

The original documents are located in Box 4, folder “11/11/75 - Ford's Theatre Society Reception” 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 Betty Ford donated to the United States of America her copyrights in all of her unpublished writings in National Archives collections.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.

THE WHITE HOUSE

WASHINGTON

November 10, 1975

MRS. FORD:

Event: Tea for the Ford's Theatre Society Board of Governors and Board of Trustees and their Spouses

Date/Time: Tuesday, November 11, 1975 4:30 p.m.

Place: Blue Room

Number of Attendees: Approximately 60 guests

Principals: Mr. and Mrs. C. William Verity, Jr. (Mr. Verity is the Chairman of the Board of Governors and the Chairman of the Board of Trustees of the Ford's Theatre Society)
Ms. Frankie Hewitt, Executive Producer of the Ford's Theatre Society

Schedule of

Events: 4:30 p.m. Your guests will arrive through the Diplomatic Reception Room and will be escorted to the Blue Room where refreshments will be served.

4:40 p.m. Maria Downs will escort you via elevator to the State Floor Hall where you will greet Mr. and Mrs. Verity and Ms. Hewitt.

Maria Downs will then escort you, Mr. and Mrs. Verity, and Ms. Hewitt to the Blue Room where you will join your guests for refreshments and mingle informally.

4:55 p.m. You will bid farewell to your guests and return to the Family Quarters.

NOTES:

Marine String Ensemble will be positioned in the Grand Hall.

- 2 -

Ford's Theatre Society Board of
Governors and Board of Trustees
and their Spouses Tea

Military Social Aides will be present.

There will be open press coverage.

A White House photographer will be present.

Guest list is attached.

Background information is attached.

Maria Downs

Background material you may wish to incorporate in your conversations:

1. Ford's Theatre is a unique national cultural resource --America's only living, professional theatre in a national historic site.
2. Ford's purpose has been to bring to millions of Americans the joy and exhilaration of live theatre. From the moment Ford's was revived as a living theatre, the theatre's management has maintained that Ford's role was one of communicating the love which Abraham Lincoln had for the performing arts. And, that this guiding principle has finally removed the century-long shroud from Ford's shoulders and brought it into the sunlight as a dazzling new cultural magnet for all Americans.
3. That this transformation could not have been possible without the keen interest and active support of America's national corporate and charitable communities, represented by the Ford's Theatre Board of Governors and grantors to the Ford's Theatre Productions Fund.
4. That this infusion of private effort and capital has permitted Ford's to take its rightful place among America's great cultural attractions, providing enjoyment and stimulation to local citizens and visitors from throughout America and the world.
5. That there is no better time to recognize Ford's Theatre and the vital role played by American business in its rejuvenation than now, at the start of America's Bicentennial observance.
6. You may want to recognize Mrs. Gwendolyn Cafritz whose foundation has made a \$100,000 challenge grant to start the Productions Fund.
7. Bill Verity, as Chairman of the Board of Governors and also of the Ford's Board of Trustees has been the work-force on behalf of Ford's, and has been responsible for the theatre's great success.
8. Also in attendance will be the members of the Board of Trustees and Miss Vinnette Carroll, the creator of Ford's current show, YOUR ARMS TOO SHORT TO BOX WITH GOD.

For Immediate Release

Tuesday, November 11, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

Mrs. Ford will host a tea in honor of the Ford Theatre's Society Board of Governors at the White House Tuesday, November 11 at 4:30 PM.

The Board of Governors is a newly organized group of 22 private citizens to fulfill two purposes: first, to provide support to the theatre in the amount of \$150,000 annually, the funds being used primarily to enable Ford's to carry out its student discount program; and, secondly, to promote greater private involvement in Ford's Theatre.

The Board of Governors has also established the Productions Fund with a goal of \$250,000 yearly for the next two years. They have already met 3/4 of that goal. The productions fund will provide monies to mount new original American works for the stage.

