The original documents are located in Box 46, folder "United Nations Concert & Dinner, 14th Annual Souvenir Program" 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 Betty Ford donated to the United States of America her copyrights in all of her unpublished writings in National Archives collections.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.


SOUVENIR PROGRAM OF THE

14th ANNUAL
UNITED NATIONS
CONCERT and DINNER

Honoring the
CHIEFS OF DIPLOMATIC MISSIONS
TO THE UNITED STATES

FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS

Saturday evening, the nineteenth of October
Nineteen hundred and seventy-four
WASHINGTON, D. C.

The Concert at The Concert Hall Kennedy Center The Dinner at The International Ballroom Washington Hilton Hotel


UNDER THE PATRONAGE OF THE PRESIDENT AND MRS. FORD

The world would be a far more fearful and fearsome place without the United Nations and its many specialized agencies and special programs. One of these specialized agencies is the Food and Agriculture Organization (FAO) which is being saluted at this year's UN Concert and Dinner. The work of FAO is absolutely essential in today's world.

The ability of the world to feed its billions of people is under unprecedented challenge. Starvation for millions is the prospect unless prompt, effective, and well-cordinated action is taken on a global scale.

All nations must seek to increase their food production, keep prices from rising beyond reach, and help assure that the poorest nations are fed.

The United States, as the world's largest producer of food, has a special responsibility. We have responded by removing restrictions on food production, substantially increasing the help we give to other countries to grow more food of their own, calling for a world food conference, and increasing this year the amount we will spend for food shipments to nations in need.

But the crisis is so grave and widespread that no single nation's efforts can suffice. The United Nations has an indispensable role to play, especially through the work of the Food and Agriculture Organization.

The FAO has distinguished itself by alerting the world to the need for adequate supplies of basic foods at all times. The FAO has coordinated UN emergency assistance to the stricken Sahel drought area and is planning its long-term rehabilitation. And the FAO is preparing the World Food Conference, about to be held in Rome in November. For the FAO's service to humanity, you and I and all the world must be grateful.

And the United Nations Association must also be thanked for tireless efforts to advance the work of the United Nations and its family of specialized agencies.

Herrel R. Ford


THE HOSTS


The Secretary of State and Mrs. Kissinger

The United States will never be satisfied with a world where man's fears overshadow his hopes. We support the United Nations efforts in the fields of international law and human rights. We approve of the activities of the United Nations in social, economic, and humanitarian realms around the world. The United States considers the United Nations World Population Conference in August, the World Food Conference in November, and the continuing Law of the Sea Conference of fundamental importance to our common future.

In coming months the United States will make specific proposals for the United Nations to initiate: A major international effort to prohibit torture; a concerted campaign to control the disease which afflicts and debilitates over 200 million people in 70 countries—schistosomiasis; and a substantial strengthening of the world's capacity to deal with natural disaster—especially the improvement of the United Nations Disaster Relief Organization.

Beyond peace, beyond prosperity, lie man's deepest aspirations for a life of dignity and justice. And beyond our pride, beyond our concern for the national purpose we are called upon to serve, there must be a concern for the betterment of the human condition. While we cannot, in the brief span allowed to each of us, undo the accumulated problems of centuries, we dare not do less than try. So let us now get on with our task.


The General Chairman and Mrs. Donald M. Kendall


to A. Amin

HONORING THE CHIEFS OF DIPLOMATIC MISSIONS


COSTA RICA: His Excellency, The Ambassador of Costa Rica, Rodolfo Silva

On these pages and throughout the Souvenir Program appear photographs of world leaders and distinguished diplomats who have visited President Ford up to October 1, 1974. The order and size of the pictures and their placement on the pages is not chronological or by precedence.

H. E. The Ambassador of Nicaragua and Mrs. Sevilla-Sacasa

H. E. The Ambassador of the Republic of Liberia and Mrs. Peal

H. E. The Ambassador of the Republic of Soviet Socialist Republics and Mrs. Dobrynin

H. E. The Ambassador of Saudi Arabia and Mrs. Al-Sowayel

H. E. The Ambassador of Switzerland and Mrs. Schnyder

H. E. The Ambassador of the Republic of Ivory Coast and Mrs. Ahoua

H. E. The Ambassador of the Republic of Turkey and Mrs. Esenbel

H. E. The Ambassador of Afghanistan and Mrs. Malikyar

H. E. The Ambassador of Italy and Mrs. Ortona

H. E. The Ambassador of the Socialist Republic of Romania and Mrs. Bogdan

H. E. The Ambassador of Mauritius and Mrs. Balancy H. E. The Ambassador of Lebanon and

Mrs. Kabbani

H. E. The Ambassador of Peru, Fernando Berckemeyer

H. E. The Ambassador of the Republic of Singapore and Mrs. Monteiro H. E. The Ambassador of Uruguay and

Mrs. Luisi H. E. The Ambassador of Kenya and

H. E. The Ambassador of Kenya and Mrs. Kibinge H. E. The Ambassador of Luxembourg and

Mrs. Wagner H. E. The Ambassador of the Republic of

Mali and Mrs. Traoré
H. E. The Ambassador of Colombia and

Mrs. Botero-Boshell
H. E. The Ambassador of Canada and
Mrs. Cadieux

H. E. The Ambassador of the Somali Democratic Republic and Mrs. Addou

H. E. The Ambassador of Sri Lanka, Neville Kanakaratne

H. E. The Ambassador of Guatemala and Mrs. Asensio-Wunderlich

H. E. The Ambassador of the Dominican Republic, Lic. S. Salvador Ortiz

H. E. The Ambassador of Mexico and Mrs. de Olloqui

H. E. The Ambassador of the State of Kuwait and Mrs. Al-Sabah

H. E. The Ambassador of Brazil and Mrs. Araujo Castro

H. E. The Ambassador of China and Mrs. Shen

H. E. The Ambassador of Fiji and Mrs. Sikivou H. E. The Ambassador of South Africa and Mrs. Botha

H. E. The Ambassador of the Hungarian People's Republic and Mrs. Szabó

H. E. The Ambassador of Denmark and Mrs. Bartels

H. E. The Ambassador of the Philippines and Mrs. Romualdez

H. E. The Ambassador of the United Republic of Cameroon and Mrs. Tchoungui

H. E. The Ambassador of Malta and Mrs. Attard-Kingswell

H. E. The Ambassador of the Republic of Senegal and Mrs. Coulbary

H. E. The Ambassador of the Socialist Federal Republic of Yugoslavia and Mrs. Granfil

H. E. The Ambassador of Morroco and Mrs. Senoussi

H. E. The Ambassador of Portugal and Mrs. Themido

H. E. The Ambassador of the Polish People's Republic and Mrs. Trampczynski H. E. The Ambassador of the Czechoslovak

Socialist Republic and Mrs. Spacil H. E. The Ambassador of France and Mrs. Kosciusko-Morizet

H. E. The Ambassador of Ethiopia, Kifle Wadajo

H. E. The Ambassador of the Republic of Botswana and Mrs. Dambe

Botswana and Mrs. Dambe
H. E. The Ambassador of the State of
Qatar and Mrs. Al-Mana

H. E. The Ambassador of Viet-Nam and Mrs. Phuong

Mrs. Phuong
H. E. The Ambassador of the Socialist
Republic of Union of Burma and
Mrs. Lwin

H. E. The Ambassador of Finland and Mrs. Tuominen

H. E. The Ambassador of the Republic of Upper Volta and Mrs. Yaguibou

H. E. The Ambassador of Nigeria and Mrs. Garba

H. E. The Ambassador of Austria and Mrs. Halusa

H. E. The Ambassador of Thailand and Mrs. Panyarachun

H. E. The Ambassador of Madagascar and Mrs. Raharijaona

H. E. The Ambassador of New Zealand and Mrs. White

H. E. The Ambassador of Sierra Leone and Mrs. Palmer

H. E. The Ambassador of the United Republic of Tanzania and Mrs. Bomani

H. E. The Ambassador of Jamaica and Mrs. Fletcher H. E. The Ambassador of Panama and Mrs. Gonzalez-Revilla

H. E. The Ambassador of Paraguay and Mrs. Solano Lopez

H. E. The Ambassador of Guyana and Mrs. Talbot

H. E. The Ambassador of Iceland and Mrs. Kröyer

H. E. The Ambassador of the People's Republic of Bangladesh and Mrs. Ali

H. E. The Ambassador of the Islamic Republic of Mauritania and Mrs. Ould Abdallah

H. E. The Ambassador of Malaysia and Mrs. Johari

H. E. The Ambassador of Iran, Ardeshir Zahedi

H. E. The Ambassador of the Republic of Dahomey and Mrs. Adjibade

H. E. The Ambassador of Israel and Mrs. Dinitz

H. E. The Ambassador of the Republic of Burundi and Mrs. Ndabaniwe

H. E. The Ambassador of the Federal Republic of Germany and Mrs. von Staden

H. E. The Ambassador of the Yemen Arab Republic and Mrs. Geghman

H. E. The Ambassador of Nepal and Mrs. Khanal

H. E. The Ambassador of India and Mrs. Kaul H. E. The Ambassador of Malawi and

Mrs. Mbaya
H. E. The Ambassador of the Khmer

Republic and Mrs. Um H. E. The Ambassador of the Hashemite

Kingdom of Jordan and Mrs. Salah H. E. The Ambassador of Japan and Mrs. Yasukawa H. E. The Ambassador of the Gabonese

