

The original documents are located in Box 129, folder “Jan. 29, 1974 - Speech, Washington Press Club Congressional Dinner, Washington, DC” of the Gerald R. Ford Vice Presidential Papers at the Gerald R. Ford Presidential Library.

Copyright Notice

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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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

VICE PRESIDENTIAL REMARKS AT WASHINGTON PRESS CLUB
CONGRESSIONAL DINNER, JANUARY 29, 1974

Thank you, "Scoop" Jackson, for that "thrilling" introduction. And thank you, ladies and gentlemen of the Washington Press Club for inviting me to appear here this evening.

I can't think of a more appropriate person than you, "Scoop," to introduce the speaker for the executive branch of the Government. After all, what better tribute could there be to our branch of government than to have a man who has been such an outstanding leader of the legislative branch still want to come over to lead the executive.

I wish you luck, Scoop, as you pursue the Presidential nomination. Not the election, mind you, just the nomination.

But just make sure you don't peak too soon. I understand that there are a lot of oil company executives who would like to see your campaign run out of gas as soon as possible.

But if the time should ever come when "Scoop" Jackson does move from one branch to the other, I trust he will be able to make a smooth adjustment. I can testify that it's an exhilarating experience -- as any good new challenge can be -- that it involves some new burdens but that it also brings new rewards. One fear I had at

first was that my departure from the Congress after 25 years would mean losing touch with some of my friends on the Hill -- but happily I have been able to stay in close touch with many of them and I hope to do even better on that score as I get settled.

I happen to think that I can keep the respect of the legislative branch without compromising my responsibilities in the executive branch.

People often ask me which branch of Government I think is most important.

Personally, I believe they are all co-equal. I have to believe that because I have too many sensitive friends in all three branches.

However, I was interested to learn what another American who served in both the legislative and executive branches of the Federal Government had to say on the subject.

Unfortunately, since the fellow I have in mind was named Harry S Truman, I can't quote everything he had to say verbatim . . .

Some of you may have read lately that back in August of 1962, President Truman decided to write a candid letter of advice

to President Kennedy. He didn't say much about the judicial branch, but he had plenty to say about ~~the executive and~~ the executive and the legislative -- and also about the unofficial fourth branch, our great and free press.

Here is what HST had to say to JFK about the fourth estate, present company excluded, I'm sure:

" . . . don't let those damned columnists and editorial writers discourage you, " he wrote.

Then he went on to discuss the Congress vis-a-vis the Presidency. "The President is just as great as the Congress,--" Harry Truman wrote, " and really greater -- when he exercises his Constitutional Prerogatives. "

Then old Harry gave JFK some advice on how to deal with the Congress:

" . . . meet 'em, cuss 'em and give 'em hell . . . "

Well, times change, and I don't pretend that I ever saw eye to eye with Harry Truman on a number of issues. But I did think his cantankerous old shade would enjoy knowing that it played a part in this evening's great debate.

As for me, I think that the greatness of the American system is based not on the way the three branches of government conflict, but on the way in which our Constitution provides for compromise, revision and moderation of those disputes that do come up.

No one branch is master of the system, any more than any one man is. We are all of us servants of the Constitution and the American people it protects.

That is the way it should be, and tonight, with due respect to Walter Cronkite, that's the way it is, January 29, 1974.

#

GUEST LIST
(Partial)

