max Friedersdorf of Office of Congressional Affairs
(Name of person to be visited) (Agency)

RECKER, DANIEL
RECKER, MARK
ROSENGARTEN, JANE
RUHE, MIKE

SCHNIPKE, KEN
SCHROEDER, BETH
SCHROEDER, BRAD
SCHROEDER, DOROTHY
SCHROEDER, JULIE
SCHROEDER, MARY BETH
SCHROEDER, MICHAEL
SCHROEDER, STEVE
SIEFKER, CARLA
SIEFKER, DEAN
SIEFKER, DOUG
SIEVENECK, JOAN
SPARKS, GARY

VENNEKOTTER, KEITH
VERHOFF, CLYDE

WARNIMONT, ROD
WEBER, TOM
WOLKE, KEITH
WOLKE, LORI

SYNDA, SHERRY

MEETING LOCATION

S. W. Gate

Building The Rose Garden

Room No. West Wing

Requested by Nancy Dinse

Room No. 112 EW Telephone 2717

Date of request April 9, 1976

Additions and/or changes made by telephone should be limited to three (3) names or less. Please submit new list (original and three copies) for additions and/or changes of more than three (3) names.

APR 9 1976

THE WHITE HOUSE
WASHINGTON

April 9, 1976

MEETING WITH THE HOUSE REPUBLICAN WHIPS

Tuesday, April 13, 1976
8:00-9:00 a.m. (60 minutes)
The Cabinet Room

From: Max L. Friedersdorf *m.f.*

I. PURPOSE

To comply with a request by Bob Michel and the 16 Whips for a meeting with the President prior to the Easter Recess.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. At the last Republican leadership meeting, Bob Michel requested that Jack Marsh and Max Friedersdorf schedule a meeting with the President prior to the Easter Recess (April 15-26) for the 16 Republican Whips.
2. Mr. Michel mentioned that during the last few meetings with the Whips, there was some noticeable discontent and general grumbling. Mr. Michel feels that if the Whips could meet with the President and air their thoughts, it would greatly improve the Whips' feelings and boost their morale. Bob Michel selected all of the Whips when he became Minority Whip and this is the second term they are serving as Whips.
3. A number of complaints will be raised by Michel and his Whips. Topics will include: patronage, closure of military bases, alleged unresponsiveness of Cabinet Members to Republican Congressmen, insufficient notice on vetoes and Administration positions on significant legislation.
4. The Whips also would like a group picture with the President.

B. Participants: See TAB A

C. Press Plan: Announce meeting; White House photographer only.

III. TALKING POINTS

1. Bob Michel requested at the last Republican Leadership meeting that I meet with the House Republican Whips.
2. I am delighted to do so. I also understand there are a number of topics you wish to cover.
3. Bob, why don't you begin and I will be pleased to respond.

PARTICIPANTS

The President
The Secretary of Defense

HOUSE REPUBLICAN WHIPS

Bob Michel - Minority Whip
Burt Talcott - Western Regional Whip
John Myers - Midwestern Regional Whip
Bill Young - Border and Southern Regional Whip
Joe McDade - New England and Mid-Atlantic Regional Whip

Assistant Regional Whips

Bob Lagomarsino
Bill Armstrong
Charley Thone
Bill Frenzel
Bud Brown
Paul Findley
Gene Taylor
Bill Dickinson
Sil Conte
Don Mitchell

STAFF

Bob Hartmann
Jack Marsh
Dick Cheney
Rog Morton
Jim Cannon
Jim Lynn
Max Friedersdorf
Charlie Leppert
Doug Bennett
Jim Connor
Tom Loeffler
Pat Rowland
Russ Rourke
Bob Wolthuis
Don Ogilvie

REGRETS

Rep. Al Johnson
Rep. Bill Whitehurst

Cabinet Room
1 hr. NE gate

CALLS FOR HOUSE REPUBLICAN WHIP MEETING ON TUESDAY,
APRIL 13, 1976 at 8:00 a.m. in the Oval Office