Republic and Mrs. Mavoungou H. E. The Ambassador of Trinidad and

Tobago and Mrs. McIntyre
H. E. The Ambassador of the Kingdom of
Lesotho and Mrs. Manare

H. E. The Ambassador of Ireland, John Gerald Molloy

H. E. The Ambassador of the Central African Republic and Mrs. Banda-Bafiot

H. E. The Ambassador of Commonwealth of the Bahamas and Mrs. Johnson

H. E. The Ambassador of the Kingdom of Swaziland and Mrs. Simelane

H. E. The Ambassador of Norway and Mrs. Sommerfelt

H. E. The Ambassador of Chile and Mrs. Heitmann

H. E. The Ambassador of Argentine Republic, José Luis Orfila H. E. The Ambassador of El Salvador and Mrs. Bertrand Galindo

H. E. The Ambassador of Pakistan and Begum Yaqub-Khan

H. E. The Ambassador of Tunisia and Mrs. Hedda

H. E. The Ambassador of Cyprus and Mrs. Dimitriou

H. E. The Ambassador of the Republic of Zaire and Mrs. Mbeka

H. E. The Ambassador of the Sultanate of Oman and Mrs. Macki

H. E. The Ambassador of Korea and Mrs. Hahm

H. E. The Ambassador of Australia and Lady Shaw

H. E. The Ambassador of Haiti and Mrs. Bouchette

H. E. The Ambassador of Great Britain and Lady Ramsbotham

H. E. The Ambassador of the Republic of Rwanda and Mrs. Nizeyimana

H. E. The Ambassador of the Arab Republic of Egypt and Mrs. Ghorbal

H. E. The Ambassador of the Republic of Chad and Mrs. AlingueH. E. The Ambassador of the Republic of

Guinea and Mrs. Bah H. E. The Ambassador of Sweden and

H. E. The Ambassador of Sweden and Countess Wachtmeister H. E. The Ambassador of the People's

Republic of Bulgaria and Mrs. Popov H. E. The Ambassador of the Republic of

Togo and Mrs. Kekeh H. E. The Ambassador of the Republic of

Zambia and Mrs. Mwale
H. E. The Ambassador of Barbados and
Mrs. Williams

H. E. The Ambassador of Costa Rica and Mrs. Silva

H. E. The Ambassador of Ghana and Mrs. Quarm

H. E. The Ambassador of Venezuela and Mrs. Burelli-Rivas

H. E. The Ambassador of Spain and Mrs. Alba

H. E. The Ambassador of the Syrian Arab Republic and Mrs. Kabbani

H. E. The Ambassador of the Republic of Indonesia and Mrs. Nurjadin

H. E. The Ambassador of the Republic of Niger and Mrs. Salifou

H. E. The Ambassador of Greece and Mrs. Alexandrakis

H. E. The Ambassador of Belgium and Mrs. VanCauwenberg

H. E. The Ambassador of the Netherlands and Mrs. Tammenoms Bakker

H. E. The Ambassador of Laos and
Mrs. Khamphan Panya

Mrs. Khamphan Panya The Chargé d'Affaires of Lithuania and

Mrs. Kajeckas
The Chargé d'Affaires of Latvia and Mrs.
Dinberos

The Chargé d'Affaires ad interim of the Libyan Arab Republic and Mrs. Zagaar

The Chargé d'Affaires ad interim of the Republic of Uganda, S. M. Nsubuga The Chargé d'Affaires ad interim of the

United Arab Emirates and Mrs. Al Madfa The Chargé d'Affaires ad interim of Honduras, Roberto Alonzo Cleaves

The Chargé d'Affaires ad interim of Bolivia and Mrs. Loria

The Chargé d'Affaires ad interim of the Democratic Republic of the Sudan, Omer Yousif Birido

The Chargé d'Affaires ad interim of Ecuador and Mrs. Gabela


The Consul General of Estonia and Mrs. Jaakson

H. E. The Head of the Delegation of the Commission of the European Communities, Jens Otto Krag

List complete as of October 1st


ISRAEL: His Excellency, The Prime Minister of Israel, Yitzhak Rabin


BARBADOS: His Excellency, The Ambassador of Barbados, Cecil B. Williams


GHANA: His Excellency, The Ambassador of Ghana, Samuel Ernest Quarm


PAKISTAN: His Excellency, The Ambassador of Pakistan, Sahabzada Yagub-Khan


SALUTING THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS


Dr. Addeke Boerma Director General, Food and Agriculture Organization of the United Nations

The tribute accorded to the Food and Agriculture Organization by the United Nations Association of the United States could scarcely be more timely. Its significance extends far beyond the Organization itself, which for close on thirty years has endeavored to fulfill the mandate from its founding member nations at Quebec.

The goals set then—improved nutrition and greater efficiency of food production and distribution, coupled with better conditions of life for rural populations—have proved elusive. Despite man's tremendous achievement in maintaining since the Second World War an average annual increase in world food production greater than the unprecedented rate of population growth in these years, there are today, by the most conservative estimate, more than 460 million people in the world who are permanently hungry and who cannot therefore live a normal life. Moreover, there has been a tendency over more recent years for the rate of increase in world food production to slow down, and, in 1972, for the first time since the Second World War, it actually declined.

The shortages and threats of widespread famine in some parts of the world combined with the general rise in food prices prompted the governments of the world last year to convene a United Nations World Food Conference which will meet in Rome a little over two weeks from now. It will be the most important international conference on the world food problem since President Franklin D. Roosevelt convoked the Hot Springs Conference in 1943 which led to the founding of FAO. Apart from coming to grips with the dangers of the immediate situation, it will have to make plans for action to overcome more deep-rooted, long-term causes of anxiety. Chief among these is how production in the developing countries of the world can be increased fast enough to meet their continuing growth of population—which is already virtually determined for the rest of this century, together with their urgent general needs for economic and social development so that, among other things, the vast numbers of their poorest people may be freed at last from hunger and malnutrition.

The role of the United States Secretary of State in proposing that this

conference be organized under United Nations auspices in order to harness the efforts of all nations gives us every reason to hope that the United States will continue to provide the kind of leadership which was instrumental in founding FAO, and which has frequently manifested itself in generous and large-scale action to relieve human suffering in various parts of the world.

I know that firm, continued support for FAO and the United Nations/FAO World Food Programme is a reflection of genuine concern among the American people for their fellow men. This support has been very often expressed in specific and collective ways by organizations such as UNA/USA. Like the other agencies within the United Nations system, FAO is deeply grateful for these efforts to increase awareness of global needs and foster international cooperation in this increasingly interdependent world.

Dr. Addeke Boerma
Director General

VENEZUELA: His Excellency, The Ambassador of Venezuela, Miguel Angel Burelli-Rivas


INDIA: His Excellency, The Ambassador of India, Triloki Nath Kaul


PROGRAM

National Symphony Orchestra ANTAL DORATI, Music Director

Saturday Evening, October 19, 1974, at 6:00

ANTAL DORATI, Conducting VAN CLIBURN, Pianist

GOULD

Spirituals for Orchestra

Proclamation

Sermon A Little Bit of Sin

Protest

Jubilee

TCHAIKOVSKY

Piano Concerto No. 1 in B-flat minor, Op. 23

Allegro non troppo e molto maestoso Andantino semplice—Allegro vivace assai

Allegro con fuoco

VAN CLIBURN

INTERMISSION

BEETHOVEN

Symphony No. 7 in A major, Op. 92

Poco sostenuto-Vivace

Allegretto

Presto


Allegro con brio

Steinway Piano

RCA and London Records


The program notes for this concert are incorporated in the Kennedy Center Concert Program

Antal Dorati


Antal Dorati, Music Director of the National Symphony Orchestra since October 1970, was born in Budapest in 1906. He entered the Academy of Music at fourteen, a pupil of Zoltán Kodály, Bela Bartók and Leo Weiner. Trained as a composer, cellist, pianist, and conductor, when he graduated at eighteen, Dorati was the youngest student in the history of the Academy to receive a degree. In 1934, Dorati joined the Ballet Russe de Monte Carlo as its leading conductor. His American debut as a symphonic conductor came in 1937 when he guest-conducted the National Symphony Orchestra for an all-Beethoven concert. In 1938 and 1939-40, he made extensive tours of Australia at the invitation of the Australian Broadcasting Commission. Dorati became Music Director of the Minneapolis Symphony in 1949, programming and commissioning many new major works by Paul Hindemith, William Schuman, Roger Sessions and Gunther Schuller, among others. He also played numerous world and American premieres. He has been closely associated with the London Symphony Orchestra and the BBC Symphony, and in the autumn of 1966, Dorati took up his post as principal conductor of the Stockholm Philharmonic, a position that he maintained concurrently with the leadership of the National Symphony Orchestra until last summer. Then he became Music Director of the Royal Philharmonic Orchestra in London. During the past several years, he was invited to guest conduct at the Vienna National Opera, London's Covent Garden, the Hamburg Opera, the Amsterdam Opera, the Rome Opera, and the Maggio Musicale in Florence. Dorati has won eight Grand Prix du Disque for his recordings. These include the first recording of the complete symphonies of Haydn for which he received the Grand Prix de L'Hotel de Ville de Paris.