WASHINGTON PRESS CLUB CONGRESSIONAL DINNER

Jan.29,1974

Rep. Bella Abzug
Senator & Mrs George Aiken (Vt.)
Mr & Mrs Clifford Alexander
Senator & Mrs James Allen (Ala)
Virginia Allen, Dep.Asst. Pub.Affairs, State Dept.
Mr & Mrs Manoutchehr Ardalan, Head of Chancery, Embassy of Iran
Anne Armstrong, Pres. Counselor
Mr & Mrs Lionel Baxter, Vice Pres. Storer Broadcasting Co.
Senator & Mrs Glenn Beall, Jr. (Md)
Senator & Mrs Henry Bellmon (Okla)
Senator & Mrs Lloyd M Bentsen, Jr. (Tex.)
Mr.& Mrs Richard Ben-Veniste, Atty. from Spec. Prosecutor Office
Senator Joseph Biden (Del)
Rep. Lindy Boggs (La)
Rep. & Mrs. Edward Boland (Mass)
Rep. David Bowen (Miss)
Rep. John Brademas (Ind.)
Senator Edward Brooke (Mass)
Rep. & Mrs Joel Broyhill (Va)
Chairman & Mrs Dean Burch, FCC
Senator & Mrs Quentin Burdick (N.D.)
Rep. James A Burke & Mrs. (Mass)
Mr & Mrs Arthur Burns
Jane Caper, Panorama Producer
Dr Philip Caper, Kennedy's health pol. adviser
Mr & Mrs Edward Carlough, Pres. & Chm, Sheetmetal Workers
Mrs Dennis Chavez, widow of Senator Chavez
Todd Christofferson, Judge Sirica's law clerk & Mrs.
Senator & Mrs Frank Church (Idaho)
Mr & Mrs Ken Clark, Ex VP - Motion Picture Assn. of Amer.
Senator & Mrs Richard Clark (Iowa)
Ken Clawson, Dep. Dir. Communications, White House
Mr & Mrs Grover Cobb, Senior ex-VP National Assn. of Broadcasters
Rep. Wm. S. Cohen & Mrs Cohen (Me)
Rep. Harold Collier (Ill)
Rep. Silvio Conte (Mass)
Senator & Mrs Marlow Cook (My)
Senator Alan Cranston (Calif)
Ambassador & Mrs Simcha Dinitz - Israel
Ambassador & Mrs Antoliy Dobrynin - Russia
Senator & Mrs Peter Dominick (Colo)
Under Secy. of State & Mrs William H Donaldson
Ann L Dore, Dir. Pub Affairs, Env.Protection Agency
Rep. Robert Drinan, (Mass)
Rep. Robert Eckhardt (Tex.)
Senator & Mrs Sam Ervin (N.C.) ~~Ervin, Sam~~
Ernest P Evans, Jr., Staff, U.S.Senate
Charles Ferris, Sen. Dem. Pol. Commission
John W. Gardner, Chm. Common Cause & Mrs. Gardner
Mr & Mrs Leonard Garment, White House
Rep. & Mrs Robert Giaimo (Cohn.)
Rep. Henry Gonzalez (Tex)
Mr & Mrs Julian Goodman, Pres NBC
Mr. Mackenzie Gordon
Mrs Gordon, Chm., Women's Committee, National Symphony

Louise Gore & escort
 Rep. Ella T. Grasso (Conn)
 Rep. & Mrs Gilbert Gude (Md)
 Mr & Mrs Kenneth Guido, attorneys - Common Cause
 James Haggerty
 General & Mrs Alexander Haig
 Nancy Hanks
 Senator & Mrs Clifford P Hansen (Wyo)
 Rep. & Mrs Orval Hansen (Idaho)
 Mr & Mrs Bryce Harlow, Pres. Asst.
 Mr & Mrs Robert E Harris, Va. House of Delegates
 Mr & Mrs Robert Hartmann
 Senator & Mrs Floyd Haskell (Colo)
 Senator & Mrs Wm, D Hathaway (Me)
 Rep. F. Edward Hebert, (La)
 Rep. Margaret Heckler (Mass)
 Mr & Mrs Bill Hoiles, Adm.Aide to AG Saxbe
 Senator & Mrs Ernest Hollings (S.C.)
 Senator & Mrs. Roman Hruska (Nebr)
 Senator Dan Inouye (Hawaii)
 Senator & Mrs Henry Jackson (Wash)
 Senator & Mrs Jacob Javits (N.Y.)
 Special Prosecutor Judge Leon Jaworski & Mrs.
 Albert E Jenner, Chief Counsel for Impeachment Committee
 Rep. & Mrs James Johnson (Colo)
 Rep. Barbara Jordan (Tex)
 Maj. George Jowland, Asst to Gen. Haig
 Mr & Mrs Walter Kissinger, parents of Sec.Kissinger
 Rep. & Mrs Dan Kuykendall (Tenn)
 Jewel Lafontant, Dep. Sol.Gen of US
 Melvin Laird & Mrs Laird
 Joseph Laitin,,Chief, Pub.Rel., Budget Bur.
 Mr & Mrs Leonard Larsen, Bur.chief, Denver Post
 Mr & Mrs Robert Lee, FCC
 Mr & Mrs Terry Lenzner, Asst. chief counsel Watergate Committee
 Mr & Mrs Harrison Loesch, former Asst. Secy.Interior (now Minority counsel
 Senate Interior Comm.)