Y Robert Michel 225-6201-~~Harmon~~ ✓
1 Talcott 52861 Diane ✓
2 Myers 55805 Kelly ✓
4 Young 55961 Edy ✓
3 McDade 53731 Jim (Lisa) ✓
Lagomarsino 53601 Susie ✓
1 Armstrong 54422 Lee ✓
Thone 54806 Vicki ✓
Frenzel 52871 Pat ✓
2 Brown 54324 Sue ✓
Findley 55271 Donna Vicki ✓
Taylor 56536 Fran ✓
4 (N) Whitehurst 54215 Kathy ✓
Dickinson 52901 Linda ✓
Conte 55335 Fran ✓
3 Mitchell 53665 Vicki ✓
(N) Johnson 55121 Barbara ✓

Whitehurst is driving up from the
District that morning

THE WHITE HOUSE
WASHINGTON

SCHEDULE PROPOSAL
DATE: March 25, 1976
FROM: Charles Leppert *CL*
THRU: Jack Marsh
Max L. Friedersdor
VIA: Bill Nicholson

MEETING: House Republican Whips

DATE: Prior to the Easter recess which starts with
close of business April 14th.

PURPOSE: General discussion with President

FORMAT: The Oval Office (20 minutes)

PARTICIPANTS: The President
House Republican Whips (17)(See Tab A)
John Marsh
Max L. Friedersdorf
Charles Leppert, Jr.
Tom Loeffler

CABINET PARTICIPATION: None

SPEECH MATERIAL: None

PRESS COVERAGE: White House Photographer for group picture

STAFF: Charles Leppert, Jr.

RECOMMEND: Jack Marsh

OPPOSED: None

PREVIOUS PARTICIPATION: None

BACKGROUND:

- (1) Rep. Bob Michel, the House Minority Whip, mentioned to Jack Marsh at the Republican Leadership Meeting on Tuesday, March 23, 1976, that the Republican House Whips would like to meet with the President.
- (2) Rep. Michel mentioned that during the last few meetings with the Whips, there was some noticeable discontent and

general grumbling. Rep. Michel feels that if the Whips could meet with the President and air their thoughts, it would greatly improve the Whips' feelings and boost their morale.

- (3) Rep. Michel picked all of these men when he became the Minority Whip and this is the second term they are serving as Whips.

APPROVE _____ DISAPPROVE _____

HOUSE REPUBLICAN WHIPS - 94th CONGRESS

Minority Whip

Robert H. Michel

Regional Whips

Burt L. Talcott - Western

John Myers - mid-western

Bill Young - border and southern

Joseph M. McDade - New England and
Mid-Atlantic

Assistant Regional Whips

Robert J. Lagomarsino

William L. Armstrong

Charles Thone

Bill Frenzel

Clarence Brown

Paul Findley

Gene Taylor

William Whitehurst

William L. Dickinson

Silvio O. Conte

Donald J. Mitchell

Albert W. Johnson

April 9, 1976

Dear Bill:

The President was delighted to meet with you and the Sellers' yesterday, and asked that I send the enclosed pictures to you.

Please extend the President's best wishes to them.

Feel free to contact me whenever I may be of assistance in the future.

With kindest regards, I am

Sincerely yours,

**Thomas G. Loeffler
Special Assistant
for Legislative Affairs**

**Honorable Bill Armstrong
House of Representatives
Washington, D. C. 20565**

Enclosures

TGL:nd

**8AP76A9162 -16 (8)
-06 (5)
-04 (6)
-03 (2)**

THE WHITE HOUSE

WASHINGTON

April 6, 1976

MEETING WITH REP. WILLIAM L. ARMSTRONG (R-COLO.) AND TWO
CONSTITUENTS FROM THE COLORADO GUN COLLECTORS ASSOC.

