The original documents are located in Box 2, folder "2/20/75 - Governors' Dinner" of the Betty Ford White House Papers, 1973-1977 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. Betty Ford donated to the United States of America her copyrights in all of her unpublished writings in National Archives collections.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.

WASHINGTON

February 19, 1975

Dear Mrs. Ford,

RE: Governors Dinner - February 20, 1975

The following items are attached for your review and approval:

1. Scenario

2. Dinner and After-Dinner Guest List

We have requested names from the Vice President's office for after-dinner guests. I will forward those names to you tomorrow along with the regret list and the proposed seating plan.

Thank you,

WASHINGTON

DINNER IN HONOR OF THE GOVERNORS AND THEIR WIVES

February 20, 1975 8:00 p.m.

Dress:

Black tie ... long dresses for the ladies

Yellow Oval Room:

- 8:00 p.m. ... you and Mrs. Ford will greet Vice President and Mrs. Rockefeller.
 - Color Guard will request permission to remove Colors at approximately 8:10 p.m.

Grand Entrance:

- Approximately 8:12 p.m. ... descend Grand Staircase preceded by Color Guard.
- Pause at foot of staircase for official photograph (Vice President Rockefeller to your right ... Mrs. Rockefeller to your left ... then Mrs. Ford).
- Color Guard reforms and procession moves to red carpet facing East Room ... pause for Ruffles and Flourishes and announcement ... take receiving line positions (Vice President Rockefeller to your right ... then Mrs. Ford ... then Mrs. Rockefeller).
- Follow Color Guard into East Room when "Hail to the Chief" is played.

Receiving Line:

- Take position just inside door of East Room ... Military Social Aide will present your guests.
- After receiving line, follow guests into the State Dining Room.

Dinner:

Round tables

Strolling Strings will play during dessert.

- After dessert, you will rise and propose a toast ... Governor Rampton of Utah, Chairman of the National Governors Conference will respond to your toast.
 - No press coverage of dinner; toasts will be piped to the press ... transcripts will be released to the press ... there will be mini-camera coverage of the toasts with a small photo pool.

After-Dinner:

10:00 p.m. ... guests proceed to parlors for demitasse, liqueurs, and cigars. You and Mrs. Ford will mingle informally with your guests.

10:10 p.m. ... after-dinner guests will be escorted to the State Floor and will join your dinner guests.

Dancing:

- You and Mrs. Ford will invite your guests to join you in the East Room for dancing.
- Mike Carney and his orchestra will provide the dance music... the orchestra will be positioned on a platform along the center of the east wall.
- There will be champagne and mixed drinks for your guests.
 - There will be small round tables in the East Room.

NOTES:

- A suggested toast is attached(TAB A).
- The dinner and after-dinner guest lists are attached (TAB B).
 - Military Social Aides will be present.

TORD

A Marine Harpist will be playing in the Diplomatic Reception Room as your dinner and after-dinner guests arrive.

White House photographer will be present.

-) -

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND MRS. FORD IN HONOR OF THE GOVERNORS AND THEIR WIVES ON THURSDAY, FEBRUARY 20, 1975, AT EIGHT O'CLOCK, THE WHITE HOUSE

The Governor of Pennsylvania and Mrs. Shapp The Honorable Brendan T. Byrne, Governor of New Jersey The Governor of Georgia and Mrs. Busbee The Honorable Ella Grasso, Governor of Connecticut. and Dr. Thomas A. Grasso The Governor of Massachusetts and Mrs. Dukakis The Governor of Maryland and Mrs. Mandel The Governor of South Carolina and Mrs. Edwards The Governor of New Hampshire and Mrs. Thomson The Governor of Virginia and Mrs. Godwin The Governor of North Carolina and Mrs. Holshouser The Governor of Rhode Island and Mrs. Noel The Governor of Vermont and Mrs. Salmon The Governor of Kentucky and Mrs. Carroll The Governor of Indiana and Mrs. Bowen The Governor of Mississippi and Mrs. Waller The Governor of Illinois and Mrs. Walker The Governor of Alabama and Mrs. Wallace The Governor of Maine and Mrs. Longley The Governor of Missouri and Mrs. Bond The Governor of Michigan and Mrs. Milliken The Honorable Reubin O'D. Askew. Governor of Florida The Governor of Texas and Mrs. Briscoe The Governor of Iowa and Mrs. Ray The Governor of Wisconsin and Mrs. Lucey The Governor of Minnesota and Mrs. Anderson The Governor of Oregon and Mrs. Straub The Governor of Kansas and Mrs. Bennett The Governor of Nebraska and Mrs. Exon The Governor of Colorado and Mrs. Lamm The Governor of North Dakota and Mrs. Link The Governor of South Dakota and Mrs. Kneip The Governor of Montana and Mrs. Judge The Governor of Washington and Mrs. Evans The Governor of Idaho and Mrs. Andrus The Governor of Wyoming and Mrs. Herschler The Governor of Utah and Mrs. Rampton The Governor of Oklahoma and Mrs. Boren The Governor of New Mexico and Mrs. Apodaca

