The original documents are located in Box 46, folder "President - Medals General" of the Philip Buchen Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Digitized from Box 46 of the Philip Buchen Files at the Gerald R. Ford Presidential Library

Presidents Medals

November 2, 1974

Dear Mr. Fitzpatrick:

You were most thoughtful to ask that I be supplied with a medal in commemoration of the President's inauguration.

However, to avoid any possible appearance that acceptance of this gift is inconsistent with the standards of conduct applicable to me in my particular position, I am returning the item to you under separate cover.

I trust you will understand my reasons for this step.

Sincerely yours,

Philip W. Buchen Counsel to the President

Mr. Frank J. Fitzpatrick, Jr. Vice President Franklin Mint Corporation Franklin Center, Pennsylvania 19063

Tuesday 10/29/74

4:10 I had a call from Mildred Leonard asking who Dawn is -Dawn had called (at the instruction of Mr. Lazarus) to
ask Mildred where your Franklin Mint medal commemorating
Mr. Ford's inauguration as President might be.

I told Mildred that we had received the medal, along with a copy of her acknowledgment to Mr. Fitspatrick of the Franklin Mint, and that you had put it in your top drawer -- but to my knowledge you had not personally acknowledged it.

October 9, 1974

Mr. Frank J. Fitspatrick, Jr. Vice President Franklin Mint Corporation Franklin Conter, Pennsylvacia 19063 on Bhant neil.

Dear Frank,

Thank you so much for sending me the three medals commemorating hir. Ford's inauguration as President.

These commemoratives are simply beautiful and I deeply appreciate your thoughtfulness. I shall cherish mine for many years to come.

As you requested, I have forwarded Beb Hartmann's and Phili Buchen's modals to them,

Thank you ence again,

Stoce sely,

(Miss) Mildred Leanard Personal Assistant to the President

Mlaget

bee: Bob Hartmann

Phil Duches.

October 9, 1974

Mr. Frank J. Fitzpatrick, Jr. Vice President Franklin Mint Corporation Franklin Center, Pennsylvania 19063

Dear Frank,

Thank you so much for sending me the three medals commemorating Mr. Ford's inauguration as President.

These commemoratives are simply beautiful and I deeply appreciate your thoughtfulness. I shall cherish mine for many years to come.

As you requested, I have forwarded Bob Hartmann's ans Phil Buchen's medals to them.

Thank you once again.

Sincerely,

(Miss) Mildred Leonard Personal Assistant to the President

ML:gct

bcc: Bob Hartmann Phil Buchen

SERALO OF SERALO

FRANKLIN MINT CORPORATION

FRANKLIN CENTER, PENNSYLVANIA 19063

October 2, 1974

Miss Mildred Leonard Assistant to the President White House Washington, D.C.

Dear Mildred:

In accordance with my conversation with you, I am enclosing three sterling silver eyewitness medals of our good President, Gerald Ford. Your interest in passing them along to Bob Hartman and Phil Buchan will be deeply appreciated.

If I can be of any further assistance, do not hesitate to call $\ensuremath{\mathsf{me}}$.

Kindest regards.

Sincerely,

FRANKLIN MINT CORPORATION

rank J. Pitzpatrick, Jr.

Vice President

FJF:mss enclosures

THE FRANKLIN MINT

FRANKLIN CENTER, PENNSYLVANIA 19063

Dear Collector:

We're pleased to enclose your Presidential Inauguration EYEWITNESS commemorative depicting Gerald R. Ford as he took the Presidential oath of office on August 9, 1974.

As you know, on August 8, 1974, Richard M. Nixon became the first American President to resign. Thus, Gerald R. Ford's inauguration became an event unique in American history: The first inauguration of a President following the resignation of his predecessor.

We have enclosed a Certificate of Authenticity which attests to the metal content and limited edition status of your commemorative.

Your EYEWITNESS commemorative has been protected with an invisible coating that prevents tarnishing. As a result, your commemorative will retain its original beauty indefinitely with only minimal care. Fingerprints or smudges can be wiped away from the surface with a soft tissue.

May I congratulate you on your decision to acquire this EYEWITNESS memento. It is an enduring record of a crucial moment in American history.