Thursday, April 8, 1976

11:30 a.m. (5 minutes)

The Oval Office

Via: Max Friedersdorf

Thru: Charles Leppert, Jr. *C.L.*

From: Tom Loeffler *T.L.*

I. PURPOSE

To present the President with a bronze sculpture entitled "The Minuteman".

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background

1. Mr. and Mrs. Frank Sellers from Denver, Colorado will be making this presentation on behalf of the Colorado Gun Collectors Association.
2. This original bronze sculpture, 11 inches high, was made by Colorado artist, Rusty Phelps.
3. The sculpture is symbolic of the Colorado Gun Collectors Association's position on gun control, as quoted in the Constitution; "The right of the people to keep and bear arms shall not be infringed".

B. Participants:

The President
Rep. William L. Armstrong
Mr. Frank Sellers
Mrs. Karen Sellers
Milt Mitler (staff)
Tom Loeffler (staff)

C. Press Plan

Announce to press as part of Congressional Hour
White House photographer only

III. TALKING POINTS

1. Bill, I appreciate your bringing Mr. and Mrs. Sellers in for this presentation made in behalf of the Colorado Gun Collectors Association.
2. This bronze sculpture is symbolic of the Colorado Gun Collectors Association's position on gun control.

Last year I submitted to Congress my crime message. In that message I called for:

- a. mandatory minimum sentences for those persons who use guns in the commission of crimes.
 - b. increased investigative resources in major metropolitan areas.
 - c. the elimination of "Saturday night specials".
3. I am adamantly opposed to any legislation that would establish licensing or registration requirements of guns. And, I will oppose any gun legislation that goes beyond my own program.
 4. As you know, a bill supported earlier by Congressman Conyers was defeated in the House Judiciary Committee last month. Prospects for congressional action this session are dim.

11:30-11:35

THE WHITE HOUSE
WASHINGTON

SCHEDULE PROPOSAL
DATE: February 7, 1976
THRU: Max Friedersdorf
FROM: Vern Loen *VL*
VIA: Bill Nicholson

MEETING: Rep. William L. Armstrong (R-Colo.)

DATE: Next Congressional Hour

PURPOSE: Bicentennial Art Form Presentation

FORMAT: The Oval Office - 5 minutes

PARTICIPATION: The President
Rep. William L. Armstrong (R-Colo.)
Mr. Frank Sellers
Mrs. Karen Sellers
Milt Mitler (staff)
Vern Loen (staff)

SPEECH MATERIAL: Talking points

PRESS COVERAGE: Announce to press as part of Congressional Hour
White House photographer

STAFF: Vern Loen

RECOMMEND: Max Friedersdorf

BACKGROUND:

1. By letters of January 7 and 26, Mr. Armstrong requested this presentation for his constituents, the Colorado Gun Collectors Association. He is a strong supporter of the President.
2. They wish to present an original bronze sculpture, 11 inches high, by Colorado artist Rusty Phelps, entitled "The Minuteman." A copy of the picture is attached.
3. Mr. Sellers, who wrote to Rep. Armstrong for the Colorado Gun Collectors Association, stated that the sculpture was symbolic of their position on gun control and quoted the Constitution; "The right of the people to keep and bear arms shall not be infringed."

cc: Milt Mitler

APPROVE _____ DISAPPROVE _____

WILLIAM L. ARMSTRONG
5TH DISTRICT, COLORADO

WASHINGTON OFFICE:
223 CANNON HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
(202) 225-4422

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

COLORADO OFFICES:
SUITE #736
1450 SOUTH HAVANA
AURORA, COLORADO 80012
(303) 837-2655

106 CASCADE SQUARE
228 NORTH CASCADE
COLORADO SPRINGS, COLORADO 80903
(303) 634-6071

January 26, 1976

Mr. Vernon C. Loen
Deputy Assistant to the President
for Legislative Affairs
The White House
Washington, D.C.