In attendance will be approximately 75 people; including the Board of Governors' spouses and the Ford's Theatre Board of Trustees' spouses.

#

Full Press Coverage

GUEST LIST FOR THE TEA FOR THE FORD'S THEATRE SOCIETY BOARD
OF GOVERNORS AND BOARD OF TRUSTEES AND THEIR SPOUSES TO BE
GIVEN BY MRS. FORD ON TUESDAY, NOVEMBER 11, 1975 AT 4:30 P.M.
AT THE WHITE HOUSE

Board of Governors

Mr. and Mrs. C. William Verity, Jr., Chairman
Chairman of the Board, ARMCO Steel

Mr. and Mrs. Robert H. Hood
Pullman, Inc.

Mr. and Mrs. Harold Hoopman
President, Marathon Oil

D. R. McKay
Vice President, I. B. M.

Mr. and Mrs. Michael Monroney
TRW, Inc.

Mr. and Mrs. Donald J. Rauth
Chairman of the Board, Martin-Marietta

Mr. William G. Reynolds, Jr.
Reynolds Metals

Mr. and Mrs. Maurice B. Tobin
Tobin Foundation (Both Mr. and Mrs. Tobin are on the Board of Governors;
Mrs. Tobin is also a Trustee)

Representatives of Governors

William Clark, representing Rockwell International

A. M. Doty, representing Alcoa

Edward Grefe, representing Philip Morris

Robert Guelich, representing Montgomery Ward

Philip Helmig, representing Atlantic Richfield

Jerry Madden, representing Eli Lilly

William F. McSweeney, representing Occidental Petroleum

Carl Pagter, representing Kaiser Industries

Tom Roser, representing Quaker Oats

Board of Trustees

Mr. and Mrs. Vincent C. Burke
President, Riggs National Bank

Mr. and Mrs. William N. Cafritz
(Both Mr. and Mrs. Cafritz are on the Board of Trustees)

Miss Pamela Susan Coe

Dr. and Mrs. Charles H. Epps, Jr.

Mr. Thomas B. Evans, Jr.
also, Republican National Committeeman, Delaware

Mr. and Mrs. Gary Everhardt
also, Director, National Park Service

Mr. and Mrs. Jack Golodner

Ms. Frankie Hewitt
also, Executive Producer

Mr. Charles Lachman and the Countess Jaquine de Rochambeau

Mr. Carl Levin

Mr. and Mrs. Clark MacGregor

Mrs. Joseph McDade

Mr. and Mrs. Jerome Powell

Mr. Williams D. Ruckelshaus

Mr. and Mrs. Morton H. Wilner

Mrs. Patricia B. Young
wife of Senator Young

Others

Mrs. Gwendolyn Cafritz

Mr. and Mrs. Martin Atlas

(all of the Cafritz Foundation - provided seed money for Productions Fund)

Vinnette Justine Carroll

Creator of the Ford's Theatre's current show, "Your Arms Too Short to
Box with God"

FORD'S THEATRE

A National Treasure

The Nation's Most Historic Theatre

John Ford's new showplace theatre opened to Washington audiences in 1863 during the grimmest days of the Civil War. Building materials were hard to come by and Ford, his other efforts exhausted, finally appealed to a beleaguered President Abraham Lincoln for help in securing lumber. Characteristically, President Lincoln came to his aid.

"Some think I do wrong to go to the opera and the theatre; but it rests me. I love to be alone, and yet to be with the people. A hearty laugh relieves me; and I seem better able after it to bear my cross," he once said to a friend.

And, so with his help, Ford's Theatre became a place where both a President and his people could find at least a temporary solace from the agony of War.

During those battle-scarred years, Lincoln often demonstrated his love for the performing arts. Ford's Theatre, in particular, frequently played host to the President, who enjoyed more than a dozen of its minstrel shows, comedies, melodramas, operas and especially Shakespearean revivals.

Ford's Atheneum
 Tenth Street, between E and F Streets.
 PROPRIETOR & MANAGER.....JOHN T. FORD
 (also of the Holiday Street Theatre.)

