

NATIONAL ARCHIVES AND RECORDS SERVICE

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
List	Appendix A (redacted copy available in the open file)	11/12/75	C

FILE LOCATION

Pres. Daily Diary, Ribbon Copy
Folder: "November 11, 1975"

11/6/09

RESTRICTION CODES

- (A) Closed by Executive Order 12356 governing access to national security information.
 (B) Closed by statute or by the agency which originated the document.
 (C) Closed in accordance with restrictions contained in the donor's deed of gift.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
NOVEMBER 12, 1975

TIME DAY
7:35 a.m. WEDNESDAY

TIME		PHONE P = Placed R = Rec'd	ACTIVITY
In	Out		
7:35			The President had breakfast.
8:12			The President went to the Oval Office.
8:47	9:17		The President met with his Counsellor, Robert T. Hartmann.
9:17	9:22		The President met with his Assistant, Richard B. Cheney.
9:22		P	The President telephoned Senator Edward W. Brooke (R-Massachusetts). The call was not completed.
9:35	10:00		The President met with: James T. Lynn, Director of the Office of Management and Budget (OMB) and Assistant for Management and Budget James L. Mitchell, Associate Director for Natural Resources, Energy, and Science, OMB Mr. Cheney
9:40	9:42	P	The President talked with Senator Brooke.
10:00	10:35		The President met with: John O. Marsh, Jr., Counsellor
10:15	10:35		Mr. Hartmann
10:15	10:35		Mr. Cheney
10:15	10:35		Max L. Friedersdorf, Assistant for Legislative Affairs
10:15	10:35		Ronald H. Nessen, Press Secretary
10:40	11:20		The President met to discuss the financial situation in New York City with: Congressman Joe D. Waggoner, Jr. (D-Louisiana)
10:40	11:20		Mr. Marsh
10:40	11:20		Mr. Friedersdorf
10:40	11:25		L. William Seidman, Executive Director of the Economic Policy Board and Assistant for Economic Affairs
11:20	11:25		Mr. Cheney
11:30	12:30		The President met with: Gaston Thorn, Prime Minister of Luxembourg Pierre Wurth, Secretary General of the Ministry of Foreign Affairs of Luxembourg Adrein Meisch, Ambassador from Luxembourg to the U.S.

continued

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
NOVEMBER 12, 1975
TIME DAY
11:30 a.m. WEDNESDAY

TIME		PHONE		ACTIVITY
In	Out	P=Placed	R=Rec'd	
				Lt. Gen. Brent Scowcroft, Assistant for National Security Affairs Members of the press, in/out
12:35	12:50			The President met with: Edward H. Levi, Attorney General Philip W. Buchen, Counsel
12:50	1:00			The President met with Mr. Cheney.
1:08				The President went to the East Room.
1:08	1:35			The President participated in a briefing for members of the Board of the Magazine Publishers Association. For a list of attendees, see <u>APPENDIX "A."</u>
				The President participated in a question and answer session.
1:35				The President returned to the Oval Office.
1:36	1:41			The President met with Mr. Buchen.
2:00	2:22			The President participated in a meeting to discuss the financial situation in New York City. For a list of attendees, see <u>APPENDIX "B."</u>
2:22				The President went to the South Grounds of the White House.
2:22	2:29			The President motored from the South Grounds to the Library of Congress, East Capitol and Independence Avenues.
2:29	2:52			The President participated in the swearing-in ceremony of Daniel Boorstein to be Librarian of Congress. Members of the press
2:29				The President was greeted by: Mr. Boorstein Senator Howard W. Cannon (D-Nevada) Congressman Carl Albert (D-Oklahoma) Congressman Lucien N. Nedzi (D-Michigan)
				The President and Mr. Boorstein went to the offstage announcement area.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
NOVEMBER 12, 1975
TIME DAY
1:08 p.m. WEDNESDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
			The President and Mr. Boorstein went to the platform in the Great Hall. For a list of platform guests, see <u>APPENDIX "C."</u>
2:34	2:46		The President addressed approximately 500 guests, including Members of Congress, friends and relatives of Mr. Boorstein, and approximately 300 Library of Congress employees attending the ceremony. For a partial list of attendees, see <u>APPENDIX "D."</u>
			The President participated in the swearing-in of Mr. Boorstein.
2:52			The President, escorted by Mr. Boorstein, returned to his motorcade.
2:52	2:59		The President motored from the Library of Congress to the South Grounds of the White House.
3:01			The President returned to the Oval Office.
3:31			The President went to the Cabinet Room.
3:31	3:44		The President met with National Presidents and Executive Directors of veterans' and military-oriented organizations. For a list of participants, see <u>APPENDIX "E."</u> Members of the press
3:36		R	The President was telephoned by Senator Mike Mansfield (D-Montana). The call was not completed.
3:44			The President returned to the Oval Office.
3:44	4:05		The President participated in individual photo opportunities with national press and executive directors of veterans' and military-oriented organization. Members of the press
4:03	4:07	R	The President talked with Senator Mansfield.
4:07	4:10	P	The President talked with Congressman John N. Erlenborn (R-Illinois).
4:11	4:13	P	The President talked with Senator James A. McClure (R-Idaho).