Van Cliburn


Van Cliburn was born in Shreveport, Louisiana, and when he was six, the family moved to Kilgore, Texas. His mother, Rildia Bee O'Bryan Cliburn, was a talented pianist and a student of Arthur Friedheim, a pupil of Franz Liszt, and her son was able to reap the benefits of her years of practice and study, for at the age of three—long before he had learned to read words—she began to teach him to read music. She remained his only instructor until he came to New York City to study with Juilliard's legendary Mme. Rosina Lhevinne.

Van played first in public at the age of four at Shreveport's Dodd College. At the age of twelve, as winner of a state-wide young pianists' competition, he made his orchestral debut with the Houston Symphony playing the Tchaikovsky B-flat Minor Concerto. The following year, he made his Carnegie Hall debut as winner of the National Music Festival Award.

In 1952, he won the G. B. Dealey Award in Dallas, and with it an appearance with the Dallas Symphony. In the same year he won the Kosciuszko Foundation Chopin Award, followed by winning a grant from the Olga Samaroff Foundation and the Juilliard Concerto contest in 1953. Upon Juilliard graduation with highest honors, he received the Carl M. Roeder Memorial Award and the Frank Damrosch Scholarship, which enabled him to go on to graduate work.

In 1954 he won the Edgar M. Leventritt Foundation Award playing the Liszt Twelfth Rhapsody. This competition which is held annually gives the winner the privilege of playing with the New York Philharmonic in concert as well as four other major American orchestras, the Cleveland, Pittsburgh, Denver, and Buffalo Symphonies. His debut that same year playing the Tchaikovsky First Piano Concerto with the New York Philharmonic was a notable success.

Then came his victory at the Tchaikovsky Competition of 1958 in Moscow after which Premier Khruschev asked him to play several concerts in the Soviet Union.

Cliburn returned to the Soviet Union in 1960 sponsored by the U.S. Department of State as part of the Cultural Exchange Program. He returned to the Soviet Union in 1962, again in 1965, and his last Russian tour was in 1972.

In the past two summers, he has made two tours in the Philippines at the request of President Marcos.

COUNCIL For the 14th Annual United Nations Concert and Dinner


MR. ROBERT O. ANDERSON *
Chairman
Atlantic Richfield Company


MR. CHARLES L. ANDES *
Chairman
Franklin Mint Corporation


MR. EDWIN D. DODD President Owens-Illinois, Inc.


MR. HENRY FORD II Chairman Ford Motor Company


MR. MAURICE GUSMAN Miami, Florida


DR. ARMAND HAMMER Chairman Occidental Petroleum Corporation


MR. DAVID P. REYNOLDS Executive Vice President Reynolds Metals Corporation


MR. SPYROS SKOURAS Chairman Prudential-Grace Lines


THE HON. WINTON M. BLOUNT Chairman and President Blount, Inc.


MR. A. W. CLAUSEN President Bank of America


MR. HAROLD S. GENEEN Chairman


MR. RICHARD C. GERSTENBERG Chairman General Motors Corporation


MR. J. K. JAMIESON Chairman Exxon Corporation


MR. WILLIAM F. MAY *
Chairman
American Can Company


MR. LYNN A. TOWNSEND *
Chairman
Chrysler Corporation


* Also serve as Honorary Chairmen

DINNER COMMITTEE


Co-Chairwomen

Mrs. Donald M. Kendall Mrs. William B. Buffum


SYRIA: His Excellency, The Ambassador of the Syrian Arab Republic, Sabah Kabbani


SPAIN: His Excellency, The Ambassador of Spain, Jaime Alba


ITALY: His Excellency, The President of Italy, Giovanni Leone


UNION OF SOVIET SOCIALIST REPUBLICS: His Excellency, The Ambassador of the USSR, Anatoly Dobrynin

HONORARY CHAIRMEN


THE HON. JOHN SCALI
Permanent U.S. Representative
to the United Nations


THE HON. HUBERT H. HUMPHREY United States Senate


MR. ELMER H. BOBST Honorary Chairman Warner Lambert Company


MR. B. R. DORSEY Chairman Gulf Oil Corporation


MR. BERNARD J. LASKER Lasker, Stone and Stern


MR. NAT LEFKOWITZ President William Morris Agency


MR. CHARLES R. WALGREEN III President Walgreen Drug Stores


THE HON. WILLIAM B. BUFFUM Assistant Secretary of State for International Organization Affairs


MR. FRANK T. CARY Chairman and President, IBM National UN Day Chairman


MR. LEWELLYN A. JENNINGS Chairman of Executive Committee Riggs National Bank


MR. J. BURKE KNAPP Senior Vice President World Bank


MR. L. F. McCOLLUM Chairman Capital National Bank


MR. JAMES S. McDONNELL Chairman McDonnell Douglas Corporation


MR. OSBY L. WEIR Washington, D.C.

ASSOCIATE GENERAL CHAIRPERSONS

Mr. Dwayne O. Andreas Chairman of Executive Committee Archer-Daniels-Midland Company Decatur, Illinois

Mr. J. W. Bates, Jr.
Chairman
Reading and Bates Offshore Drilling
Tulsa, Oklahoma

Mr. Howard W. Blauvelt Chairman Continental Oil Company

Stamford, Connecticut

Mr. Philip N. Buckminster Vice President Chrysler Corporation Washington, D. C.

Mr. Thomas S. Carroll President Lever Brothers New York, New York

Mr. Samuel B. Casey, Jr.
President
Pullman Incorporated
Chicago, Illinois

Mr. John M. Christie Chairman Riggs National Bank Washington, D. C.

Mr. John T. Connor Chairman Allied Chemical Corporation

Morristown, New Jersey
Mr. Ovid R. Davis
Vice President
Coca-Cola Company

Atlanta, Georgia
Mr. John D. deButts
Chairman
American Telephone and Telegraph

American Telephone and Telegraph New York, New York Mr. E. Mandell deWindt

Chairman
Eaton Corporation
Cleveland, Ohio

Mr. H. Robert Diercks Vice Chairman Cargill, Inc. Minneapolis, Minnesota

Mr. Edward J. Dwyer Chairman ESB, Inc. Philadelphia, Pennsylvania

Mr. James H. Evans President Union Pacific Corporation New York, New York

Mr. Frank E. Fitzsimmons General President International Brotherhood of Teamsters Washington, D. C.

Mr. Bernard H. Goldstein President District Hotel Supply, Inc. Washington, D. C.

Mr. J. Peter Grace Chairman W. R. Grace and Company New York, New York

Mr. Harry J. Gray Chairman United Aircraft Corporation East Hartford, Connecticut Mr. Edward G. Harness Chairman The Procter and Gamble Company Cincinnati, Ohio

Mr. John D. Harper Chairman Aluminum Company of America Pittsburgh, Pennsylvania

Mr. Robert S. Hatfield Chairman Continental Can Company New York, New York

Mr. James H. Higgins Chairman Mellon Bank N. A. Pittsburgh, Pennsylvania

Mr. Preston Hotchkis Chairman Bixby Ranch Company Los Angeles, California

Mr. Richard N. Hunt NL Industries Washington, D. C.

Mr. Samuel C. Johnson Chairman Johnson Wax Company Racine, Wisconsin

Mr. Reginald H. Jones Chairman General Electric Company New York, New York

Mr. Walter B. Kissinger Chairman and President The Allen Group Melville, New York

Mr. David S. Lewis
Chairman
General Dynamics Corporation
St. Louis, Missouri

Mr. Robert C. Little Vice President McDonnell Douglas Corporation St. Louis. Missouri

Mr. J. Paul Lyet Chairman Sperry Rand Corporation New York, New York

Mr. C. William Martin Chairman and President Pepsi-Cola Bottling Company of Washington Cheverly, Maryland

Mr. Peter McColough Chairman Xerox Corporation Stamford, Connecticut

Mr. George H. Meason President Tenneco Oil Company Houston, Texas

Mr. Paul Mellon Upperville, Virginia

Mr. Joseph Meyerhoff Baltimore, Maryland

Mr. Irwin Miller Chairman Cummins Engine Company Columbus, Indiana

Mr. Henry J. Nave Chairman Mack Trucks, Inc. Allentown, Pennsylvania Mr. William E. Neumeyer General Telephone and Electronics Washington, D. C.