Rep. & Mrs Gillis Long (La)
 Mrs Alice Roosevelt Longworth
 Secy & Mrs James Lynn, HUD
 Senator & Mrs John McClellan (Ark)
 Rep. Paul N McCloskey, Jr. (Calif.)
 Rep. Robert C McEwen (N.Y.)
 Senator & Mrs Gale McGee (Wyo)
 Senator & Mrs Eleanor McGovern
 Senator Thomas McIntyre (N.H.)
 Rep. Torbert MacDonald (Mass)
 Senator & Mrs Warren Magnuson (Wash)
 Lt. Col. Dorothy Russell Manning, Rand Corp.
 Senator & Mrs Mike Mansfield
 Mr & Mrs Clarence Martin, former W.Va. State Senator
 Senator & Mrs Howard Metzenbaum (Ohio)
 Mr & Mrs Paul Miltich
 Senator & Mrs Walter Mondale (Minn)
 Senator & Mrs Joseph Montoya (N.Mex)

Senator & Mrs Frank Moss (Utah)
Senator & Mrs Edmund Muskie (Me)
Rep. Thomas O'Neill, Jr. (Mass)
Senator & Mrs Bob Packwood (Ore)
Senator & Mrs John Pastore (R.I.)
Rep. & Mrs Wright Patman (Tex)
Senator & Mrs Charles Percy (Ill)
Rep. & Mrs Richardson Preyer (N.C.)
Raymond K Price, Jr., Spec. Consultant to the President
Senator Wm. Proxmire (Wis)
Rep. & Mrs Albert Quie (Minn)
Senator & Mrs Jennings Randolph (W.Va)
Rep. & Mrs Peter Rodino (N.J.)
Rep. & Mrs Paul Rogers (Fla)
Rep. & Mrs Teno Roncalio (Wyo)
Rep. & Mrs Fred Rooney (Pa)
Secy & Mrs Kenneth Rush, Dep. Sec. of State
Nicholas Ruwe, Asst. Chief of Protocol, State Dept.
Mr & Mrs John Sawhill, Dep. Dir. Federal Energy Office
Atty. General & Mrs Wm. B Saxbe
Ambassador & Mrs Felix Schnyder - Switzerland
Rep. Patricia Schroeder (Colo)
Senator & Mrs Wm. L Scott (Va)
Jouette Shouse, Pres & Chm. Wolf Trap Foundation
William Simon, Federal Energy Office Director
Judge & Mrs John J Sirica
Helen Smith, White House Rep. & Mrs Henry Smith (N.Y.)
Former Senator Margaret Chase Smith (Me)
Senator & Mrs John Sparkman (Ala)
Mr & Mrs Godfrey Sperling, Jr., Bur. chief, Christian Science Monitor
Mr & Mrs Lawrence E Spivak
Rep. Harley O Staggers, (W.Va) & Mrs.
Senator & Mrs Ted Stevens (Alaska)
Senator & Mrs Adlai Stevenson III (Ill)
Mr & Mrs Robert Strauss, Democratic Nat'l. Chairman
Rep. Leonor Sullivan (Mo)
Rep. & Mrs James Symington (Mo)
Senator W. Stuart Symington (Mo)
Senator & Mrs. Herman Talmadge (Ga.)
Senator & Mrs Strom Thurmond (S.C.)
Rep. & Mrs. Robert Tiernan (R.I.)
EPA Adm. & Mrs Russell Train
W. J. Usery, Jr. Dir. of the Fed. Mediation & Conciliation Serv.
Ambassador & Baroness van Lynden - Netherlands
Mr. Ian David Volner & Jill Volner, Spec. Prosecutor's Office
Mr & Mrs Gerald Warren, White House
Mr & Mrs Vincent Wasilewski, Pres. Natl. Assn. of Broadcasters
W. H. Wehe, Pres & Chm of Bd., Overly Mfg. Co
Mr & Mrs Richard Wiley, FCC
Rep. & Mrs. Jim Wright (Tex)
Rep. Louis Wyman (N.H.)
Ambassador ~~Ardes~~ Ardeshir Zahedi - Iran
Mr & Mrs Ronald Ziegler, White House
Admiral & Mrs Elmo Zumwalt, Chief of Naval Operations