CROWDED HOUSES! BRILLIANT RECEPTION
 GIVEN TO
THE GREAT SHAKSPEAREAN COMEDIAN
 DEF.

HACKETT
 Who will appear the evening in his world renowned character of
FALSTAFF PRETENDING LOVE
 SHAKSPEARE'S
GREATEST COMIC CREATION
 Received on Tuesday evening by a Crowded and Brilliant Audience, with
SHOUTS OF LAUGHTER

ENTHUSIASTIC APPLAUSE
HIS LAST NIGHT BUT 3
THURSDAY EVENING, May 15th, 1863
 WILL BE PERFORMED
SHAKSPEARE'S CELEBRATED COMEDY
 IN FIVE ACTS, ENTITLED THE
MERRY WIVES OF WINDSOR

Whereas the talented Ford has consented to combine the highest dramatic with the most satirical humor, and show a series of scenes, far beyond others, and the highest of nature, as a social comedy, and by an immense and expressive company, added to the already celebrated in the language and thoughts of all America.

MR. JOHN FALSTAFF, a Fat Knight, pretending love to the Merry Wives.....Mr. HACKETT
Francis Ford, the justice husband.....John McChesney
George Page, the wreny husband.....J. S. Liver
Abraham Blunder, a Dutch country Squire, in love with Anne Page.....C. B. Harrison
Dorset Court, a French physician.....W. H. Lee
Mr. Hugh Evans, a Welsh priest, curate and schoolmaster at Windsor.....S. Parker
Robert Shallow, King, a country Justice.....M. Lawrence
Master Justice, a young gentleman of small fortune in love with Anne Page.....Mr. C. Parsons
Host of the Garter, a merry talking fellow.....A. C. Parsons
Herbald.....J. W. Carter
John, servant to Shallow.....George Deak
John, servant to Blunder.....J. M. Taylor
John, servant to Justice.....J. H. Williams
John, servant to Anne Page.....W. H. Lee
John, servant to Francis Ford.....J. H. Williams
John, servant to George Page.....J. H. Williams
John, servant to Robert Shallow.....J. H. Williams
John, servant to Master Justice.....J. H. Williams
John, servant to Host of the Garter.....J. H. Williams
John, servant to Herbald.....J. H. Williams
John, servant to John, servant to John.....J. H. Williams

THE
SHAKSPEAREAN COMEDY OF THE MERRY WIVES OF WINDSOR
RECEIVED ON TUESDAY EVENING BY A CROWDED AND BRILLIANT AUDIENCE, WITH SHOUTS OF LAUGHTER
AND ENTHUSIASTIC APPLAUSE
TO THE GREAT SHAKSPEAREAN COMEDIAN DEF. HACKETT
ON THURSDAY EVENING, MAY 15th, 1863
WILL BE PERFORMED
SHAKSPEARE'S CELEBRATED COMEDY
IN FIVE ACTS, ENTITLED THE
MERRY WIVES OF WINDSOR
 Theat. Open at 8 o'clock. (Curtain Rises at 8:15)

FORD'S NEW THEATRE.
 Tenth Street, near E.

JOHN T. FORD - - - - Proprietor and Manager.
 (Also of Holiday street Theatre, Baltimore.)

MONDAY EVENING, NOVEMBER 9, 1863.
 Last Week of
MR. J. WILKES BOOTH,
 And Messrs. CHAS. WHEATLEIGH,
HARRY PEARSON,
 G. F. DE VERE,
AND THE GRAND COMBINATION COMPANY.

THE MARBLE HEART.

Phidias.....Mr. J. Wilkes Booth
 DuChalet.....Mr. J. Wilkes Booth
 Diogenes.....Mr. Chas. Wheatleigh
 Volage.....Mr. Chas. Wheatleigh
 Georgias.....Mr. Harry Pearson
 Chateau Margeau.....Mr. Harry Pearson

ON TUESDAY—HAMLET.