- 2 - 2/20/75

The Honorable Raul Castro, Governor of Arizona The Governor of Alaska and Mrs. Hammond

The Governor of Hawaii and Mrs. Ariyoshi

The Governor of Guam and Mrs. Bordallo

The Governor of American Samoa and Mrs. Ruth

The Vice President and Mrs. Rockefeller

His Excellency Alejandro Orfila, Ambassador of the Argentine Republic (Escort of Miss Barbara Walters)

The Secretary of Defense and Mrs. Schlesinger

The Honorable James T. Lynn, Director, Office of Management and Budget, and Mrs. Lynn

The Honorable Robert T. Hartmann, Counsellor to the President, and Mrs. Hartmann

The Honorable Donald H. Rumsfeld, Assistant to the President, and Mrs. Rumsfeld

The Honorable Ronald H. Nessen, Press Secretary to the President, and Mrs. Nessen

The Honorable L. William Seidman, Assistant to the President for Economic Affairs, and Mrs. Seidman

The Honorable Kenneth R. Cole, Jr., Assistant to the President for Domestic Affairs, and Mrs. Cole

Dr. James Cavanaugh, Deputy Director, Domestic Council, and Mrs. Cavanaugh

Mr. James Falk, Associate Director, Domestic Council, and Mrs. Falk

Mr. and Mrs. James M. Cannon

Assistant to the President-designate for Domestic Affairs

Miss Pearl Bailey, Northridge, California

Mr. Charles Bryley, Washington, D. C.

Mr. Byrley is with the National Governors Conference

Miss Susan Byrne, Princeton, New Jersey Daughter of Governor Brendan Byrne

Mr. and Mrs. Tom Harmon, Los Angeles, California Mr. Harmon is a former football star

Mr. and Mrs. Roger Mudd, Washington, D. C. Mr. Mudd is with CBS News

Miss Vivian Przondo, Arlington, Virginia (Guest of Mr. Charles Bryley)

Miss Barbara Walters, New York, New York NBC

DANCING - Thursday, February 20, 1975 at 10:00 o'clock

The Honorable William Anders, Chairman, Nuclear Regulatory Agency, and Mrs. Anders
Mrs. Gwen Anderson -
Deputy Assistant to Counsellor Hartmann
The Honorable Michael Balzano, Director of ACTION, and Mrs. Balzano
The Honorable Ted Bell, Commissioner of Education, and Mrs. Bell
Mr. and Mrs. John G. Carlson
Mr. Carlson is Assistant Press Secretary to the President
Mr. and Mrs. Byron M. Cavaney
Mr. Cavaney is Director of the Advance Office
The Honorable James Connor and Mrs. Connor
Dr. Connor is Secretary to the Cabinet
Mr. and Mrs. Thomas P. Dunne
Mr. Dunne is Federal Disaster Assistance Administrator,
Department of Housing and Urban Development
Mr. Michael Raoul-Duval
Associate Director, Domestic Council
Mr. and Mrs. James Galbraith
Mr. Galbraith is with the Republican Governors Association
Mr. Warren K. Hendriks, Jr.
Deputy to the Director, Domestic Council
The Honorable Frank Herringer, Administator, Urban Mass
Transportation Administration, and Mrs. Herringer
Mr. James L. Martin, Washington, D. C.
National Governors Conference
Mr. Alec McCowen
Actorappearing at the Kennedy Center in "The Misanthrope"
The Honorable David Meeker, Assistant Secretary of Housing and Urban Development, and Mrs. Meeker
The Honorable James Mitchell, Under Secretary of Housing and
Urban Development, and Mrs. Mitchell
Miss Elizabeth Odean, Bethesda, Maryland
(Guest of Mr. James L. Martin)
Mr. and Mrs. Donald G. Ogilvie
Mr. Ogilvie is Associate Director, Office of Management and Budge
The Honorable John Quarles, Deputy Administrator, Environmental
Protection Agency, and Mrs. Quarles
Miss Anne Reiley
(Guest of Mr. Michael Raoul-Duval)
Mr. and Mrs. Norman E. Ross, Jr.
Mr. Ross is Assistant Director, Domestic Council
Mr. and Mrs. Walter D. Scott
Mr. Scott is Associate Director, Office of Management and Budget
The Honorable John Tabor, Under Secretary of Commerce,
and Mrs. Tabor
Miss Diana Rigg
Actressappearing at the Kennedy Center in "The Misanthrope"

WASHINGTON

February 20, 1975

Dear Mrs. Ford,

RE: Governors Dinner - February 20, 1975

Attached for your review are the regret list and a list (two couples) of those who will be coming to the afterdinner dancing from the Vice President's office.