Mr. Glenn E. Nielson Chairman Husky Oil Company Cody, Wyoming

Mr. Mario T. Noto Washington, D. C

Mrs. Jeanne L. Reagan President Reagan Equipment Company Harvey, Louisiana

Mr. David Rockefeller Chairman Chase Manhattan Bank New York, New York

Mr. Willard F. Rockwell, Jr.
Chairman
Rockwell International Corporation
El Segundo, California

Mr. Gerald C. Saltarelli Chairman Houdaille Industries Buffalo, New York

Mr. Boyd F. Schenk
President
Pet, Inc.
St. Louis, Missouri

Mrs. Murry M. Schott Washington, D. C.

Mr. John M. Shaheen President Shaheen Natural Resources Company New York, New York

Mr. Horace A. Shepard Chairman TRW, Inc. Cleveland, Ohio

Mr. George A. Stinson Chairman National Steel Corporation Pittsburgh, Pennsylvania

Mr. W. Clement Stone
Chairman
Combined Insurance Company of America
Chicago, Illinois

Mr. O. Pendleton Thomas Chairman B. F. Goodrich Company

Mr. Robert E. Thomas
President
MAPCO, Inc.
Tulsa. Oklahoma

Akron, Ohio

Mr. C. William Verity, Jr. Chairman Armco Steel Corporation Middletown, Ohio

Mr. Ralph Weller President Otis Elevator Company New York, New York

Mr. Edward Foss Wilson Washington, D. C. Mr. T. A. Wilson Chairman Boeing Company

Seattle, Washington

List complete as of October 1st


INDONESIA: His Excellency, The Foreign Minister of Indonesia, Adam Malik

THE FEDERAL REPUBLIC OF GERMANY: His Excellency, The Foreign Minister of the Federal Republic of Germany, Hans D. Genscher


UNITED NATIONS: The Secretary General of the UN, Kurt Waldheim, and His Excellency, The Permanent United States Representative to the UN, John Scali


ISRAEL: His Excellency, The Ambassador of Israel, Simcha Dinitz

HOST COMMITTEE

Mr. Paul G. Anderson, Jr. President Hasenwinkle Grain Company Bloomington, Illinois

Mr. Charles L. Andes
Chairman
Franklin Mint Corporation
Franklin Center, Pennsylvania

Mr. Dwayne O. Andreas Chairman Archer-Daniels-Midland Company Decatur, Illinois

Mr. Dewey Arnold
Partner
Price Waterhouse and Company
Washington, D. C.

Mr. E. M. Benson, Jr. Executive Vice President Atlantic Richfield Company Los Angeles, California

Mr. Rolf D. Bibow Vice President United Aircraft Corporation East Hartford, Connecticut

Mr. Howard W. Blauvelt Chairman Continental Oil Company Stamford, Connecticut

Mr. Lee H. Bloom Vice President Lever Brothers New York, New York

The Hon. Winton M. Blount Chairman and President Blount, Inc. Montgomery, Alabama

Mr. Archie R. Boe Chairman Allstate Insurance Company Northbrook, Illinois

Mr. George Bremser, Jr. Chairman and President Texstar Corporation Grand Prairie, Texas

Mr. Philip N. Buckminster Vice President Chrysler Corporation Washington, D. C.

Mr. W. B. Camp Chairman W. B. Camp and Son Bakersfield, California

Mr. Robert T. Campion President Lear Siegler, Inc. Santa Monica, California

Mr. Samuel B. Casey, Jr.
President
Pullman Incorporated
Chicago, Illinois

Mrs. Anna Chennault Vice President Flying Tiger Corporation Washington, D. C.

Mr. John T. Connor Chairman Allied Chemical Company Morristown, New Jersey

Mr. Ovid R. Davis Vice President The Coca-Cola Company Atlanta, Georgia Mr. John D. deButts
Chairman
American Telephone and Telegraph
New York, New York

Mr. Cartha D. DeLoach Vice President, Corporate Affairs PepsiCo, Inc. Purchase, New York

Mr. H. Robert Diercks
Vice Chairman
Cargill, Inc.
Minneapolis. Minnesota

Mr. Edwin D. Dodd President Owens-Illinois, Inc. Toledo, Ohio

Mr. Edward J. Dwyer Chairman FSB. Inc.

Philadelphia, Pennsylvania Mr. Arthur E. Earley

President Meldrum and Fewsmith, Inc. Cleveland, Ohio

Mr. Frank R. Faraone General Motors Corporation Washington, D. C.

Mr. Allan L. Farrow
President
Na-Churs Plant Food Company
International
Marion, Ohio

Mr. William S. Fishman President ARA Services, Inc. Philadelphia, Pennsylvania

Mr. Frank E. Fitzsimmons General President International Brotherhood of Teamsters Washington, D. C.

Mr. Francis D. Flanagan W. R. Grace and Company Washington, D. C.

Mr. E. David Foreman Ogden Metals, Inc. Washington, D. C.

Mr. Ernest Gallo Chairman E. and J. Gallo Winery Modesto, California

Mr. George H. Geick Sperry Rand Company Washington, D. C.

Mr. James R. Golden Ford Motor Company Washington, D. C.

Mr. Bernard A. Goodrich
ITT
Washington, D. C.

Mr. Vincent L. Gregory President Rohm and Haas Company

Philadelphia, Pennsylvania
Mr. Maurice Gusman
Miami. Florida

Mr. Garth Stuart Hancock, Sr. President Hancock Peanut Company Courtland, Virginia

Mr. John D. Harper Chairman Aluminum Company of America Pittsburgh, Pennsylvania The Hon. Parker Hart Bechtel Corporation Washington, D. C.

Mr. T. S. Hartness Chairman Pepsi-Cola Bottling Company Greenville. South Carolina

Mr. William L. Henry Executive Vice President Gulf Oil Corporation Pittsburgh, Pennsylvania

Mr. Joseph W. Hight President Reuben H. Donnelley Corporation New York, New York

Mr. Richard N. Hunt NL Industries, Inc. Washington, D. C.

Mr. Robert E. Hunter Chairman Weatherhead Company Cleveland, Ohio

Mr. John V. James President Dresser Industries, Inc. Dallas, Texas

Mr. Lewellyn A. Jennings Chairman, Executive Committee Riggs National Bank Washington, D. C.

Mr. Samuel C. Johnson Chairman Johnson Wax Company Racine, Wisconsin

Mr. Reginald H. Jones Chairman General Electric Company New York, New York

Mr. Howard C. Kauffmann Senior Vice President Exxon Corporation New York, New York

Mr. Walter B. Kissinger Chairman and President The Allen Group Mclville, New York

Mr. J. Burke Knapp Senior Vice President World Bank Washington, D. C.

Mr. H. I. Koolsbergen Chairman Oil Shale Corporation Los Angeles, California

Mr. George F. Kress Chairman Green Bay Packaging Company Green Bay, Wisconsin

Mr. Edward LeFevre Vice President General Dynamics Corporation Washington, D. C.

Mr. Nat Lefkowitz President William Morris Agency New York, New York

Mr. R. A. Lenon
President
International Minerals and
Chemical Corporation
Libertyville, Illinois

Mr. Richard N. Little Vice President Union Pacific Corporation New York, New York

Mr. Robert C. Little Corporate Vice President McDonnell Dougla's Corporation St. Louis, Missouri

Mr. Joseph E. Lonning President Kellogg Company Battle Creek, Michigan

Mr. William F. May Chairman American Can Company Greenwich, Connecticut

Mr. James S. McDonnell Chairman McDonnell Douglas Corporation St. Louis, Missouri

Mr. J. A. McRae President McRae Consolidated Oil and Gas, Inc. Houston, Texas

Mr. William F. McSweeny Occidental Petroleum Corporation Washington, D. C.

Mr. James W. McSwiney Chairman The Mead Corporation Dayton, Ohio

Mr. Mark J. Meagher Executive Vice President and General Manager The Washington Post Washington, D. C.

Dr. Ruben F. Mettler President TRW, Inc. Cleveland, Ohio

Mr. John E. Meyer President Cities Service International Tulsa, Oklahoma

Mr. Joseph Meyerhoff

Baltimore, Maryland

Mr. Akio Morita

The Sony Corporation
Tokyo, Japan
Mr. J. Kevin Murphy
President

Purolator Services, Inc.
Lake Success, New York
Mr. Anthony M. Natelli

Mr. Anthony M. Natelli
Partner
Peat, Marwick, Mitchell and Company
Washington, D. C.