Dear Vern:

Attached is some additional information regarding the Colorado Gun Collectors Association's desire to make a presentation to the President. Enclosed is a copy of their letter of December 17th to Max Friedersdorf and a picture of the sculpture they wish to present.

Frank Sellers indicated he would be able to come to Washington on short notice to make the presentation. He would be able to do so any time but the weekend of February 28th when he is getting married!

There are approximately 200 members of the Association in Colorado, but, of course, such a presentation could be widely publicized across the country through gun collectors' magazines, etc.)

I do not view the presentation as something controversial considering the President's stated position on gun control legislation.

Sincerely,

Walt Klein
Administrative Assistant

WK:kh
Enclosure

Susan Hatfield - Secretary

COLORADO GUN COLLECTORS ASSOCIATION

17 December, 1975

Mr. Max Friedersdorf
Assistant to the President
The White House
Washington, D.C.

DEC 29 1975

Dear Mr. Friedersdorf:

I am writing to you at the suggestion of Congressman William Armstrong (R-Colo.)

The Colorado Gun Collectors Association would like to present to President Ford, or to The White House, whichever would be appropriate, an original bronze sculpture by Colorado artist Rusty Phelps. The sculpture, entitled "The Minuteman", is emblematic both of our celebration of the Centennial/Bicentennial and our feelings on the current matter of anti-gun legislation: "The right of the people to keep and bear arms shall not be infringed." The statue is 11 inches high.

Naturally we would prefer to make the presentation in person, but we also understand that this might not be possible due to the demands on the President's time and will be advised by you on the proper procedure.

Sincerely yours,

Frank M. Sellers
for the Colorado Gun Collectors Assn.

1120 - So. Wolff
Denver, Colorado

80219

Enclosure: Photo of Bronze

CC: Congressman William Armstrong

ITEM TRANSFER REFERENCE FORM

The item described below has been removed.

New File Location:

AV Collection

Document Description:

8" x 10" B&W
Photograph of bronze
Sculpture of "The Minuteman"
presented to GRF 4/8/76

Old File Location:

Charles Leppert Files
~~#122~~
Presidential Meetings with
Members of Congress
Attached to letter Thomas
Loeffler to Bill Armstrong
By W. H. M. Date 5/2/84 4/9/76

WILLIAM L. ARMSTRONG
5TH DISTRICT, COLORADO

WASHINGTON OFFICE:
223 CANNON HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
(202) 225-4422

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

COLORADO OFFICES:
SUITE #736
1450 SOUTH HAVANA
AURORA, COLORADO 80012
(303) 837-2655

106 CASCADE SQUARE
228 NORTH CASCADE
COLORADO SPRINGS, COLORADO 809
(303) 634-6071

January 7, 1976

Mr. Max Friedersdorf
Assistant to the President
The White House
Washington, D. C.

Dear Max:

I received a copy of your letter from the Colorado Gun Collectors Association.

I have been in touch with this Association and know that they are very anxious to present an original bronze sculpture to the President. I hope that it will be possible for the President to receive this symbolic gift. It would mean a great deal to the members of the Colorado Gun Collectors Association.

Thank you for your consideration.

Best regards.

Sincerely,

William L. Armstrong

WLA:kh

January 14, 1976

Dear Mr. Sellers:

Thank you for your December 17 letter concerning the desire of the Colorado Gun Collectors Association to present to the President an original bronze sculpture, "The Minuteman," to mark the celebration of the Bicentennial.

I will be pleased to ask the President's Bicentennial advisers to give careful consideration to this thoughtful offer. You will hear further as soon as possible.

Sincerely,

Max L. Friedersdorf
Assistant to the President

Mr. Frank M. Sellers
1120 South Wolff
Denver, Colorado 80219

cc: The Honorable William Armstrong
House of Representatives
Washington, D.C. 20515

bcc: w/incoming to Milt Mitler for DIRECT REPLY with copy to the Congressman please.

MLF:JEB:VO:rks

CENTRAL FILES

January 21, 1976

Dear Bill:

I am hopeful that we can set up the presentation by the Colorado Gun Collectors Association at a Congressional Hour in the very near future.