Thank you.

The following from the Vice President's Office will be coming in at 10:00p.m. tonight (February 20) for dancing:

Mr. and Mrs. Roger Hooker Mr. and Mrs. Joseph Persico

(note: 4 other couples were invited but regretted)

Miss Meryl Comer will be coming with Warren Hendriks. This brings the total for after-dinner to 45.

E. FORD

Regrets for dinner Thursday, February 20, 1975

Mrs. Raul Castro - remained in Arizona

The Governor of Arkansas & Mrs. Pryor - no reason

The Governor of California - Edmund Brown - no reason

The Governor of Delaware and Mrs. Tribbitt - no reason

Mrs. Reubin Askew - ill

The Governor of Louisiana & Mrs. Edwards - prior commitment

The Governor of Nevada and Mrs. O'Callaghan

Mrs. Brendan Byrne - must stay at home with 8 yr. old

The Governor of New York- Hugh Carey - will not be in D. C.

The Governor of Ohio and Mrs. Rhodes - no reason

The Governor of Tennesse and Mrs. Blanton

The Governor of West Virginia and Mrs. Moore - Legislature in session and will be hosting a reception

The Governor of the Virgin Islands and Mrs. King - delivering State of Territory message

The Governor of Puerto Rico and Mrs. Hernandez-Colon - no reason Mr. Louis Bellson (Pearl Bailey's husband)

Mr. and Mrs. Larry King (Billie Jean King) - she is doing a commercial

Mr. and Mrs. John Wayne - on a cruise

- Mr. and Mrs. Telly Savalas unbreakable commitment (note: in addition to sending telegram, he called his secretary from Amsterdam to make sure the telegram had been sent and to again express his sincere regrets)
- Miss Barbara Eden opening in Mexico City (note: her agent indicated she would be delighted to come another time)

Miss Elizabeth Montgomery - not enough notice

(note: she was very nice, but indicated it would be just impossible to come at this late date)

- Mr. and Mrs. Robert Goulet (Carol Lawrence) He is performing in Las Vegas and she is at the Palmer House in Chicago
- Mr. and Mrs. Buddy Ebsen rehearsing the Carol Burnett show and taping Fri.
- Mr. and Mrs. Tony Martin both working at the Fairmont Hotel indicated they would be available in March and April and would like very much to come another time
- Mr. and Mrs. Gary Collins (Mary Ann Mobley) short notice and Mrs. is just getting over the flu; was very nice and would like to come another time

Mr. and Mrs. Jack Bean (Mitzi Gayhor) - both taping for a special

Count 134

THE WHITE HOUSE WASHINGTON

Jan --

Here's the star status on the Governors dinner:

*Pearl Baily accepts (& husband) *Barbara Walters accepts (& Argentine ambassador)

*Billie Jean King & husband (regret) *Mr. Tom Harmon (& wife) have been called and will call us back

*Mr. John Wayne was called and the secretary said regret because they are on a boat; however, I told her if things change, they could call us.

*Mr. & Mrs. Telly Sevalas will let us know next week because they will be in Germany for a couple of days.

other possiblities are Wm. Conrad and Irene Dunn; I put all phone numbers on your yellow pad.

(but check with Pat Howard before inviting any more stars)

See you,

Barbara

WASHINGTON

January 30, 1975

Dear Mrs. Ford,

RE: Governors Dinner - February 20, 1975

Attached for your review and approval is the proposed guest list for the Governors Dinner.

approved

disapproved

I would like to suggest that the dinner be at 8:00 p.m. and Black Tie as it has been in past years.

approved X

disapproved

Thank you.

5

Nancy L.

WASHINGTON

February 13, 1975

FOR:	MRS.	F	OR	D

FROM: PAT HOWARD

SUBJECT: Governors Dinner -- Guest List February 20, 1975

After I spoke with you on Wednesday regarding the guest list for the Governors Dinner, I gave Jan Ingersol the names of those we discussed and asked her to invite as many as we had space for in the State Dining Room. She then told me the count was at 134. Jan explained that the reason for this high count was because she had been instructed by Nancy Lammerding to invite those listed on the bottom of the attached list. The invitations had already been mailed (in fact, we have already received some responses from that group).