GUEST LIST

WASHINGTON PRESS CLUB CONGRESSIONAL DINNER

Jan. 29, 1974

ADDED NAMES

Ambassador & Mrs Angier Biddle Duke

Mr & Mrs Stanley Scott, Spec. Asst. to the President

WASHINGTON PRESS CLUB CONGRESSIONAL DINNER - Jan. 29, 1974 - CLUB MEMBERS ATTENDING

OFFICERS (AT HEAD TABLE)

Wauhilla La Hay, President (Scripps Howard Newspapers)
Ronald Sarro, First Vice Pres. (Washington Star-News)
Peggy Simpson, Second " " (Associated Press)
Toni House, Third Vice Pres. (Washington Star-News)
Dorothy Gilliam, Secretary (Washington Post)
Jerry Edgerton, Treasurer (McGraw Hill-World News)
Ymelda Dixon, Dinner Co-chairman (Washington Star-News)
Prentice Childs, " " (CBS News)

Alvadee Adams - Board of Education, Prince George's County, Md.
Millicent B. Adams (Affiliate)
Lonelle Aikman - National Geographic Magazine
* Adele Allison - (Affiliate)
Helen Anderson - San Antonio Light & Daily Northwestern
Bonnie Angelo - Time Magazine
Dorothea Apgar - Baltimore News American
Edith Evans Asbury - New York Times
Francie Barnard - Ft. Worth Star Telegram
Alan Barth (Affiliate)
Mary Lou Beatty - Washington Post
Dorese Bell (Affiliate)
Joy Billington - Washington Star News
Anne Blair - Teleprompter Corp.
Ruth Hagy Brod (Affiliate)
Elizabeth Brownstein - Eastern Educational TV Network
Jayne Brunley - Florida Times Union
Mation Burros - Washington Star News
Jeremy T. A. Campbell - London Evening Standard
Liz Carpenter - Hill & Knowlton, Inc.
Patty Cavin - Comm. of Single Taxpayers, Inc.
Kathy Christie - Daniel J. Edelman Associates
Roberta Clark - Dept. of Agriculture
Carol Clawson - Newhouse News Service
Eleanor Coakley - Dept. of Labor
Christine Sadler Coe (Affiliate)
Anne Corrigan - Rep. Joseph McDade's Staff
Sylvia Costen - Richmond News Leader
Urcel Daniel - Bur. of National Affairs, Inc.
Margaret Davis - Veterans Adm.
Margo Davis - Information Services, Inc.
Kathleen Day - Natl. Assn. of Broadcasters
Ruth Dean - Washington Star-News
Cyrene Dear - Dear Publications & Radio, Inc.
Grant Dillman - United Press Int.
Ymelda Dixon - Washington Star-News
Helen Dudman - Post Newsweek Stations
Betty Dukert - NBC News/Meet The Press
William J. Eaton - Chicago Daily News
Mel Elfin - Newsweek
Karen Elliott - Dallas Morning News
Thomas Elliston - U.S. Information Agency
Elizabeth M. Fielding - Natl. Credit Union Adm.
Judy Flanders - Washington Star-News
Blance Fuller - (Affiliate)
Martha Furman (Affiliate)