Mr. Henry J. Nave Chairman Mack Trucks, Inc. Allentown, Pennsylvania

Mr. William E. Neumeyer General Telephone and Electronics Washington, D. C.

Mr. Glenn E. Nielson Chairman Husky Oil Company Cody, Wyoming

Mr. Gouverneur H. Nixon President D. D. Williamson and Company Louisville, Kentucky Mr. Milan Panic Chairman and President ICN Pharmaceuticals Irvine, California

Mr. R. T. Parfet, Jr. Chairman The Upjohn Company Kalamazoo, Michigan

Mr. Andrall E. Pearson President PepsiCo, Inc. Purchase, New York

Mr. Leo J. M. Pierre Vice President Chase Manhattan Bank New York, New York

Mr. Marvin B. Poster President Marval Poultry Company Dayton, Virginia

Mr. Edmund T. Pratt Chairman Pfizer, Inc. New York, New York

Mr. Louis Putze
President
Utility and Consumer
Products Group
Rockwell International
Pittsburgh, Pennsylvania

Mrs. Jeanne L. Reagan President Reagan Equipment Company Harvey, Louisiana

Mr. David P. Reynolds
Executive Vice President
Reynolds Metals Company
Richmond, Virginia

Mr. John E. Rhodes Chairman of Finance Committee Schlumberger, Ltd. New York, New York

Mr. Gilbert F. Richards Chairman The Budd Company Troy, Michigan

Mr. Bruce R. Rismiller Xerox Corporation Rosslyn, Virginia Mr. C. A. Rolander

Mr. C. A. Rolander Senior Vice President Gulf Oil Corporation Pittsburgh, Pennsylvania

Mr. Laurence E. Russell Continental Can Company New York, New York

Mr. John M. Shaheen
President
Shaheen Natural Resources Company
New York, New York

Mr. Robert B. Shetterly President The Clorox Company Oakland, California

Mr. W. Clement Stone
Chairman
Combined Insurance Company of America
Chicago, Illinois

Mr. Richard B. Stoner Vice Chairman Cummins Engine Company Columbus, Indiana

Mr. O. Pendleton Thomas
Chairman
B. F. Goodrich Company

Mr. Donn B. Tatum

Walt Disney Productions

Burbank, California

Akron, Ohio
Mr. Robert E. Thomas
President
MAPCO, Inc.

Tulsa, Oklahoma

Mr. W. Reid Thompson
Chairman
Potomac Electric Power Company

Washington, D. C.
Mr. E. K. Thomson
Bechtel Corporation
Washington, D. C.

Mr. Donald A. Tollefson Arthur Andersen and Company Washington, D. C.

Mr. Larry D. Umlauf Vice President Pet, Inc. St. Louis, Missouri Mr. C. William Verity

Armco Steel Corporation

Mr. Peter K. Warren Vice President, International Operations PepsiCo, Inc. Purchase, New York

Mr. Ralph Weller President Otis Elevator Company New York, New York

Mr. T. A. Wilson Chairman Boeing Company Seattle, Washington

Mr. Chris J. Witting President Crouse-Hinds Company Syracuse, New York

The Hon. Marshall Wright
Vice President
Eaton Corporation
Washington, D. C.
Mr. Jack Yogman
President
Joseph E. Seagram and Sons, Inc.

New York, New York
Mr. Henry Zarrow
President
Sooner Pipe and Supply Corporation
Tulsa, Oklahoma

List complete as of October 1st

SUBSCRIBERS AND CONTRIBUTORS

Dr. and Mrs. Leonard Aries Mrs. Mercedes B. Botts Mr. John S. Bugas Mr. L. A. Burcham Dr. Joseph V. Charyk Mr. Sam Cooper The Hon. Howard R. Cottam Mr. Charles D. Daniel Mr. John R. Dietz Dr. and Mrs. Charles Edwards Mr. R. A. Edwards, Jr. Mr. James F. English, Jr Mr. John W. Fisher Mr. Wayne E. Fowler Mr. Eugene B. Glick Mr. Courtlandt S. Gross General Alfred H. Gruenther (ret.) Mr. L. G. Guaderrama Mr. Chinn Ho Mr. Amory Houghton, Jr. Miss Jean L. Hubbard Mr. Robert P. Jensen Mr. W. A. Kerr Mr. Louis Kimple Miss Mariquita Kraus Mr. and Mrs. Jack E. Litt Mr. J. Erskine Love, Jr. Mr. Malcolm MacNaughton Mr. Cyril Magnin

Mr. Antonio Ortiz Mena

Mr. Marco Mitrani Mr. Bruce A. Norris Mr. Nicholas S. Noves Mr. Kurt Orban Mr. Leonard I. Patricelli Mr. Howard C. Petersen Mr. John T. Pierson, Jr. Mr. Daniel F. Portis Mr. John P. Radnay Mr. John M. Ranney Mrs. Virginia E. Ranney Dr. Milton D. Ratner Mr. Stanley B. Rose Mrs. Dorothy Schiff Mr. Edward A. Shay Mr. Simon Sheib Mr. and Mrs. Murry M. Schott Mr. Henry C. Singleton Mr. Lloyd E. Skinner Mr. Richard A. Smith Mr. Herbert St. Goar Mr. George F. Sunkel Mr. Matthew Tatelbaum Mr. Emanuel M. Terner Mr. and Mrs. Robert L. Testwuide Mr. A. Buel Trowbridge Mr. D. A. Turner

List complete as of October 1st

Mr. Edward Foss Wilson

Mr. J. H. Williams


UNION OF SOVIET SOCIALIST REPUBLICS: His Excellency, The Foreign Minister of the USSR, Andrei Gromyko

SPONSORS

Mr. Herbert J. Adair, Sr. Chairman Kent-Moore Corporation Warren, Michigan

Mr. Paul G. Anderson, Jr. President
Hasenwinkle Grain Company
Bloomington, Illinois

Mr. Philip F. Anschutz President The Anschutz Corporation Denver, Colorado

Dr. Allan H. Applestein Chairman

Basic Food Industries, Inc. South Miami, Florida

Mr. Fred F. Auerbach President Auerbach's Salt Lake City, Utah

Mr. Neal Ball Vice President American Hospital Supply Corporation Evanston, Illinois

Mr. Alan P. Bedol Chairman and President Marshallan Products, Inc. Cleveland, Ohio

Mr. Elmer C. Bennitt Chairman Butler County Mushroom Farm, Inc. Butler, Pennsylvania

Mr. F. Steven Berg Chairman and President National Home Products, Inc. Buffalo, New York

Dr. V. Blinoff
Chairman
Alcolac, Inc.
Baltimore, Maryland
Mr. Richard A. Bloch

Chairman H. and R. Block, Inc. Kansas City, Missouri

Mr. and Mrs. Kurt Blumberg Irvin Industries, Inc. Greenwich, Connecticut

Mr. Burton W. Bordow President Bordow Corporation Rye, New York Mr. S. V. Bowen

Chairman Automatic Service Company Atlanta, Georgia

Mr. Othal E. Brand President Griffin and Brand of McAllen McAllen, Texas

Mr. Morris Brenner Chairman and President Brenner Industries, Inc. Winston-Salem, North Carolina

Mr. William L. Brittain Chairman Premier Corporation Fowlerville, Michigan

Mr. Eli Broad Chairman Kaufman and Broad, Inc. Los Angeles, California Mr. W. E. Brock, Jr.
Chairman
Brock Candy Company
Chattanooga, Tennessee
The Hon. and

Mrs. Wiley T. Buchanan, Jr. Washington, D. C.

Mr. Christopher H. Buckley Chairman and President Risdon Manufacturing Company Naugatuck, Connecticut

Mr. L. A. Burcham Chairman F. W. Woolworth Company New York, New York

Mr. William B. Burkenroad, Jr. President
J. Aron and Company, Inc.
New Orleans, Louisiana

Mr. G. A. Burson
President
Farmers Chemical Company
Harrison, Tennessee

Mr. George A. Butler President New England Toyota Distributors Woburn, Massachusetts

Mr. John A. Buzzard President Wilbur Chocolate Company Lititz, Pennsylvania

Dr. John T. Caldwell
Chairman
Educational Testing Service and
Chancellor, North Carolina
State University
Raleigh, North Carolina

Dr. Allen Calvin
Dean, University of San Francisco
San Francisco, California

Mr. W. B. Camp President W. B. Camp and Sons, Inc. Bakersfield, California

Mr. Edward E. Carlson President United Airlines Chicago, Illinois

Mr. Jerry L. Caven
President
States Investment Corporation
Boise, Idaho

Dr. Joseph V. Charyk
President
Communications Satellite Corporation
Washington, D. C.