Sincerely,

William F. Krieg

Vice President

Collector Relations

William J. Knieg.

WFK:1rt

Certificate of Authenticity

This is to certify that the Eyewitness® medal originally accompanied by this certificate was struck in solid sterling silver in a Limited Edition to commemorate the inauguration of Gerald R. Ford as President of the United States.

SEP 1 3 1974

W. W. Knieg 23866

mean lo

THE WHITE HOUSE

WASHINGTON

December 14, 1974

Dear Mr. Minshall:

On behalf of President and Mrs. Ford, I am pleased to provide the photographs you requested for Mr. Michael P. Syntax of Cleveland, Ohio.

Inasmuch as these photographs are considered to be within the public domain, any person is free to use them as he deems appropriate. While Mr. Syntax may therefore utilize them in connection with the Presidential and First Lady's Medal series, this is not in any way intended to be an endorsement by the President of this enterprise. I trust that you can understand the basis for this position.

Sincerely,

Philip W. Buchen

Counsel to the President

The Honorable William E. Minshall House of Representatives Washington, D. C. 20515

bcc: Bill Timmons

Attn: Eloise Frayer

Dear Bill:

Thank you for your December 3 letter on behalf of Mr. Michael P. Syntax of Cleveland, Ohio, who has contacted you regarding photographs of the President and the First Lady to be included in the Presidential and First Ladies Medal produced by World Mint, Inc.

I will be pleased to ask that prompt consideration be given to this request. You should hear further at an early date.

With warm regards,

Sincerely,

William E. Timmons
Assistant to the President

The Honorable William E. Minshall House of Representatives Washington, D. C. 20515

bcc: w/incoming to Barry Roth for DIRECT REPLY - ASAP to the Congressman. Please furnish this office with copy of response.

WET:EF:VO:jlc

SUBCOMMITTEES:
DEPARTMENT OF DEFENSE
DEPARTMENT OF TRANSPORTATION

Congress of the United States

House of Representatives

Washington, P.C. 20515

December 3, 1974

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

Dear Bill:

Enclosed is a request from Michael P. Syntax for photos of the President and Mrs. Ford. Would greatly appreciate any assistance you can give me in this matter.

Best regards,

Sincerely yours,

William E. Minshall

M. C.

WEM:pv

(8.100)

PUBLIC-SQUARE BUILDING . CLEVELAND OHIO 44113 FOOD MERCHANDISING, ADVERTISING & PUBLIC RELATIONS

New Address: 4652 Warrensville Road

Cleveland, Ohio 44128

New Phone: 662-2282 - 83

November 27, 1974

Congressman William E. Minshall 2243 Rayburn Congressional House Bldg. Washington, D.C. 20515

DEC 2 1974

Dear Bill:

In contacting your office here in Cleveland, I was told to write you in Washington regarding any request.

A couple of weeks ago I received from the Library of Congress 37 photos of our U.S. presidents and 52 photos of first ladies and White House hostesses. I sent them a check of \$232.50 to cover the cost of this order. They informed me, that they did not have a photo of President Gerald R. Ford and his wife Betty and this is my reason for writing to you, knowing that you are a very dear friend of the president.

I would like to have a photo of each to complete our Bicentennial design. I am enclosing our designs as they appear now with President George Washington and his wife Martha, but we must make the changes to bring it up to date. Therefore I must have the photos 8"x10" or 5"x7" as soon as possible. I would be more than willing to pay for such photos.

Bill, my wife a Republican committeewoman and myself thank you for the excellent representation of our district and the cooperation you gave me as a member of the school board and your retirement will be felt by many citizens of Maple Heights.

Your immediate attention to my request would be greatly appreciated. Thank you.

Sincerely,

Michael P. Syntax

MPS:ds Encl: 2

PRESIDENT GEORGE WASHINGTON & FIRSTALADY MARTHA

George Washington, the first President and Father of His Column, synt a lifetime in the service of America. Layer of all mergen splitted thrones during the Resolution, he was courageous, scrupuly six books, and dedicated to the cause, He was unfail mously chosen President by Columbia in 1970 and tank the cause of fidelism the bulcony of Federal Hall in New York City on April 30 p.

it would be pleasant to say that Weening of wes tremed with respect that during his Presidential administration. As a financer of Acet howe gradhed were two political parties between opposed to each other, of LIVAshibation labels was the object of many a veromous act wis.