ADMISSION:
 Dress Circle.....50 cents | Orchestra Chairs.....75 cents
 Family Circle.....25 cents | Private Boxes.....\$10 and \$6

Box Sheet now open, where seats can be secured without extra charge.
 NOV 4—

Watercolor on cover by Audrey Preissler, through the courtesy of Austin Kiplinger, Kiplinger Letter Historic Washington Collection
 Lincoln engraving courtesy of The Bettman Archives.

The Dark Days

FORD'S THEATRE
1000 PRINCE STREET, BALTIMORE, MARYLAND

FRIDAY EVENING, APRIL 14th, 1865

BENEFIT!
LAST NIGHT
LAURA KEENE
MR. JOHN FROST
AND
MR. HARRY HAWK

ONE THOUSAND NIGHTS
OUR AMERICAN
COUSIN

BENEFIT of Miss JENNIE GOURLAY
THE OCTOPODE
EDWIN ADAMS

April 14, 1865. The assassination. Secretary of War Stanton ordered the theatre permanently closed, and it was soon gutted and then converted for government office and storage use. For a century, Ford's Theatre stood darkly in the minds of the American people as a symbol of the war's bitterness, the desperate act of a madman and the death of a beloved President.

In the stormy aftermath of Lincoln's death, actors were stoned in the streets and theatres were closed all over America. Lincoln's object of affection had ironically become a focus for the American people's hatred.

A ray of light broke through the theatre's gloomy history in the early thirties when the ground floor was made into the Lincoln Museum, but not for twenty more years did Congress vote funds for a complete and accurate restoration of the once-charming 19th-Century building. Another decade passed before reconstruction began in earnest with plans to use the stage for a sound-and-light show re-enacting the tragic but historic events of the previous century.

There were those however, who felt that Ford's ought to be more than a reminder of a tragedy. Acting as private citizens, they undertook the task of truly restoring the theatre Lincoln loved, not only by rebuilding its face but also by reviving its purpose.

El Capitan

Will Rogers' U.S.A.

Dont Bother Me, I Cant Cope

The Three Sisters

- a. (l-r) Mrs. Henry Kissinger, Secretary of State Henry Kissinger, comedian Flip Wilson, "Cope" Director Vinnette Carroll.
 b. Senator Mike Mansfield, singer Charlie Pride.
 c. C. William Verity, Jr., Chairman, Ford's Theatre Board of Governors and Board of Trustees, Mrs. Rogers Morton.
 d. Secretary of the Interior Rogers C.B. Morton with members of the audience.
 e. Frankie Hewitt, Executive Producer of Ford's Theatre.

What's going on at Ford's

Ford's Theatre is more than just a museum. It is more even than an important national monument. Ford's is an exciting, vibrant, and, above all, living theatre. Since its reopening on January 30, 1968, when Helen Hayes became the first performer to grace its famous stage since Laura Keane 103 years before, there has rarely been a time when Ford's exciting performer/audience chemistry hasn't been working.

Why and how has this happened? The answer is three-fold:

PERFORMERS—At nationally televised events, such as the Festivals at Ford's, America's top stars have given their time, effort and presence to Ford's, the National theatre. Young artists are eager to perform on its historic stage. If you're at Ford's, you've arrived.

AUDIENCES—Ford's audiences come from metropolitan and rural areas throughout America, from every neighborhood in greater Washington, and from even the farthest reaches of the world. Virtually every Senator and Congressman has enjoyed a Ford's production at one time or another, and every audience includes a high percentage of young people. Ford's audiences make the nation's most historic theatre also its most nationally representative theatre.

PROGRAMMING—Productions at Ford's are deliberately diverse—from the classics to the highly topical, from the traditional American experience to the black American experience. Ford's launches more than its share of world premieres while it also serves as an important national showcase for worthy productions from regional theatres all over the country.