Mr. Vincent V. Checchi Chairman and President Checchi and Company Washington, D. C.

Mrs. Miles Nelson Clair Member of Council Associated Countrywomen of the World Waban, Massachusetts

Mr. Henry B. Clark, Jr. President Waialua Sugar Company Waialua, Hawaii

Mr. and Mrs. Frank E. Cochran Bray Lines Incorporated Cushing, Oklahoma

Mr. W. C. Coleman, Jr.
President
Coleman Dairy, Inc.
Little Rock, Arkansas

Mr. Abe Cooper
President
Continental Distributing Company
Chicago, Illinois

Mr. Sam Cooper President Humko Products Memphis, Tennessee

Mr. James B. Crawford President Glenshaw Glass Company, Inc. Glenshaw, Pennsylvania

Mr. Ralph E. Cross President The Cross Company Fraser, Michigan

Mr. Robert B. Cullum
Chairman
The Cullum Companies, Inc.

Mr. Edward J. Daly Chairman and President World Airways, Inc.

Oakland, California

Dr. Falih N. Darmara President Special Metals Corporation New Hartford, New York

Mr. Charles D. Daniel Chairman and President First National Bank of Washington Washington, D. C.

Mr. C. D. Davenport Vice President Century Engineering Corporation Cedar Rapids, Iowa

Mr. Kindle B. Davis
President
Bud Davis Chevrolet, Inc.
Memphis, Tennessee

Mr. Lloyd K. Davis President Fisk Electric Company Houston, Texas

Mr. Nicholas L. Deak President Deak and Company New York, New York

Mr. Charles de Bretteville Chairman Bank of California San Francisco, California

Mr. Arthur DeMoss President National Liberty Corporation Valley Forge, Pennsylvania

Mr. John R. Dietz President Gannett Fleming Corddry and Carpenter, Inc. Harrisburg, Pennsylvania

Mr. R. A. Edwards, Jr. Vice President Allis-Chalmers Corporation Washington, D. C.

Mr. Donald F. Eldridge Chairman International Video Corporation Atherton, California

Mr. James F. English, Jr.

Chairman
Connecticut Bank and Trust Company 27
Hartford, Connecticut

Mr. Herman Epstein Chairman Intaglio Services Corporation Stamford, Connecticut

Mr. Fred R. Esty
Chairman
United States Banknote Corporation
New York, New York

Mr. A. Edwin Fein Vice President United Industrial Corporation New York, New York

Mr. Joseph E. Fernandes Chairman Fernandes Super Markets, Inc. Norton, Massachusetts

Mr. Joseph H. Filner President Noblemet International, Inc. New York, New York

Mr. Joseph M. First Vice President Triangle Publications, Inc. Radnor, Pennsylvania

Mr. Louis C. Fischer Chairman Gino's, Inc. King of Prussia, Pennsylvania

Mr. Herbert Fisher Chairman and President Jamesway Corporation Secaucus, New Jersey

Mr. John W. Fisher President Ball Corporation Muncie, Indiana

Mr. William S. Fishman President ARA Services, Inc. Philadelphia, Pennsylvania

Philadelphia, Pennsylvani Mr. Isidore Forman Chairman Forman Brothers, Inc.

Washington, D. C.
Mr. Wayne E. Fowler
Executive Vice President
Norsul Oil and Mining
Albany, Georgia

Mr. Richard L. Freundlich President Ship 'N Shore, Inc. Aston, Pennsylvania

Mr. Kazuo Fukatsu President C. Itoh and Company, Inc. New York, New York

Mr. James P. Furniss Chairman Great American Mortgage Investors Atlanta, Georgia

Mr. Ernest Gallo Chairman E. and J. Gallo Winery Modesto, California

Mrs. Frederic G. Garrison Past President Woman's National Farm and Garden Association Birmingham, Michigan

Mr. and Mrs. Arthur Garson The Lovable Company New York, New York

Mr. and Mrs. Roswell Garst Garst and Thomas Hybrid Corn Coon Rapids, Iowa Mr. Neal Gilliatt
Vice Chairman
The Interpublic Group of Companies
New York, New York

Mr. John Glatt President Norpac Growers, Inc. Dundee, Oregon

Mr. Eugene B. Glick President Gene B. Glick Company, Inc. Indianapolis, Indiana

Mr. Louis B. Golden Chairman AAV Companies Solon, Ohio

Mr. Aaron Goldman Chairman The Macke Company Washington, D. C.

Mr. Daniel L. Goldy
President
International Systems and Controls
Houston. Texas

The Hon. Albert Gore Chairman Island Creek Coal Company Lexington, Kentucky

Mr. Harry E. Gould Chairman and President Gould Paper Corporation New York, New York

Mr. Courtlandt S. Gross Lockheed Aircraft Burbank, California

Mr. L. G. Guaderrama
President
L. G. Guaderrama Farms Company
Las Cruces, New Mexico

Mr. Michel T. Halbouty Owner Michel T. Halbouty Company Houston, Texas

Mr. Fred T. Haley President Brown and Haley Tacoma, Washington

Mr. Floyd D. Hall Chairman and President Eastern Air Lines, Inc. Miami, Florida

Mr. Garth Stuart Hancock, Sr. President
Hancock Peanut Company
Courtland, Virginia

Mr. Philip Hanes, Jr. Chairman Hanes Dye and Finishing Company Winston-Salem, North Carolina

Mr. T. S. Hartness Chairman Pepsi Cola Bottling Company Greenville, South Carolina

Mr. J. Ray Hatton President Hatton Brothers, Inc. Pahokee, Florida

Mr. Matthew J. Hickey III President Hickey and Company Chicago, Illinois

Mr. J. W. Hight President Reuben H. Donnelley Corporation New York, New York Mr. Chinn Ho
President
Capital Investment of Hawaii, Inc.
Honolulu. Hawaii

Mr. John Jay Hooker Chairman STP Corporation Fort Lauderdale, Florida

Mr. Amory Houghton, Jr. Chairman Corning Glass Works Corning, New York

Mr. and Mrs. Carlisle H. Humelsine The Colonial Williamsburg Foundation Williamsburg, Virginia

Mr. John W. Jalonen Chairman Birr, Wilson and Company, Inc. San Francisco, California

Mr. Robert P. Jensen
President
General Cable Corporation
Greenwich, Connecticut

Mr. Cliff C. Jones Chairman R. B. Jones Corporation Kansas City, Missouri

Mr. Burton M. Joseph President I. S. Joseph Company, Inc.

Mr. Stanley Kaufelt Chairman Twin City Grocers, Inc. Edison, New Jersey

Mr. Ira Kaufman Chairman Boston Stores Carson, California

Mr. Irving Kaufman President Page Communications Engineering, Inc. Vienna. Virginia

Mr. Frederick R. Keith President Keith Realty Company St. Pauls, North Carolina

Mr. Douglas Kelly, Jr.
President
Riverside Chemical Company
Memphis, Tennessee

Mr. William F. Kelly President Frank Briscoe Company, Inc. East Orange, New Jersey

Mr. W. A. Kerr President Kerr Glass Manufacturing Los Angeles, California

Mr. Louis Kimple President Dixico, Inc. Dallas, Texas

Mr. F. Joseph Kissel President Eatwell Provisions, Inc. Jamaica, New York

Mr. Louis Kitsis
President
Shari Candies, Inc.
Mankato, Minnesota

Mr. Sidney Kolker
President
Washington Beef Company
Washington, D. C.

Mr. John J. Kovacevich Proprietor John J. Kovacevich Company Arvin, California

Mr. George F. Kress Chairman Green Bay Packaging Company Green Bay, Wisconsin

Mr. Milton S. Kronheim, Sr.
President
Milton S. Kronheim and Company, Inc.
Washington, D. C.