He was married in 1759 to Mrs. Thereba Dandridge Custis, a heartiful young widow. They had no children, but Mrs. Custis had a son, John ParketChing, and a daughter. Placy Custis. The daughter died in young womanhood; the son grown of and married, but he and his vite died voing. Washington brought they children Johns to Mount Vernon and adopted them as his own. Washington and his wife Martha were much attached to each other. A gerant on and a rose have seen named for Martha. Washington. Their collins rest side by side at Mount Vernon.

murrau of The Founding of Our Country GEORGE 1789 1797

PRESIDENT GEORGE WASHINGTON & FIRST LADY MARTHA

George Washington, the first President and "Father of His Country," spent a lifetime in the service of America. Leader of all American military forces during the Revolution, he was courageous, scrupulously honest, and dedicated to the cause. He was unanimously chosen President by Congress in 1789 and took the oath of office on the balcony of Federal Hall in New York City on April 30th.

It would be pleasant to say that Washington was treated with respect by all during his Presidential administration. As a matter of fact, however, there were two political parties bitterly opposed to each other, and Washington himself was the object of many a venomous attack.

He was married in 1759 to Mrs. Martha Dandridge Custis, a beautiful young widow. They had no children, but Mrs. Custis had a son, John Parke Custis, and a daughter, Patsy Custis. The daughter died in young womanhood; the son grew up and married, but he and his wife died young. Washington brought their children home to Mount Vernon and adopted them as his own. Washington and his wife Martha were much attached to each other. A geranium and a rose have been named for Martha Washington. Their coffins rest side by side at Mount Vernon.

PRESIDENTIAL AND FIRST LADY SERIES OF MEDALS

Beautifully Hand-Engraved, a Hallmark of Excellence in Craftsmanship!

With great pride we offer this handsome 36 medal United States Presidential and First Lady series. Beautifully framed in a 18"x24" wooden frame with an inner lining of emerald green velvet. These medals were originally issued in 1963 after the assassination of John F. Kennedy. We are now offering some of the remains of the 2,500 silver sets original issue. On the front side is the president and his wife in a side view relief. The back of each medal shows historical facts relative to his tenure in office.

A very fitting and worthwhile collection — original in concept, design, and unusual artistry. Available in 999, fine silver, bronze, and 24 K gold plated.

FREE - with each set ordered - a historical full color 86 page

Bronze Series Set Only

\$7950

24 K Gold Plated Set Only

Fine 999. Silver Set Only

no

Take up to six months to pay at no extra charge. Terms: send 20% as down payment to reserve a set, and then pay 20% installments until sets are paid in full.

Ohio Residents please add 41/2% Sales Tax.

ORDER NOW!

WORLD MINT, INC.

Subsidiary of World Coin Co.

Phone (216) 237-5446/47 11725 Royalton Road Cleveland, Ohio 44133

THE WHITE HOUSE

WASHINGTON

January 13, 1976

MEMORANDUM FOR:

WILLIAM NICHOLSON

THROUGH:

PHILIP BUCHEN

FROM:

KENNETH LAZARUS

SUBJECT:

Presentation of Hudson Medal of the American Society of International Law to Myres McDougal at April 23

Dinner or in the Oval Office

Counsel's Office recommends against the President's attendance at the annual dinner of the American Society of International Law on the basis that the event is not so significant as to merit the President's personal participation. However, we would interpose no objection to the presentation of the Hudson Medal to Professor McDougal by the President at the White House in view of the fact that the President is a former student of the recipient.

Purile

THE WHITE HOUSE

WASHINGTON

January 8, 1976

MEMORANDUM FOR:

PHILIP BUCHEN
JEANNE DAVIS
JAMES CANNON

FROM:

WILLIAM NICHOLSON

SUBJECT:

Presentation of Hudson Medal of the American Society of International Law to Myres McDougal at April 23 dinner

or in the Oval Office

I would appreciate your comments and recommendation on the attached.

Thank you.