*Kate Alfrend - Dept. of Agriculture

Angele Gingras - Hollywood Reporter
Vera Glaser - Knight Newspapers, Chicago Tribune, N.Y. News Syndicate
Fannie Granton, - Johnson Publishing Co.
Stephen Green - Washington Post
Mary Ann Guyol - Southeastern Univ.
Virginia Hart - Dept. of the Interior
John Herbers - N.Y. Times
*Helen-Anne Hilker - Lib. of Congress
Jeanne Whittaker Hines - Detroit Free Press (Mich)
Allen Hoffard - U.S. Commission on Civil Rights
Marjorie Holmes - Washington Star-News
Ruth Holstein - (Affiliate)
Roberta Hornig - Washington Star-News
Marjorie Hunter - N.Y. Times
Louise Hutchinson - Chicago Tribune
Louise Ingalls - Baltimore News American
Laura Jackson - Natl. Institute of Mental Health
Frank Jordan - NBC News
Virginia Kelly - Long Beach (Calif) Independent & Press-Telegram
Claire Kincannon - WAGE Radio, Leesburg, Va.
Elizabeth Shelton Knight - Washington Post
Wauhilla La Hay - Scripps-Howard Newspapers (Washington Press Club president)
Mary Beth Larrabee - Washington Tapes, Inc.
Lillian Levy - NASA
Frances Lewine - Associated Press
Finlay Lewis - Minneapolis Tribune
Francis Lide - (Affiliate)
Jane Lingo - George Washington University
Louise Love - (Affiliate)
John P. Mackenzie - Washington Post
Dorothy Marks - NANA-United Features
Charmayne Marsh - U.S. Postal Service
Ruth Matthews - (Affiliate)
Marianne Means - King Features Syndicate
Helene Melzer - Dept. of the Treasury
Leo Melzer - USIA
Helen Hill Miller - (Affiliate)
Hope Ridings Miller - (Affiliate)
Gladys Montgomery - (Affiliate)
Julie Moon - U.S. Asian News Service
Lucia Mouat - Christian Science Monitor
Sarah McClendon - McClendon News Service
Margaret Nannes - Agency for Intl. Development
Ruth Cowan Nash - (Affiliate)
Jean Nowak - Small Business Admin.
Ellen Oshins - (Affiliate)
Miriam Ottenberg - Washington Star-News
Annette Penney - American Footwear Industries Assn.
Eleanor Pollock - free lance
Simone Poulain - State Dept.
Jean Powell - Washington Star-News
Ann Randall - (Affiliate)
Josephine Ripley - Ripley News Service
Edith Robins - U.S. Public Health Service
Edith Roth - U.S. Office of Education
Mary Patterson Routt - (Affiliate)
*George Herman - CBS News

Ann Schmidt - Denver Post
Elaine Shannon - Nashville Tennessean
*Beth Short - Social Security Adm.
Peggy Simpson - Associated Press
Lily Spandorf - Washington Newspaper Artist
Natalie Spingarn - free lance
Jessie Stearns - Stearns News Service
Richard Stewart - Boston Globe
Patricia Strickland - (Affiliate)
Kandy Stroud - Women's Wear Daily
Marguerite Sullivan - Copley News Service
Helen Thomas - United Press International
Nina Totenberg - National Star
Esther Van Wagoner Tufty - Tufty News Service
Gladys Uhl - Rep. Richard Bolling's Staff
Vivian Vahlberg - Daily Oklahoman-Ola. City Times
Gerry Van der Heuvel, State Dept.
Ellen Wadley - CBS News
Shirley Wagener - Dept. of Agriculture
Henrietta Walton - Voice of America
Fay Gillis Wells, - Storer Broadcasting Co.
Mary Lou Werner - Washington Star-News
Peggy Whedon - ABC
Dorothy Whitson - U.S. Bureau of the Census
Marion Wilhelm - Dept. of State, AID
Joann Wilson - Los Angeles Times
Ann Wood - N.Y. Daily News
Marjorie W. Young - The Safety Journal, Anderson, S.C.
* Isabelle Shelton - Wash. Star-News
Helen Smith - White House
Malvina Stephenson - Chicago Tribune Syn.

(Bakshian)NK

*Speech Humor
File*

January 28, 1974

VICE PRESIDENTIAL REMARKS AT WASHINGTON PRESS CLUB
CONGRESSIONAL DINNER, JANUARY 29, 1974

Thank you, "Scoop". And thank you, ladies and gentlemen of the Washington Press Club, for inviting me here this evening.

I can't think of a more appropriate person than "Scoop" Jackson to introduce the speaker for the executive branch. After all, what better tribute could there be to our branch of government than to have a man who has been such an outstanding leader of the legislative branch still want to come over to lead the executive.

I wish you luck, Scoop, as you pursue the Presidential nomination. Not the election, mind you, just the nomination.

Just make sure you don't peak too soon.

I understand that there are a lot of oil company executives who would like to see your campaign run out of gas as soon as possible.

I am grateful for Scoop's efforts to resolve the energy crisis, however, When I was in the Congress, it didn't matter where we set our thermostats -- there was always enough hot air circulating to see us through the coldest winters. Now that I'm downtown, I have to shiver along with everyone else.

And we owe Scoop a vote of thanks for the warm weather he has provided this winter. I am especially conscious of that contribution, as I find myself in the middle of the winter, sitting on a branch -- the executive branch -- that has just been defoliated.