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
NOVEMBER 12, 1975
TIME DAY
4:16 p.m. WEDNESDAY

TIME		PHONE P = Placed R = Rec'd	ACTIVITY
In	Out		
4:16		P	The President telephoned Harold M. McClure, Jr., President of McClure Oil Company, Alma, Michigan. The call was not completed.
4:42			The President returned to the Cabinet Room.
4:42	5:30		The President participated in a meeting to discuss the International Economic Summit Conference. For a list of attendees, see <u>APPENDIX "F."</u>
5:30			The President returned to the Oval Office. He was accompanied by Secretary of State Henry A. Kissinger.
5:30	5:45		The President met with Secretary Kissinger.
5:52	6:05		The President met with: Howard Stanton, retired founder of the Standale, Michigan Business Association Gordon Hicks, President of the Standale, Michigan Business Association Mrs. Evelyn Nyhander, staff member, Standale, Michigan Business Association Mr. Hartmann The purpose of the meeting was to greet Mr. Stanton on the occasion of his 90th birthday.
6:10	6:40		The President met with Mr. Cheney.
6:44			The President went to the swimming pool.
7:07			The President went to his private study.
7:08			The President returned to the Oval Office.
7:11			The President returned to the second floor Residence.
7:44			The President went to the Blue Room.
8:00			The President went to the North Portico.
8:00	10:10		The President hosted a working dinner in honor of Prime Minister Thorn. Members of the press, in/out
8:00			The President greeted Prime Minister Thorn.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
NOVEMBER 12, 1975
TIME DAY
8:04 p.m. WEDNESDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
8:04			The President and Prime Minister Thorn went to the State Dining Room.
8:09	9:45		The Presidential party had dinner. For a list of dinner guests, see <u>APPENDIX "G."</u>
9:45			The President escorted Prime Minister Thorn to the doctor's office.
9:50			The President returned to the Blue Room.
10:00			The President escorted Prime Minister Thorn to the North Portico.
			The President bade farewell to Prime Minister Thorn.
10:10			The President returned to the second floor Residence.
			SY/EJ 11/17/75

MAGAZINE PUBLISHERS ASSOCIATION
WHITE HOUSE BRIEFING
NOVEMBER 12, 1975

The East Room

List of Attendees

APPENDIX "A"

Attendance confirmed by
office of Margita White.
All present.

ADLER, LARRY 8209 Wahly Drive Bethesda, Maryland 20034 Born: December 18, 1938 Frankfort, Indiana	Publisher Washingtonian Magazine
ALEXANDER, ROLAND BERNARD 72 Bennington Place New Canaan, Conn. 06840 Born: March 30, 1918 Philadelphia, Penna.	McGraw-Hill, Inc.
BABCOCK, RICHARD J. 2401 Pennsylvania Avenue #10B28 Philadelphia, Penna. 19130 Born: August 5, 1911 Blue Point, Long Island	Chairman and President Farm Journal, Inc.
BARBOUR, WILLIAM A. 117 East Central Avenue Moorestown, Penna. 08057 Born: April 27, 1921 Philadelphia, Penna.	President Chilton Company
BERNSTEIN, S.R. 534 Stratford Place Chicago, Ill. 60657 Born: January 29, 1907 Chicago, Ill.	Chairman, Executive Committee Crain Communications, Inc.
BONSIGNORE, JOSEPH 9105 Santayana Drive Fairfax, Va. 22030 Born: December 9, 1920 Brooklyn, N.Y.	General Manager Smithsonian Magazine
BRIGGS, W. BRADFORD 251 White Oak Shade New Canaan, Conn. 06840 Born: August 5, 1921 Jamestown, R.I.	Vice Chairman Ziff-Davis Publishing Co.

BUNN, DAVID A.
10305 Dickens Avenue
Bethesda, Maryland 20014
Born: April 5, 1925
Raymondville, Texas

MPA Staff

BURKE, EDMUND C.
101 Dellwood Court
Middletown, N. J. 07748
Born: February 1, 1927
Elizabeth, N. J.