THE AMERICAN SOCIETY OF INTERNATIONAL LAW

2223 MASSACHUSETTS AVENUE, N.W.

WASHINGTON, D. C. 20008 (202) 265-4313

CABLES "AMINTLAW"

December 4, 1975

VICE PRESIDENTS Louis Henkin

DEAN RUSK WALTER STERLING SURREY

MYRES S. McDougal

SECRETARY - EDWARD DUMBAULD

SCHE THE TREASURER FRANZ OPPENHETMEN

DEC 5 - 1975

MESSAGE ; SPEAKERS BURGAU OTHER

APROMITATION CONSCI

PRESIDENT RICHARD R. BAXTER

EXECUTIVE VICE PRESIDENT AND EXECUTIVE DIRECTOR

SEYMOUR J. RUBIN DIRECTOR OF STUDIES

JOHN LAWRENCE HARGROVE

DIRECTOR OF INTERNATIONAL ORGANIZATIONS RESEARCH PROJECT DAVID A. KAY

SENIOR RESEARCH MANAGER ROBERT E. STEIN

> The Honorable Gerald R. Ford The White House Washington, D.C.

Dear Mr. President,

From time to time, since 1956, the American Society of International Law has presented a gold medal known as The Manley O. Hudson Medal to a distinguished person of American or other nationality who has contributed to the scholarship and achievement of his time in international law, comparable to the achievements of Judge Manley O. Hudson, who received the first medal.

On the recommendation of the Hudson Medal Committee, the Executive Council of the Society has designated Myres S. McDougal as the recipient for 1976. The gold medal is to be presented to Professor McDougal during our Annual Meeting, April 22-24, 1976, here in Washington.

It has seemed to us, Mr. President, in view both of your studies with Professor McDougal and the very kind letter which you were good enough to address to me in regard to the Society at the time of its last Annual Meeting, that it would not be presumptuous to ask whether you would present the medal to Professor McDougal. ditionally, the President of the United States has sent us a message, as you did, during our Annual Meeting; perhaps, were you to accede to the suggestion that you make the presentation, you could join that message with your remarks to Professor McDougal.

We extend to you, Mr. President, a very cordial invitation to attend our Annual Dinner on the evening of Friday, April 23, at the Sheraton Park Hotel. Should that not be practicable, we would of course be gratified if arrangements could be made to make the presentation at the White House.

With all good wishes,

Respectfully yours,

Office of the White House Press Secretary

THE WHITE HOUSE

EXECUTIVE ORDER

ESTABLISHING THE DEFENSE SUPERIOR SERVICE MEDAL

By virtue of the authority vested in me as President of the United States of America, and as Commander in Chief of the Armed Forces, it is hereby ordered as follows:

Section 1. There is hereby established a Defense Superior Service Medal with accompanying ribbons and appurtenances for award by the Secretary of Defense to any member of the Armed Forces of the United States who has rendered superior meritorious service in a position of significant responsibility with the Office of the Secretary of Defense, the Organization of the Joint Chiefs of Staff, a specified or unified command, a Defense agency, or such other joint activity as may be designated by the Secretary of Defense.

- Sec. 2. The Defense Superior Service Medal and appurtenances thereto shall be of appropriate design approved by the Secretary of Defense and shall be awarded under such regulations as he shall prescribe. These regulations shall place the Defense Superior Service Medal in an order of precedence after the Medal of Honor, the Distinguished Service Cross, the Defense Distinguished Service Medal, the Distinguished Service Medal and the Silver Star Medal, but before the Legion of Merit.
- Sec. 3. No more than one Defense Superior Service Medal shall be awarded to any one person, but for each succeeding period of superior meritorious service justifying such an award, a suitable device may be awarded to be worn with that Medal as prescribed by appropriate regulations of the Department of Defense.
- Sec. 4. The Defense Superior Service Medal or device may be awarded posthumously, and when so awarded, may be presented to such representative of the deceased as may be deemed appropriate by the Secretary of Defense.