I am requesting that one of our House Congressional Relations staff members drop by your office and obtain full details on this request so that we can prepare a formal schedule proposal for the President.

Please be assured that we will try to get this schedule as soon as possible.

With kindest regards,

Sincerely yours,

Max L. Friedersdorf
Assistant to the President

Honorable William L. Armstrong
House of Representatives
Washington, D.C. 20515

MLF:jg

✓bcc: Vern Loen w/inc.

Vern, Please go by Congressman Armstrong's office and get the background on this request and prepare schedule proposal.

MF

SELLERS, FRANK M.
BIC. GIFTS (OFFERED)

January 21, 1976

Dear Mr. Sellers:

Max L. Friedersdorf, Assistant to the President, has given me your letter concerning the original bronze sculpture, "The Minuteman," for further response.

As you undoubtedly realize, quite a number of gifts are being offered in commemoration of the Bicentennial. Because of this, it has become policy for the President not to accept individual gifts. However, if you desire, arrangements can be made for a member of the President's staff to receive the sculpture on behalf of the nation. The gifts which are received will be displayed in the Great Hall of the Commerce Building during this Bicentennial year.

Please feel free to contact me to discuss this further.

My very best wishes.

Sincerely,

Milton E. Nitler
Deputy Special Assistant

Mr. Frank M. Sellers
1120 South Wolff
Denver, Colorado 80219

MEM/abh

2cc: Sandy Drake w/c of all incoming
cc: Max Friedersdorf

January 21, 1976

Dear Bill:

I am hopeful that we can set up the presentation by the Colorado Gun Collectors Association at a Congressional Hour in the very near future.

I am requesting that one of our House Congressional Relations staff members drop by your office and obtain full details on this request so that we can prepare a formal schedule proposal for the President.

Please be assured that we will try to get this schedule as soon as possible.

With kindest regards,

Sincerely yours,

Max L. Friedersdorf
Assistant to the President

Honorable William L. Armstrong
House of Representatives
Washington, D.C. 20515

MLF:jg

✓bcc: Vern Loen w/inc.

Vern, Please go by Congressman Armstrong's office and get the background on this request and prepare schedule proposal.

MF

being sent

WILLIAM L. ARMSTRONG
5TH DISTRICT, COLORADO

WASHINGTON OFFICE:
223 CANNON HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
(202) 225-4422

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

COLORADO OFFICES:
SUITE #736
1450 SOUTH HAVANA
AURORA, COLORADO 80012
(303) 837-2655

106 CASCADE SQUARE
228 NORTH CASCADE
COLORADO SPRINGS, COLORADO 80903
(303) 634-6071

January 7, 1976

Mr. Max Friedersdorf
Assistant to the President
The White House
Washington, D. C.

Dear Max:

I received a copy of your letter from the Colorado Gun Collectors Association.

I have been in touch with this Association and know that they are very anxious to present an original bronze sculpture to the President. I hope that it will be possible for the President to receive this symbolic gift. It would mean a great deal to the members of the Colorado Gun Collectors Association.

Thank you for your consideration.

Best regards.

Sincerely,

William L. Armstrong

WLA:kh

File Location:

RESTRICTION CODES

- (A) Closed by applicable Executive order governing access to national security information.
(B) Closed by statute or by the agency which originated the document.
(C) Closed in accordance with restrictions contained in the donor's deed of gift.

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR:

BILL KENDALL
CHARLIE LEPPERT

FROM:

MAX FRIEDERSDORF

SUBJECT:

Congressional Hour - April 8

The Congressional Hour has been approved for 11:00 a.m. on Thursday, April 8th.

Attached is the schedule.

Please be certain to obtain full name, current address, date and place of birth, and social security number on all people accompanying the Members. Do not accept any additional people than those already approved.

We will need the security information no later than next Monday.

cc: Marsh