Conde Nast Publications

BURZIO, JOHN M.
3707 Reservoir Road
Washington, D.C. 20007
Born: January 9, 1936
Henryetta, Oklahoma

MPA Staff

CARPENTER, CHAPIN
3403 Ordway Street, N.W.
Washington, D.C. 20016
Born: March 24, 1928
Bryn Mawr, Penna.

MPA Staff

COX, WINSTON H.
92 Mountain Avenue
Summit, N. J. 07901
Born: September 14, 1941
Montclair, N. J.

Time Inc.

CONNORS, JOHN S.
142 Overlook Street
Mount Vernon, N. Y. 10552
Born: July 26, 1925
Worcester, Mass.

President
American Express Pub-
lishing Corp.

CRAIN, GERTRUDE
1212 Lakeshore Drive
Chicago, Ill. 60610
Born: March 9, 1911
New York City

Chairman of the Board
Crain Communications, Inc.

CUNNINGHAM, EMORY O.
1605 Gentilly Drive
Birmingham, Alabama 35216
Born: March 17, 1921
Kansas, Alabama

President and Publisher
The Progressive Farmer Co.

DARBY, WILLIAM E.
#3 Lakeside Trail
Myrtle Beach, S.C. 29577
Born: February 23, 1928
Fort Motte, S.C.

President
Resort Publications, Inc.

DAVIS, F.E.
1080 Rahway Road
Plainsfield, N.J. 07060
Born: March 23, 1917
Boundbrook, N.J.

V.P. and General Manager
Newsweek, Inc.

~~DAVIS, JOEL
15 Crooked Mile Road
Westport, Conn. 06880
Born: April 5, 1934
Chicago, Ill.~~

~~President and Publisher
Davis Publications, Inc.~~

DEEMS, RICHARD E.
RR1 South Salem,
New York 10590
Born: January 19, 1913
New York, City

President
Hearst Magazines

DEVANE, RICHARD
65 Haddon Road
New Hyde Park, N.Y. 11040
Born: May 24, 1955
New York City

Foundation for Student
Communication

DUFFEY, ANNE WEXLER
2031 Q Street, N.W.
Washington, D.C.
Born: February 10, 1930
New York City

Rolling Stone Magazine

EYES, RAYMOND
4 Orcahrd Lane
Westport, Conn. 06880
Born: June 17, 1925
New Bedford, Mass.

President and Publisher
The McCall Publishing Co.

FINK, JOHN F.
Rural Route 8
Huntington, Indiana 46750
Born: December 17, 1931
Fort Wayne, Indiana

Executive Vice President
Our Sunday Visitor, Inc.

GARDNER, ROBERT C.
25 Willets Lane
Plandome, N.Y. 11030
Born: September 17, 1930
Flushing, N.Y.

MPA Staff

~~GOSHORN, ROBERT M.
Russell Road
Berwyn, Penna. 19312
Born: March 22, 1919
Philadelphia, Penna.~~

~~MPA Staff~~

HADLEY, J. MICHAEL
19 East Lyon Farm Drive
Greenwich, Conn. 06830
Born: September 23, 1927
St. Louis, Mo.

President
Times Mirror Magazines, Inc.

HIRSCH, GEORGE A.
246 East 32nd Street
New York, N.Y. 10016
Born: June 21, 1934
New York City

Publisher
New Times Communications
Corp.

HITE, GARTH
191 Commonwealth Avenue
Boston, Mass. 02116
Born: February 17, 1920
Iowa City, Iowa

Publisher
The Atlantic Monthly Co.

HOYT, COLEMAN W.
East Ridge Road
Waccabuc, N.Y. 10597
Born: November 11, 1925
New York City

Distribution Manager
Reader's Digest Assn.

HUDSON, LINCOLN T.
7814 Eberhart Street
Chicago, Ill. 60619
Born: March 12, 1916
Okmulgee, Oklahoma

Vice President-Advertising
Johnson Publishing Co.

HUGHES, EDWARD B.
Arrowhead Trail
New Canaan, Conn. 06840
Born: November 9, 1929
Windbar, Penna.

Business Week Magazine

GRUM, CLIFFORD J.
35 Deefield Road
Cheppaqua, New York
Born: December 12, 1934
Davenport, Iowa

Fortune Magazine

JOHNSON, OLIVER S.
559 Drakes Corner Road
Princeton, N.J. 08540
Born: April 13, 1920
Chicago, Ill.

Publisher
Boy Scouts of America, Inc.

KELLY, STEPHEN E.
190 East 72nd St. Apt. 29-C
New York, N.Y. 10021
Born: December 31, 1919
New York City

President
Magazine Publishers Assn.