LOG NO.: ACTION MEMORANDUM WASHINGTON Date: Time: February 26, 1976 FOR ACTION: cc (for information): Phil Buchen Douglas P. Bennett Jim Cannon Jim Lynn Bob Hartmann Jack Marsh FROM THE STAFF SECRETARY 10 A.M. DUE: Date: Monday, March 1 Time: SUBJECT: Memorandum from Secretary Kissinger & Secretary Mathews re: Nomination of Julia Vadala Taft for Distinguished Federal Civilian Ser vice ACTION REQUESTED: X For Your Recommendations ____ For Necessary Action Prepare Agenda and Brief ____ Draft Reply X For Your Comments ____ Draft Remarks REMARKS:

Counsel's Office concurs in the recommendation.

Ken Lazarus for Phil Buchen 3/1/76

PLEASE ATTACH THIS COPY TO MATERIAL SUBMITTED.

If you have any questions or if you anticipate a delay in submitting the required material, please telephone the Staff Secretary immediately.

James E. Connor For the President

THE WHITE HOUSE WASHINGTON

February 23, 1976

To:

Mr. Buchen

From:

Barry Roth

I recommend approval but would leave it to the media experts here how the event should be handled.

THE WHITE HOUSE WASHINGTON

February 19, 1976

MEMORANDUM FOR:

DICK CHENEY

THROUGH:

JACK MARSH

SUBJECT:

JULIA TAFT PROPOSED AWARD

I would like to arrange an awards ceremony with representatives from the inter-departmental task force and the members of the White House Staff who supported Julia in this effort.

She earned an award at this level for the unique accomplishments of doing this job with a minimum of adverse publicity or Congressional complication.

······	APPROVE
	DISAPPROVE

Enclosures

THE SECRETARY OF HEALTH, EDUCATION, AND WELFARE WASHINGTON, D. C. 20201

February 18, 1976

MEMORANDUM TO THE PRESIDENT

SUBJECT: Nomination of Julia Vadala Taft for the

President's Award for Distinguished Federal

Civilian Service

Mrs. Julia Vadala Taft served from May 1975 through December 1975 as Director of the Interagency Task Force for Indochina Refugees. As a result of her outstanding abilities, this program has been concluded with the successful resettlement into American society of 130,000 Indochina refugees. The demands of this Presidentially mandated mission and the challenging complexity of the resettlement process have been superbly managed and successfully resolved by this highly dedicated and talented young woman. The attached documentation outlines her specific accomplishments.

Accordingly, we respectfully request your favorable consideration of our nomination of Julia Vadala Taft for the President's Award for Distinguished Federal CiviTian Service.

Henry A. Kissinger Secretary of State

Secretary of Health, Education

and Welfare -

Attachment

THE WHITE HOUSE

ACT ON MEMORANDUM

WASHINGTON

LOG NO.:

Dat: January 7, 1977

Time:

FOI ACTION:

cc (for information):

Phil Buchen

Jack Marsh

Jim Cannon Bob Hartmann

Max Friedersdorf Brent Scowcroft

Jim Lynn

Bill Seidman

FROM THE STAFF SECRETARY

DUE: Date:

Monday, January 10, 1977

Time:

10:00 A.M.

SUFFECT:

Memorandum for the President, 1/7/77 re 1976 Report of the President's Committee on the

National Medal of Science ans Proposal for Award

to Dr. Wernher von Braun.

ACTION REQUESTED:

For Necessary Action

X For Your Recommendations

____ Prepare Agenda and Brief

____ Draft Reply

X For Your Comments

___ Draft Remarks

REI ARKS:

Because of Dr. von Braun's condition would appreciate prompt response.

I concur in Guyford Stever's recommendation.

Philip W. Buchen

Counsel to the President

PLE SE ATTACH THIS COPY TO MATERIAL SUBMITTED.

If you have any questions or if you anticipate a delay in submitting the required material, please telephone the Staff Secretary immediately.

Jim Connor
For the President

THE WHITE HOUSE

WASHINGTON

JAN 7 1977

MEMORANDUM FOR THE PRESIDENT

SUBJECTS: 1976 Report of the President's Committee on the National Medal of Science and Proposal for Award to Dr. Wernher von Braun

There is transmitted herewith the 1976 report of the President's Committee on the National Me'al of Science (TAB A). The Committee recommends the award, for 1976, of the Medal to fifteen outstanding scientists and engineers (TAB B). Each of these candidates has made truly exceptional contributions to science and engineering. The award of the Medal to these nominees would enhance the prestige of the Medal and honor a distinguished group of Americans in the best tradition of this award.