Mr. William D. Lamborn
President
Lamborn and Company
New York, New York

Mr. John W. Larsen President The Bowery Savings Bank New York, New York

Mr. Edgar H. Lawton, Jr. President Hartsville Oil Mill Hartsville, South Carolina

Mr. David M. Levitt President DCA Food Industries, Inc. New York, New York

Mr. Leon Levy
Partner
Oppenheimer and Company
New York, New York

Mr. Frederick Lichtman President Tulsa Oil Corporation Detroit, Michigan

Mrs. Frederick B. Llewellyn Past President Woman's National Farm and Garden Association Osterville, Massachusetts

Mr. J. Bruce Llewellyn President Fedco Foods Corporation Bronx, New York

Sir Walter Lindal Chairman and President Lindal Cedar Homes, Inc. Seattle, Washington

Mr. Jack Linville President Zephyr Egg Company Zephyrhills, Florida

Mr. and Mrs. Jack E. Litt Arpeja-California, Inc. Los Angeles, California

Mr. Ellis C. Littman Chairman Nixdorff-Krein Manufacturing Company St. Louis, Missouri

Mr. J. Erskine Love, Jr.
President
Printpack, Inc.
Atlanta, Georgia
Mr. Wilber H. Mack

Chairman American Natural Gas Company Detroit, Michigan

Mr. Donald R. MacKay Former President American Re-Insurance Company New York, New York

Mr. Malcolm MacNaughton Chairman Castle and Cooke, Inc. Honolulu, Havali Mr. Cyril Magnin Chairman Joseph Magnin Company San Francisco, California

Mr. V. W. Makin President Matthey Bishop, Inc. Malvern, Pennsylvania

Mr. John V. McAdams Chairman Albert Frank-Guenther Law New York, New York

Mr. Walter McBee President International Industries Los Angeles, California

Mr. James I. McClintock Chairman The Bethlehem Corporation Detroit, Michigan

Mr. Randall J. McElhone
President
Nevada Beverage Company

Las Vegas, Nevada Mr. L. William McNutt President Collin Street Bakery

Corsicana, Texas

Mr. Antonio Ortiz Mena
President
Inter-American Development Bank
Washington, D. C.

Mr. Edward H. Meyer Chairman and President Grey Advertising New York, New York

Mr. Malcolm Meyer Chairman Builders Investment Group Wayne, Pennsylvania

Mr. Marco Mitrani Milco Industries Bloomsburg, Pennsylvania Mr. Walter L. Moore

Unijax, Inc.
Jacksonville, Florida
Mr. Akio Morita
Chairman
Sony Corporation
New York, New York

Mr. J. Lem Morrison
Owner
Morrison Brothers

Greensboro, Alabama

Mr. John A. Muhl President Pepsi Cola Bottling Company Oskaloosa, Iowa

Mr. Eugene W. Murphy Chairman Gateway Transportation Company, Inc. LaCrosse, Wisconsin

Mr. James J. Needham Chairman New York Stock Exchange New York, New York

Mr. Edward N. Ney President Young and Rubicam International New York, New York

Mr. Robert J. Nicholas President Nicholas Turkey Breeding Farms Sonoma, California Mr. Gouverneur H. Nixon

President

D. D. Williamson and Company, Inc.

Louisville, Kentucky

Mr. Bruce A. Norris Chairman and President Norris Grain Company North Miami, Florida

Mr. Royal O'Day Chairman Marine Midland Bank Syracuse, New York

Mr. William B. Oliver Chairman Frito-Lay, Inc. Dallas, Texas

Mr. E. V. O'Malley Chairman The O'Malley Companies Phoenix, Arizona

Mr. Kurt Orban President Kurt Orban Company Wayne, New Jersey

Mr. Nestor Ortiz
Foreign Affairs Representative
Gulf Oil Corporation
Washington, D. C.

Mr. Mandell J. Ourisman
President
Ourisman Chevrolet Company, Inc.
Marlow Heights, Maryland

Mr. Leonard J. Patricelli President The Ten Eighty Corporation Hartford, Connecticut

Mr. Howard C. Petersen Chairman The Fidelity Bank Philadelphia, Pennsylvania

Mr. Ronald J. Peterson Chairman Martin Oil Service, Inc. Alsip, Illinois

Mr. John T. Pierson, Jr.
President
The Vendo Company
Kansas City, Missouri
Mr. Edward J. Piszek

President
Mrs. Paul's Kitchens
Philadelphia, Pennsylvania

Mr. Anthony J. Pizza Chairman Anthony J. Pizza Food Products Corporation Chicago Heights, Illinois

Mr. Abe Plough Chairman Plough, Inc. Memphis, Tennessee

Mr. Louis F. Polk, Jr.
Chairman
Leisure Dynamics
New York, New York
Mr. Daniel F. Portis
Owner

Portis Mercantile Company Lepanto, Arkansas Mr. Troy V. Post

Mr. Iroy V. Post Chairman and President Troy Post Corporation Dallas, Texas

Mr. Marvin B. Poster President Marval Poultry Company Dayton, Virginia Mr. John T. Potter Chairman Potter Instrument Company Plainview, New York

Mr. T. A. Prendergast
Chairman
Billy the Kid, Inc.
El Paso, Texas

Mr. Eugene Pulliam President Phoenix Newspapers, Inc. Phoenix, Arizona

Mr. John P. Radnay President Emersons, Ltd. Rockville, Maryland

Mr. John M. Ranney and Mrs. Virginia E. Ranney Ranney-Davis Mercantile Company Arkansas City, Kansas

Dr. Milton D. Ratner Chairman Rentar Industries, Inc. New York, New York

Mr. Sumner M. Redstone
President
Northeast Theatre Corporation
Boston, Massachusetts

Mr. and Mrs. I. Budd Rockower Rockower Brothers, Inc. Trevose, Pennsylvania

Mr. J. R. Rodfong President BVA Credit Corporation Richmond, Virginia

Mr. Stanley B. Rose
President
Cleveland Wrecking Company
Cincinnati, Ohio

Mr. Neil Rosenstein Chairman American Health Industries Los Angeles, California

Mr. Sam Rubinstein President Whitney-Fidalgo Seafoods, Inc. Seattle, Washington

Mr. William Ruder President Ruder and Finn New York, New York

Mr. Harold Ruttenberg Chairman and President AVM Corporation Jamestown, New York

Mr. Harvey E. Sampson President The Harvey Group, Inc.

The Harvey Group, Inc. Woodbury, New York Mr. J. B. Saunders

Owner Saunders Industries Houston, Texas

Mrs. Dorothy Schiff Editor-in-Chief and Publisher New York Post New York, New York

Mr. David B. Shakarian President General Nutrition Corporation Pittsburgh, Pennsylvania

Mr. Nathan Shapell Chairman Shapell Industries, Inc. Beverly Hills, California Mr. Edward A. Shay President Pacific Architects and Engineers Washington, D. C.

Mr. Simon Sheib President Avnet, Inc. New York, New York

Mr. Horace A. Shepard Chairman Federal Reserve Bank of Cleveland Cleveland, Ohio

Mr. Richard D. Simmons President Moody's Investors Service, Inc. New York, New York

Mr. Henry C. Singleton Chairman Singleton Packing Corporation Tampa, Florida

Mr. Lloyd E. Skinner Chairman Skinner Macaroni Company Omaha, Nebraska

Mr. V. J. Skutt Chairman Mutual of Omaha Omaha, Nebraska

Mr. Douglas R. Smith Chairman and President National Savings and Trust Company Washington, D. C.

Mr. Gerald J. Smith Chairman Davy Power Gas Lakeland, Florida

Mr. James H. Smith
President
Blue Cross of Northwest Ohio
Toledo, Ohio

Mr. John H. Smith
President
Computer Leasing Company
Arlington, Virginia

Mr. Richard A. Smith President General Cinema Corporation Boston, Massachusetts

Mr. Julian M. Sobin President Sobin Chemicals, Inc. Boston, Massachusetts

Mr. Saul P. Steinberg Chairman The Reliance Group New York, New York

Mr. Herbert St. Goar President Dixie Saving Stores, Inc. Chattanooga, Tennessee

Mr. Willis G. Sullivan Chairman Krause Milling Company Milwaukee, Wisconsin

Mr. George F. Sunkel Chairman Piggly Wiggly Red River Company Clarksville, Texas

Mr. George H. Sweet
President
Masland Duraleather Company
Philadelphia, Pennsylvania

Mr. Stanley I. Tannenbaum Chairman Kenyon and Eckhardt, Inc. New York, New York

Mr. S. Mark Taper President First Charter Financial Corporation Beverly Hills, California Mr. Matthew Tatelbaum Chairman Mars Bargainland, Inc. New Bedford, Massachusetts

Mr. Emanuel Terner Chairman Midland, Glass Company, Inc. Cliffwood, New Jersey

Mr. and Mrs. Robert L. Testwuide Schrier Malting Company Sheboygan, Wisconsin

Mr. James F. Thornton Chairman The Lummus Company Bloomfield, New Jersey

Mr. Jack Tietolman President Radio Futura, Ltd. Montreal, Quebec, Canada

Mr. Erwin Tomash Chairman Dataproducts Corporation Woodland Hills, California

Mr. William W. Turnbull President Educational Testing Service Princeton, New Jersey

Mr. D. A. Turner Chairman W. C. Bradley Company Columbus, Georgia

Mr. A. Raymond Tye President United Liquors, Ltd. West Roxbury, Massachusetts

Mr. Frederick H. Vahlsing, Jr. Chairman and President Vahlsing, Inc. Robbinsville, New Jersey

Mr. and Mrs. Louis A. Waters Browning-Ferris Industries Houston, Texas

Mr. Davis Weir Chairman American Finance System, Inc. Wilmington, Delaware

Mr. James J. White III
President
J. J. White Incorporated
Philudelphia, Pennsylvania

Mr. J. H. Williams R. B. and J. H. Williams Company Natchitoches, Louisiana

Mr. Kemmons Wilson
Chairman
Holiday Inns, Inc.
Memphis, Tennessee
Mr. Emanuel L. Wolf

Chairman and President Kalvex, Inc. New York, New York

Mr. William H. Wurster President Woodward and Dickerson, Inc. Philadelphia, Pennsylvania

Mr. Frank Yablans President Paramount Pictures Corporation New York, New York

Mr. William C. Yowell, Jr. Executive Vice President The National Bank of Washington Washington, D. C.