I did some studying about the executive branch before I went down there. As you know the literature on the Vice-Presidency is not encyclopaedic. So I studied the Presidents instead.

I learned that George Washington was the first President to have false teeth. That didn't strike me as very remarkable, since he was also the first President to give an Inaugural address, ride a horse, cut down a tree, and so forth. But we take our firsts where we find them, so we'll give George his false teeth.

Thomas Jefferson was the first President to have false humility.

Abraham Lincoln -- according to written descriptions from the pre-recording era -- was the first President to have a falsetto.

And if women continue to make the gains they have been making -- as I'm sure you will -- we may soon have the first President to wear false eyelashes. (pause) I knew someone would change that to eyelashes.

I am proud, as a Republican, that a Republican woman was the first woman of a major party to have her name placed in nomination for the Presidency. (Margaret Chase Smith)

In other areas, of course, the Democrats are ahead. Democratic Presidents have given more to the country in many important areas.

Take wars for example -- World War I, World War II, Korea and Vietnam. That's four to nothing in their favor.

On the other hand, we Republicans have chalked up some important records in this century, too.

William Howard Taft was the most rotund man ever to serve in the White House, and the only one ever to get stuck in his own bathtub. Calvin Coolidge slept more in the White House than any other President. (And Warren Harding apparently slept around more.)

You know, when someone broke the news to Dorothy Parker that Calvin Coolidge had died, her first question was "How could they tell?"

I'll bet Mrs. Longworth wishes she'd said that.

Republican or Democrat, being President can be fun.

When you want a little quiet background music before retiring at the end of the hard day, you've got the Marine Band, ready to blare out "Hail to the Chief" at the drop of a hat.

When you want a little excitement, they'll fire off a few 21-gun salutes for you.

When you're bored, you just read the Congressional Record -- and you realize you weren't all that bored.

And when you retire, people still listen to what you have to say. And they write books about things you really didn't have to say, but said anyway.

Like Harry Truman.

Unfortunately, I can't quote everything he had to say . . . at least not in front of a mixed audience.

Some of you may have read lately that back in August of 1962, President Truman decided to write a candid letter of advice to President Kennedy. He didn't say much about the judicial branch, but he had plenty to say about the executive and the legislative -- and also about our unofficial fourth branch, the press.

Here is what HST had to say to JFK about the fourth estate, with absolutely no reference to present company, I'm sure:

"...don't let those damned columnists and editorial writers discourage you," he wrote.

I'm glad Truman said that, and not me.

Then he went on to discuss the Congress vis-a-vis the Presidency. "The President is just as great as the Congress, --" Harry Truman wrote, "and really greater -- when he exercises his Constitutional Prerogatives."

Then old Harry gave JFK a simple three-part formula for dealing with the Congress:

"...meet 'em, cus 'em, and give 'em hell..." If that sounds redundant, at least it shows you where his heart was.

Again, I'm glad I didn't say that. In fact, President Truman didn't say it either until he had been out of office for 10 years.

You might call it a case of retroactive candor -- which is a fairly common condition in politics.

Well, times change, and I don't pretend that I ever saw eye to eye with Harry Truman on any great number of issues. But I do think he would enjoy knowing, if he could, that his wisdom played a part in this evening's great debate.

As for me, I think that the greatness of the American system is based not on the way the three branches of Government conflict, but on the way in which our Constitution provides for compromise, revision and moderation of those disputes that do come up.

No one branch is master of the system, any more than any one man is. We are all of us servants of the Constitution and the American people it protects.

That is the way it should be, and tonight, with due respect to Walter Cronkite, that's the way it is, January 29, 1974.

#

HEAD TABLE GUESTS OTHER THAN CLUB MEMBERS (LISTED WITH CLUB MEMBERS)

Speakers: Vice President Gerald Ford (and Mrs. Ford)

~~Speaker~~ Carl Albert (and Mrs. Albert)

Justice Potter Stewart (and Mrs. Stewart)

INTroducers:

Sen. Henry Jackson introducing Vice President Ford

Sen. George McGovern " Justice Stewart

Gov. Nelson Rockefeller " ~~Speaker~~ Albert

Also seated at head table:

Rep. John McFall

Rep. Leslie Arends