PRODUCTIONS

- 1967-1968** CBS T. V. Special
John Brown's Body
The Comedy of Errors
She Stoops to Conquer
- 1968-1969** A Moon for the Misbegotten
Trumpets of the Lord
- 1969-1970** Ah, Wilderness!
Iphigenia at Aulis
Max Morath at the Turn of the Century
The Fantasticks
- 1970-1971** Will Rogers' USA
Arsenic and Old Lace
Festival at Ford's—NBC T. V.
Max Morath at the Turn of the Century
John and Abigail
You're a Good Man, Charlie Brown
- 1971-1972** Dont Bother Me, I Cant Cope
Mother Earth
Festival at Ford's—NBC T. V.
Bob & Ray—The Two and Only
Echoes of the Left Bank
Mark Twain Tonight
Moby Dick
An Unpleasant Evening With
H.L. Mencken
Godspell
- 1972-1973** Godspell
- 1973-1974** American Revolution
El Capitan
Funny Face
Oh Coward!
The Three Sisters
Scapin
The Beggar's Opera
Dont Bother Me, I Cant Cope

A National Treasure

FORD'S THEATRE BALANCE SHEET

APRIL 30, 1974

ASSETS

CURRENT:

Cash	\$156 807
Accounts receivable	31 748
Inventory	5 449
Prepaid insurance	1 572
Direct pre-production costs	<u>28 265</u>

TOTAL CURRENT ASSETS 223 841

OTHER — utility deposit,
ATPAM Bond, etc. 4 834

\$228 675

LIABILITIES AND FUND BALANCE

CURRENT:

Accounts payable and accrued expenses	\$ 60 466
Admission taxes and payroll taxes withheld	<u>4 920</u>

TOTAL CURRENT
LIABILITIES 65 386

DEFERRED INCOME:

Advance ticket sales 46 756

FUND BALANCE 116 533

\$228 675

Ford's Theatre is financially healthy despite its small size (741 seats) and the fact that less than 10% of its budget is federally subsidized. However, for this important national cultural facility to function as it can and should, a much broader base of financial support is needed.

Ford's has just begun a program to encourage and commission new works and, in the coming years, it will play an increasingly important role in the development of historically oriented plays. And, of course, no theatre in America is more central to the country's Bicentennial celebration than this historic playhouse.

Executive Producer Frankie Hewitt is tireless in her efforts to make Ford's an active living memorial to a great President's love for humanity and the performing arts. She insists that only quality work belongs in Ford's and she believes that, in addition to a year-round schedule of fine plays and musicals, the theatre can become a total cultural center by presenting small dance companies, jazz concerts, folk music festivals and other aspects of the performing arts on Sunday and Monday nights, when the theatre is normally dark.

Ford's theatrical program is the product of a strong partnership between private citizens and the government. Though private citizens bear the greater share of the load, Congressional awareness and sensitivity to the purpose of Ford's have been a formidable ingredient in its success. As a contributor to this partnership, you can participate in the preservation and enhancement of this beautiful historic site. And, because Ford's is a national symbol of the union of the arts and American history, as well as the joining of private and public efforts, your gift can make an important impact on American culture.

If you wish, your name can be listed not only in each theatre program, but also in the lobby of a national monument. One program recently inaugurated at Ford's would recognize your contribution by placement of a commemorative plaque on one of the theatre's faithfully restored chairs.

Ford's theatre needs your help to create an ongoing, vital theatrical program for the people of America. With only a small effort, you can share in this important and satisfying task and continue to make Ford's Theatre a place where history is only just beginning.

a. Carol Channing.
 b. Frankie Hewitt, James Whitmore ("Will Rogers").
 c. Bob Hope, Dr. Henry Kissinger.
 d. James Stewart.
 e. Raymond Burr.
 f. (l-r) Mrs. James Newmyer, Mrs. Wynant Vanderpool,
 Mrs. Robert Low Bacon.