As of today, the count is at 130. However, knowing that we can count on some more regrets, Jan has invited Billy Jean King and Pearl Bailey and their husbands. As the count decreases, we will be inviting more of the celebrity types that you mentioned to me. Also, we are keeping in mind that you will call Barbara Walters and there is a possibility you will invite Hugh O'Brien and a guest.

Thank you.

365-5300 Pueleott

WASHINGTON

January 29, 1975

WHITE HOUSE DINNER FOR GOVERNORS

Friday, February 20, 1975

Proposed Invitees

Black Tie 8:00 p.m. State Dining Room


The President and Mrs. Ford The Vice President and Mrs. Rockefeller

Governor and Mrs. George C. Wallace, Alabama Governor and Mrs. Jay S. Hammond, Alaska Governor and Mrs. Paul Castro, Arizona Governor and Mrs. David Pryor, Arkansas Governor Edmund G. Brown, Jr., California Governor and Mrs. Richard D. Lamm, Colorado Governor Ella Grasso and Dr. Grasso, Connecticut Governor and Mrs. Sherman Tribbitt, Delaware Governor and Mrs. Reubin O'D Askew, Florida Governor and Mrs. George Busbee, Georgia Governor and Mrs. George R. Ariyoshi, Hawaii Governor and Mrs. Cecil D. Andrus, Idaho Governor and Mrs. Daniel Walker, Illinois Governor and Mrs. Otis R. Bowen, Indiana Governor and Mrs. Robert D. Ray, Iowa Governor and Mrs. Robert F. Bennett, Kansas Governor and Mrs. Julian M. Carroll, Kentucky Governor and Mrs. Edwin W. Edwards, Louisiana Governor and Mrs. James B. Longley, Maine Governor and Mrs. Marvin Mandel, Maryland Governor and Mrs. Michael S. Dukakis, Massachusetts Governor and Mrs. William G. Milliken, Michigan

Governor and Mrs. Wendell R. Anderson, Minnesota Governor and Mrs. William L. Waller, Mississippi Governor and Mrs. Christopher S. Bond, Missouri Governor and Mrs. Thomas L. Judge, Montana Governor and Mrs. J. James Exon, Nebraska Governor and Mrs. Mike O'Callaghan, Nevada Governor and Mrs. Meldrim Thomson, Jr., New Hampshire Governor and Mrs. Brendan T. Byrne, New Jersey Governor and Mrs. Jerry Apodaca, New Mexico Governor Hugh L. Carey, New York Governor and Mrs. James E. Holshouser, North Carolina Governor and Mrs. Arthur A. Link, North Dakota Governor and Mrs. James Rhodes, Ohio Governor and Mrs. David L. Boren, Oklahoma Governor and Mrs. Robert Straub, Oregon Governor and Mrs. Milton J. Shapp, Pennsylvania Governor and Mrs. Philip Noel, Rhode Island Governor and Mrs. James B. Edwards, South Carolina Governor and Mrs. Richard F. Kneip, South Dakota Governor and Mrs. Ray Blanton, Tennessee Governor and Mrs. Dolph Briscoe, Texas Governor and Mrs. Calvin L. Rampton, Utah Governor and Mrs. Thomas P. Salmon, Vermont Governor and Mrs. Mills E. Godwin, Tr., Virginia Governor and Mrs. Daniel J. Evans, Washington Governor and Mrs. Arch A. Moore, Jr., West Virginia Governor and Mrs. Patrick J. Lucey, Wisconsin Governor and Mrs. Ed Herschler, Wyoming Governor and Mrs. Earl Ruth, American Samoa Governor and Mrs. Ricardo Bordallo, Guam Governor and Mrs. Cyril C. King, Virgin Islands Governor and Mrs. Rafael Hernandez-Colon, Commonwealth of Puerto Rico

Secretary and Mrs. James Schlesinger Secretary and Mrs. James Lynn Mr. and Mrs. Donald Rumsfeld Counsellor and Mrs. Robert Hartmann Mr. and Mrs. William Seidman Mr. and Mrs. Ron Nessen Mr. and Mrs. Kenneth Cole Mr. and Mrs. James Falk Dr. and Mrs. James Cavanaugh Mr. and Mrs. Charles Byrley (National Governors' Conference)

WASHINGTON

DINNER IN HONOR OF THE GOVERNORS AND THEIR WIVES

February 20, 1975 8:00 p.m.

Dress:

Black tie ... long dresses for the ladies

Yellow Oval Room:

- 8:00 p.m. ... you and Mrs. Ford will greet Vice President and Mrs. Rockefeller.
- Color Guard will request permission to remove Colors at approximately 8:10 p.m.