Mr. Norman P. Zucker President NEI Corporation New Orleans, Louisiana

List complete as of October 1st


INDIA: His Excellency, The Foreign Minister of India, Sadar Swaram Singh

ARGENTINA: His Excellency, The Argentine Minister of Foreign Relations, Alberto Vignes


EGYPT: His Excellency, The Egyptian Foreign Minister, Ismail Fahmy


JAPAN: His Excellency, The Ambassador of Japan, Takeshi Yasukawa


UNA/USA is a nationwide, non-profit organization dedicated to broadening public knowledge about the United Nations and its multi-faceted activities.

UNA/USA is the official coordinating body for the National UN Day Program, working together with Governors' Committees and Mayors' Committees in nearly 2,000 communities. The Association also works through a network of local chapters and more than 150 affiliated national organizations, representing a total constituency of millions of Americans.


Through its National Policy Panels, UNA/USA brings together scholars, business and labor leaders, foundation officials and technical experts to apply creative thinking to perplexing international problems. These reports have helped to shape U.S. policy in a wide range of areas including arms control, U.S.-China relations, population, international communications, etc.

UNA/USA publishes a monthly periodical, The Inter Dependent, as well as fact sheets and educational materials on many specific UN activities.

UNA/USA is supported entirely by membership dues, contributions from individuals, foundations, business and labor organizations, and by income from its publications, conferences and special events.


Mr. Robert S. Benjamin Chairman of the Association


Mr. Joseph M. Segel Chairman of the Board of Governors

Mr. Frank T. Cary
National UN Day Chairman

Dr. Richard Van Wagenen
President, Capital Area Division


EARL WARREN

1891-1974


Chief Justice of the United States 1953-1969

Chairman of the United Nations Association of the United States of America 1970-1974


Warren E. Burger Chief Justice of the United States

The remarkable lifetime of public service of Chief Justice Earl Warren, extending over a period of more than half a century, exemplified his dedication to the rule of law. It was inevitable that he would be a supporter of the United Nations concept, and it was only a coincidence that its organization meeting was held in his native State of California, enabling him to observe the efforts and achievements of the United Nations from its inception.

His world outlook was demonstrated in many ways. During his entire tenure as Chief Justice and during the five years of his life that followed, he was an inveterate world traveler and, as such, a unique goodwill representative of the United States. Although he did not ordinarily travel in a formal diplomatic capacity, his standing made him welcome everywhere, and he contributed much to friendly relations with other nations. It was logical, therefore, that his developing world outlook led to a keen interest in the work of the United Nations and his support of the United Nations Association for many years.

To other countries of the world—particularly the underdeveloped states and those which aspired to emulate our free institutions—Earl Warren was a symbol of the concept of the rule of law. His leadership and his influence will be sorely missed but his mark is indelible.

Warren E. Burger Chief Justice of the United States


Arthur J. Goldberg
Former Associate Justice of the
Supreme Court of the United States
Honorary Chairman of UNA/USA

When Chief Justice Warren retired from the Supreme Court, it was most appropriate for him to assume the office of Chairman of the United Nations Association of the United States of America.

The retiring Chief Justice, in accepting the Association's invitation to be its Chairman, said that he was moving from one area dedicated to the rule of law to another devoted to the same principle.

Earl Warren believed that the effort to bring the rule of law to govern the relations between sovereign states—the central effort of the United Nations and its supportive association, UNA/USA—is of the highest priority.

These beliefs came naturally to him from a lifetime in the law and government.

Being a realist, Chief Justice Warren recognized that the rule of law among nations is obviously more difficult to achieve than here at home, but he likewise conceived that it is even more necessary. Earl Warren, therefore, was willing to lend his prestige and personal efforts to the extension of law into the international realm. This, he knew, was not going to be achieved in one great Utopian stroke of the pen. But he had faith in the United Nations Charter, just as he had abiding confidence in our Constitution.

His credo was akin to that of President Truman, who, on the closing day of the founding conference of the United Nations in San Francisco on June 26, 1945, spoke of the future of the new Charter of the United Nations in these words: "This Charter, like our own Constitution, will be expanded and improved as time goes on. It has not been poured into any fixed mold. Changing world conditions will require readjustments [in the interests] of peace and not of war."


It was also Earl Warren's conception that the United States, the principal architect of the United Nations and the leading power in the world, has the primary responsibility to support and sustain the United Nations. In answer to critics, he was prone to reply in the words of Adlai Stevenson, "Let none of us mock its weaknesses, for when we do, we are mocking ourselves."

From the richness of his experience and total commitment to peace and the rule of law, Chief Justice Warren recognized that our nation derives its great influence in the world not only from great physical power but also from the fact that our basic law and our national outlook are premised on the equality and dignity of all persons.

In his leadership of the United Nations Association of the United States, he urged that the way to peace in this turbulent age is to keep to that national vision; to work with all our might for the establishment of a structure of law that will be equitable and just to all nations and peoples. He knew full well that the law alone cannot assure world peace but that there can be no peace without it, and he devoted his great talents and energy in the light of that truth.

The members of the United Nations Association mourn the passing of this great American and great citizen of the world.

Arthur J. Goldberg Honorary Co-Chairman of UNA/USA Former Associate Justice of the Supreme Court of the United States


SAUDI ARABIA: His Excellency, The Minister of State, Omar Saggaf


Production Committee

Gerald G. Wagner, Chairman

Social Aides for the UN Dinner

Social Aides in Charge Mrs. John Carlyle Mr. Gerald Richman

Dr. and Mrs. Joel Alperstein Miss Gail Amidzich Lieutenant Lynda R. Buckley Mr. and Mrs. Richard M. Buttenheim Mr. John W. Einfurter Captain John Harris Miss Susan J. Herdina Mr. and Mrs. Herman J. Hohauser Captain James Jackson Miss Katie Kain Mr. and Mrs. G. Andrew Lawrence Mr. and Mrs. Marvin Milstein Captain Douglas Morelly Miss Gail Parks Major David Van Poznak Captain Joel Sears Captain Carolyn Speese Captain John Wilferth

Junior Hostesses for the UN Dinner

Junior Hostess in Charge Melanie K. Frost

Marie Alagia Nancy-anne Bucca Maureen Callaghan Jane Distlehorst Kate Farrell Mary Feddis Rita Ferral Jo-ann Figueroa Karen Forlenza Jayne Gilbride Joan Gilbride Carla Goheen Colleen Kelly Denise Loftus Cynthia Lingley Maureen Mallon Rita McNerney Molly Messner Sonsire Ramos Susan Rivers Marie Starn Karen Tobias

Appreciation

The Committee expresses appreciation to the United Nations for authorizing The Franklin Mint to provide a sterling silver proof of the 1974 United Nations Peace Medal to each gentleman and a sterling silver pendant-charm bearing the same design to each lady.

UNA/USA is grateful to Monsieur Henri Wines, Ltd., for the selection of the dinner wine.

MENU

Vodka Stolichnaya

Shrimp Cocktail Neptune

* * *

Niersteiner Oelberg Riesling Spätlese 1971 Rock Cornish Hen Merville Tomato DuBarry Wild Rice Broccoli Polonaise

* * *
Salade Normande

* * *
Vacherin Glacé Jubilee aux Cerises

* * *
Coffee

Dancing: The Meyer Davis Orchestra under the direction of Meyer Davis

Announcements

15th ANNUAL UN CONCERT

Saturday, October 25, 1975, The Philadelphia Orchestra, Eugene Ormandy conducting. The Jimmy Dorsey Orchestra under the direction of Lee Castle will play for dancing at the United Nations Dinner.

16th ANNUAL UN CONCERT

UN Day, Sunday, October 24, 1976. Pablo Casals (1876-1974). A musical tribute to the memory of a great man, of peace and of music, on the occasion of the 100th anniversary of his birth, the 200th birthday of the United States of America, and the 31st anniversary of the United Nations. Alexander Schneider, music director, Isaac Stern, soloist. The United Nations Dinner will follow.

UNITED NATIONS ASSOCIATION OF THE UNITED STATES OF AMERICA NATIONAL OFFICE: 345 East 46th Street, New York, New York 10017 WASHINGTON OFFICE: 2501 Calvert Street, N.W., Suite 112, Washington, D.C. 20008