The Committee urges that all fifteen awards be given. However, if a smaller number of scientists and engineers should be honored in 1976, the Committee, based on its deliberations, has rank-ordered the list to assist in the final selection.

In two White House ceremonies - in September 1975 and October 1976 - you awarded the National Medal of Science to twenty-eight scientists and engineers. Through the awards made on these two occasions you have established your strong personal interest in the National Medal of Science. Because of your accomplishments in this area, it would be my recommendation that the final decisions on the 1976 nominations and the arrangements for the award ceremony be deferred until the next Administration. This would provide President-elect Carter an opportunity for a public occasion early in his Administration to address science and engineering and their important contributions in the continuing development of our national strength and well-being.

However, if you would like to take action on these 1976 recommendations of the President's Committee on the National Medal of Science, I will provide specific comments and recommendations for you on the priority listing found at TAB A.

There is one proposal for an award that I would like to bring to your attention for possible action during your Administration: an award of the National Medal of Science to space expert Wernher von Braun. As I believe you are aware, Dr. von Braun is now gravely ill with a life expectancy of only a few months at best. Although he has received many honors and awards including the Distinguished Federal Civilian Service

Award, which was presented by President Eisenhower in 1959, Dr. von Braun has not received the Nation's highest science and engineering award. He has been nominated for the National Medal of Science on several occasions and was recommended for an award by the President's Committee on the National Medal of Science in 1970. No action was taken by former President Nixon.

Both NASA Administrator Jim Fletcher and I believe that it would be desirable to recognize Dr. von Braun's contribution to the Nation's space program. We believe that the National Medal of Science is the appropriate honor. I have discussed this potential action with the Medal of Science Committee Chairman Dr. Nathan Newmark and polled the Committee members by telephone. The Committee Chairman and members endorse this proposal, many enthusiastically, although two tended to focus on his early work on World War II rockets, the V-2, and were not enthusiastic. A career summary and possible award citation is attached (TAB C).

If you concur in this award, to Dr. von Braun, I will make the appropriate arrangements for an announcement and an award ceremony. I expect that the award would be a low key event at the Alexandria, Virginia Hospital with only Dr. von Braun's family, one or two NASA officials, and a few others present.

Concerning the acceptability of the award to the science community and public, I should point out that while most scientists and engineers support von Braun's pivotal contributions in space flight, there are a few who concentrate their attention on his German years. In the Nation more generally there would be similar divisions. Many or most would recall the work at the Redstone Arsenal and White Sands, the dramatic U. S. space recovery following our "sputnik shock", a recovery directly attributable to von Braun and his team, and the Apollo program. Some citizens would focus on the German years exlusively. On balance, I recommend the award.

7s/ H. Guyford Stever

H. Guyford Stever Science and Technology Adviser

Attachments:

TAB A: 1976 Report of the President's Committee on the National Medal of Science

TAB B: Summary Listing of 1976 Nominees with Citations TAB C: Career Summary and Citation, Dr. Wernher von Braun

TAB D: Biography of Wernher von Braun

cc:

Mr. Jim Cannon

Dr. James Connor

DECISIONS:

Α.	Report of	the	Pres	ident's	Committee	on	the
	National	Medal	of	Science.)		

Refer the 1976 report of the President's Committee on the National Medal of Science to President-elect Carter. The Science and Technology Adviser will prepare necessary transitional documentation. (Science and Technology Adviser's recommendation.)

Award of the National Medal of Science to the 15 nominees as recommended by the President's Committee on the National Medal of Science (TAB B).

.Award of the National Medal of Science to a limited number from the Committee's 1976 recommendations. Science and Technology Adviser Stever will make recommendations to the President for the awards.

B. Award of the National Medal of Science to Dr. Wernher von Braun.

.Award of the Medal to Dr. Wernher von Braun during the Ford Administration.

Concur

Do Not Concur

.Award ceremony at the Alexandria Virginia Hospital.

President would participate if schedule permits.

President desires to have Medal presented by Vice President Rockefeller or Science and Technology Adviser Stever.