Grand Entrance:

- Approximately 8:12 p.m. ... descend Grand Staircase preceded by Color Guard.
- Pause at foot of staircase for official photograph (Vice President Rockefeller to your right ... Mrs. Rockefeller to your left ... then Mrs. Ford).
- Color Guard reforms and procession moves to red carpet facing East Room ... pause for Ruffles and Flourishes and announcement ... take receiving line positions (Vice President Rockefeller to your right ... then Mrs. Ford ... then Mrs. Rockefeller).
 - Follow Color Guard into East Room when "Hail to the Chief" is played.

Receiving Line:

- Take position just inside door of East Room ... Military Social Aide will present your guests.
 - After receiving line, follow guests into the State Dining Room.

Dinner:

- Round tables
- Strolling Strings will play during dessert.

-2-

- After dessert, you will rise and propose a toast ... Governor Rampton of Utah, Chairman of the National Governors Conference will respond to your toast.
 - No press coverage of dinner; toasts will be piped to the press ... transcripts will be released to the press ... there will be mini-camera coverage of the toasts with a small photo pool.

After-Dinner:

10:00 p.m. ... guests proceed to parlors for demitasse, liqueurs, and cigars. You and Mrs. Ford will mingle informally with your guests.

10:10 p.m. ... after-dinner guests will be escorted to the State Floor and will join your dinner guests.

Dancing:

- You and Mrs. Ford will invite your guests to join you in the East Room for dancing.
- -- Mike Carney and his orchestra will provide the dance music... the orchestra will be positioned on a platform along the center of the east wall.
 - There will be champagne and mixed drinks for your guests.
 - There will be small round tables in the East Room.

NOTES:

- A suggested toast is attached(TAB A).
- -- The dinner and after-dinner guest lists are attached (TAB B).
- Military Social Aides will be present.

R. FURD

LIBRARY

A Marine Harpist will be playing in the Diplomatic Reception Room as your dinner and after-dinner guests arrive.

White House photographer will be present.

Revised February 20, 1975 3:30 p.m.

THE WHITE HOUSE

WASHINGTON

DINNER IN HONOR OF THE GOVERNORS AND THEIR WIVES

February 20, 1975 8:00 p.m.

Dress:

Black tie ... long dresses for the ladies

Yellow Oval Room:

- -- 8:00 p.m. ... you and Mrs. Ford will greet Vice President and Mrs. Rockefeller.
 - 8:10 p.m. ... you, Mrs. Ford, Vice President and Mrs. Rockefeller will depart.

Grand Entrance:

- Approximately 8:12 p.m. ... descend Grand Staircase.
 - Pause at foot of staircase for official photograph (Vice President Rockefeller to your right ... Mrs. Rockefeller to your left ... then Mrs. Ford).
 - You, Mrs. Ford, Vice President and Mrs. Rockefeller move to red carpet facing East Room ... pause for Ruffles and Flourishes and announcement ... take receiving line positions (Vice President Rockefeller to your right ... then Mrs. Ford ... then Mrs. Rockefeller).
 - You, Mrs. Ford, Vice President and Mrs. Rockefeller will enter East Room when "Hail to the Chief" is played.

Receiving Line:

- Take position just inside door of East Room ... Military Social Aide will present your guests.
 - After receiving line, follow guests into the State Dining Room.

Dinner:

Round tables

Strolling Strings will play during dessert.

After dessert, you will rise and propose a toast ... Governor Rampton of Utah, Chairman of the National Governors Conference will respond to your toast.

No press coverage of dinner; toasts will be piped to the press ... transcripts will be released to the press there will be mini-camera coverage of the toasts with a small photo pool.

After-Dinner:

10:00 p.m. ... guests proceed to parlors for demitasse, liqueurs, and cigars. You and Mrs. Ford will mingle informally with your guests.

10:10 p.m. ... after-dinner guests will be escorted to the State Floor and will join your dinner guests.

Dancing:

--

You and Mrs. Ford will invite your guests to join you in the East Room for dancing.

Mike Carney and his orchestra will provide the dance music... the orchestra will be positioned on a platform along the center of the east wall.

There will be champagne and mixed drinks for your guests.

There will be small round tables in the East Room.

NOTES:

A suggested toast is attached(TAB A).

The dinner and after-dinner guest lists are attached (TAB B).

Military Social Aides will be present.

-2-

A Marine Harpist will be playing in the Diplomatic Reception Room as your dinner and after-dinner guests arrive.

White House photographer will be present.

- 5-