g. (first row, l-r) former Secretary of State William Rogers,
 Mrs. Rogers, Frankie Hewitt, President of Ford's Theatre
 Society, CBS Producer Don Hewitt ("Sixty Minutes"),
 Mrs. Walter Hickel, former Secretary of Interior Walter
 Hickel, former First Lady, Mrs. Richard M. Nixon, former
 First Lady, Mrs. Dwight D. Eisenhower, Julie Nixon
 Eisenhower, (second row) former Secretary of Defense
 Melvin Laird, Mrs. Laird, Massachusetts Senator Edward
 Kennedy, Mrs. Kennedy, NBC Newscaster David
 Brinkley, Mrs. Ethel Kennedy, Mrs. Benita Washington,
 Mayor of Washington, D. C., Walter Washington.

h. Mrs. Benita Washington, former Attorney General Elliott
 Richardson, Pearl Bailey.
 i. Mr. and Mrs. Hugh D. Auchincloss.

Board of Governors

C. WILLIAM VERITY, Jr., Chairman
Armco Steel Corporation
T.F. BRADSHAW
Atlantic Richfield Corporation
DR. ARMAND HAMMER
Occidental Petroleum Corporation
JOHN HUMPHREYS
TRW Inc.
D. R. McKAY
IBM
DAVID P. REYNOLDS
Reynolds Aluminum
WILLARD F. ROCKWELL, JR.
Rockwell International
DAN SEYMOUR
J. Walter Thompson
ROBERT D. STUART, JR.
The Quaker Oats Co.
E. E. TREFETHEN, JR.
Kaiser Industries
THOMAS E. WILSHIRE, JR.
Western Pennsylvania National Bank
RICHARD D. WOOD
Eli Lilly and Company

Board of Trustees

Mr. C. William Verity, Jr. Chairman
Mr. Jack Golodner, First Vice Chairman
Mrs. Milton R. Young, Second Vice Chairman
Mr. Morton H. Wilner, Third Vice Chairman
Mr. Jerome Powell, Secretary
Mr. Vincent C. Burke, Jr. Treasurer
Miss Pamela Coe
Mr. Joseph B. Danzansky
Dr. Roselyn Payne Epps
Mr. Thomas B. Evans, Jr.
Hon. Julia Butler Hansen
Rev. Gilbert V. Hartke, O.P.
Mrs. Frankie Hewitt*
Mr. Burl Ives
Hon. Joseph McDade
Mr. D.R. McKay
Mrs. Maurice Tobin
Hon. Ronald H. Walker*
Mayor Walter Washington*
Mr. Harold Zellerbach
*Ex-officio

FORD'S THEATRE

511 Tenth Street NW
Washington, D.C. 20004

FACT SHEET
Mrs. Ford's Office

Event Tea
 Group Ford's Theatre Society Board of Governors and Board of Trustees and their
 DATE/TIME Tuesday, November 11, 1975 4:30 p. m. Spouses
 Contact Miss Frankie Hewitt Phone 638-2941
 Number of guests: Total approx. 75 Women X Men X Children - -
 Place State Floor
 Principals involved Mrs. Ford
 Participation by Principal yes - mingle informally(Receiving line) no
 Remarks required no
 Background Mrs. Ford would like to have a tea to help Ford's Theatre recognize their
new Board of Governors, the financial arm of the theatre.

REQUIREMENTS

Social: Guest list yes (Frankie Hewitt)
 Invitations yes (Frankie Hewitt) Programs no Menus no
 Refreshments yes - cocktails, coffee, tea, tea sandwiches, and tea pastries
 Entertainment no
 Decorations/flowers yes
 Music yes
 Social Aides yes
 Dress Business Suit - Afternoon Dresses for the ladies Coat check yes
 Other - -

Press: Reporters TO BE RESOLVED
 Photographers _____
 TV Crews _____
 White House Photographers yes Color yes Mono. - -
 Other - -

Technical Support: Microphones no PA Other Rooms no
 Recording no
 Lights no
 Transportation cars -- enter through the Southwest Gate
 Parking South Drive
 Housing - -
 Other - - (Risers, stage, platforms) - -

Project Co-ordinator Linda Baker Phone 2927

Site diagrams should be attached if technical support is heavy.

For Immediate Release
Tuesday, November 11, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

Mrs. Ford will host a tea in honor of the Ford Theatre's Society Board of Governors at the White House Tuesday, November 11 at 4:30 PM.

The Board of Governors is a newly organized group of 22 private citizens to fulfill two purposes: first, to provide support to the theatre in the amount of \$150,000 annually, the funds being used primarily to enable Ford's to carry out its student discount program; and, secondly, to promote greater private involvement in Ford's Theatre.

The Board of Governors has also established the Productions Fund with a goal of \$250,000 yearly for the next two years. They have already met 3/4 of that goal. The productions fund will provide monies to mount new original American works for the stage.

In attendance will be approximately 75 people; including the Board of Governors' spouses and the Ford's Theatre Board of Trustees' spouses.

#

Full Press Coverage

THE WHITE HOUSE

WASHINGTON

To: Mrs. Ford

From: Maria Downs *M*

RE: Reception for Ford's Theatre Society; Board of Governors
November 11, 1975 - 4:30 p. m.

It might be a good idea to include the Ford's Theatre Society;
Board of Trustees in the guest list for this reception.

The original intent was to announce the new Board of Governors,
the financial arm of the theatre, on this day, in conjunction with a
White House event. The Board of Trustees, the governing group
is composed of many people from this area. We sense from our
conversation with Frankie Hewitt, Executive Producer of Ford's
Theatre Society it would be a good opportunity for the two groups
to mingle and would pose no problem. Attached for your consideration
are both lists of membership. We would suggest including spouses
which would bring a possible attendance of 92 people.

Agree _____
Disagree _____

FORD'S THEATRE SOCIETY

BOARD OF GOVERNORS

C. William Verity, Jr., Chairman
Chairman of the Board
ARMCO STEEL

Frank P. Jones
Vice President
ALCOA

T. F. Bradshaw
President
ATLANTIC RICHFIELD

Augustine R. Marusi
Chairman
BORDEN, INC.

Ralph E. Ward
Chairman of the Board
CHESEBROUGH-POND'S

Richard D. Wood
Chairman of the Board
ELI LILLY

D. R. McKay
Vice President
INTERNATIONAL BUSINESS MACHINES

Dan Seymour
President
J. WALTER THOMPSON

William R. Roesch
President and Chief Executive
Officer
KAISER INDUSTRIES

Charles Lachman
PHILANTHROPIST

Harold D. Hoopman
President
MARATHON OIL

J. Donald Rauth
Chairman of the Board
MARTIN-MARIETTA

Edward S. Donnell
Chairman of the Board
MONTGOMERY WARD

Dr. Armand Hammer
Chairman
OCCIDENTAL PETROLEUM

Joseph F. Cullman, 3rd
Chairman of the Board
PHILIP MORRIS

Robert H. Hood, Jr.
Vice President
Government Affairs
PULLMAN INCORPORATED

Robert D. Stuart, Jr.
President
QUAKER OATS

David P. Reynolds
Executive Vice President
REYNOLDS METALS

Willard F. Rockwell, Jr.
Executive Vice President
ROCKWELL INTERNATIONAL

Mr. and Mrs. Maurice Tobin
TOBIN FOUNDATION

Michael Monroney
Director of Washington Office
TRW

Thomas E. Wilshire, Jr.
Executive Vice President
WESTERN PENNSYLVANIA
NATIONAL BANK

Ford's Theatre Society
Board of Trustees

C. William Verity, Jr., Chairman
Chairman of the Board
Armco Steel Corporation
Box 600
Middletown, Ohio 45042
513-425-2041

Jack Golodner, 1st Vice Chairman
Golodner Associates
1990 M Street NW
Washington, D.C. 20036
223-4446

Mrs. Milton R. Young, 2nd V. Chrm.
5205 New Senate Office Building
Washington, D.C. 20510
224-2042

Jerome Powell, Secretary/Treasurer
Gall, Lane & Powell
1250 Connecticut Avenue NW
Washington, D.C. 20036
659-1600

Vincent C. Burke, Jr.
Riggs National Bank
1503 Pennsylvania Avenue NW
Washington, D.C. 20005
624-2000

Mrs. William N. Cafritz
5334 Goldsboro Road
Bethesda, Md. 20034
320-3062

Miss Pamela Coe
2700 Virginia Avenue NW
Washington, D.C. 20036
961-8275

Joseph B. Danzansky, President
Giant Food, Inc.
P.O. Box 1804
Washington, D.C. 20013
341-4100

Dr. Roselyn Payne Epps
1775 North Portal Drive NW
Washington, D.C. 20011
629-2133 (Home - 829-5358)

Thomas B. Evans, Jr.
Delaware Trust Building
Wilmington, Delaware 19801

Mr. Gary Everhardt, Director*
National Park Service
Department of the Interior
Washington, D.C. 20240
343-4622

Frankie Hewitt, Executive Producer
Ford's Theatre
511 Tenth Street NW
Washington, D.C. 20004
638-2941

Frank N. Ikard
American Petroleum Institute
1801 K Street NW
Washington, D.C. 20036

William J. Kennedy III, President
North Carolina Mutual Life
Insurance Company
Durham, North Carolina 27707

Austin Kiplinger
The Kiplinger Letters
1729 H Street NW
Washington, D.C. 20036
298-6400

Carl Levin
Burson Marsteller
1776 K Street NW
Washington, D.C. 20036

* - Ex officio

Ford's Theatre Society
Board of Trustees (Cont'd)

Honorable Joseph McDade
2202 Rayburn Building
Washington, D.C. 20515
225-3731

James Whitmore
c/o Kolmar Luth
1776 Broadway
New York, New York 10019

Clark MacGregor
United Aircraft
1125 15th Street NW
Washington, D.C. 20006

Morton H. Wilner
Wilner & Scheiner
2021 L Street NW
Washington, D.C. 20006
293-7800 (Home - 362-3839)

D. R. McKay, Vice President
International Business Machines
Armonk, New York 10504
914-765-6465

Harold L. Zellerbach
One Bush Street
San Francisco, Calif. 94119
415-823-5228

Mrs. Donald McNeely
P.O. Box 1097
Pebble Beach, Calif. 93953
408-624-1677 (Winter); 612-
429-7682 (Summer)

Patricia Neal
Gypsy House
Great Missenden
Buckinghamshire, England

William D. Ruckelshaus
Ruckelshaus, Beveridge &
Fairbanks
One Farragut Square South NW
Washington, D.C. 20006

Mrs. Maurice Tobin
1010 16th Street NW
Washington, D.C. 20036
9654610

Mayor Walter Washington*
The District Building
14th and E Streets NW
Washington, D.C. 20005
628-6000

* Ex officio

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

The Washington Post

STYLE

People / Entertainment / Leisure

THURSDAY, NOVEMBER 6, 1975

Marvelous Music and Dancing, But the Plot's No Revelation

By Joel Dreyfuss

Vinette Carroll's new musical, which opened at Ford's Theater Tuesday, is a stirring, often moving revue of gospel music enhanced by some very fine dancing. But "Your Arms Too Short to Box With God" fails as a dramatic presentation.

Repertory's *Motomacho*.

This new thrust, reaching into the untapped wealth of the black experience, has fused those experiences to black music with varying degrees of success. "Your Arms Too Short" is another step in the evolution along the lines Carroll

that winds down despite the often spectacular efforts of the participants.

One could go on forever in praise of the performers. Alex Bradford, a dominant figure in gospel music, wrote the music and lyrics for the show. He redeems himself (if you'll pardon the expression) with the song "Delores Hall