KEYLOR, ARTHUR W.
32 Summit Avenue
Bronxville, N.Y. 10708
Born: March 28, 1920
Natick, Mass.

Group V.P., Magazine
Division
Time Inc.

LAPHAM, ROBERT J.
2 Midbrook Lane
Darien, Conn. 06820
December 12, 1921
Social Security No:
(Birth place not available)

President
Conde Nast Publications

LEWIS, EDWARD
42 West 83rd Street
New York, N.Y. 10024
Born: May 15, 1940
New York City

Chief Executive Officer
Essence Communications

LIMPERT, JOHN A.
5310 Worthington Drive
Bethesda, Md. 20016
Born: March 15, 1934
Appleton, Wisc.

Editor
Washingtonian Magazine

LITTLEFORD, W.D.
18 Glenwood Road
Roslyn Harbor, N.Y. 11576
Born: August 4, 1914
Fort Thomas, Kentucky

President
Billboard Publications, Inc

MAURER, GILBERT
5 Acorn Lane
Westport, Conn. 06880
Born: May 24, 1928
New York City

Hearst Corporation

11/12/75

MAY, TIMOTHY J.
3828 52nd Street, N.W.
Washington, D.C. 20016
Born: August 3, 1932
Denver, Colo.

Counsel
Reader's Digest Assn.

MCCABE, GIBSON
200 East End Avenue
New York, N.Y. 10028
Born: March 11, 1911
Brooklyn, N.Y.

Consultant (*Former President*)
Newsweek, Inc.

MILLER, DONALD H. JR.
301 Roaring Brook Road
Chappaqua, N.Y. 10514
Born: April 7, 1914
New York City

V.P. and General Manager
Scientific American, Inc.

MILLER, WAYNE A.
6716 College Avenue
Des Moines, Iowa 50311
Born: January 2, 1918
Mitchellville, Iowa

President-Publishing
Group
Meredith Corp.

NARBER, JAMES R.
6520 Sunset Terrace
Des Moines, Iowa 50311
Born: June 21, 1922
Vinton, Iowa

Director of Circulation
Meredith Corp.

NEIMAN, MYRIL ARTHUR
1589 Parker Avenue
Fort Lee, N.J. 07024
Born: November 30, 1922
Fort Lee, N.J.

V.P. and Publisher
Scholastic Magazines, Inc.

O'NEILL, MICHAEL J.
400 East 56th Street
New York, N.Y. 10022
Born: April 2, 1922
Shreveport, La.

Vice President
CBS Consumer Publishing

OWENS, WILLIAM W.
2617 North Upland Street
Arlington, Va. 22207
Born: May 28, 1918
Brooklyn, N.Y.

Business Manager
Nation's Business

RALEY, DEANE D., JR.
Cross Pond Road
Pound Ridge, N.Y. 10576
Born: December 30, 1935
Oklahoma City, Okla.

Time Inc.

RANDOLPH, CHARLES C.
166 East 61st Street
New York, N.Y. 10021
Born: July 8, 1926
Point Pleasant, N.J.

Publisher
Business Week Magazine

RHODES, KENT
233 S. Greeley Avenue
Chappaqua, N.Y. 10514
Born: February 5, 1912
New York City

First Vice President
Reader's Digest Assn.

ROEMISH, JOHN T.
82-60 211th Street
Hollis Hills, N.Y. 11427
Born: April 12, 1909
New York City

Director of Distribution
Hearst Corporation

SLEEPER, MARVIN
26 Brower Avenue
Rockville Centre, N.Y. 11570
Born: January 14, 1914
New York City

Public Relations Director
Hearst Corporation

SULLIVAN, JOHN D.
3001 Veazey Terrace, N.W.
Washington, D.C. 20008
Born: June 26, 1929
Boston, Mass.

Publisher
National Education Assn.

SWEET, JOHN H.
2124 Bancroft Place, N.W.
Washington, D.C. 20008
Born: March 21, 1907
Emerson, Manitoba, Canada

President and Publisher
U.S. News & World Report

THOMPSON, HARRY C.
45 Owenoke Park
Westport, Conn. 06880
Born: January 16, 1921
Hempstead, Long Island

Vice President-U.S.
To The Point International

VERONIS, JOHN J.
970 Park Avenue
New York, N.Y. 10028
Born: March 6, 1928
New Brunswick, N.J.

President
Book Digest Company, Inc.

VITTORINI, CARLO
Upper Hook Road
Katomah, N.Y. 10536
Born: February 28, 1929
Philadelphia, Penna.

President and Publisher
Redbook Publishing Co.

WEBB, HAROLD V.
2505 Greenwood Avenue
Wilmette, Ill. 60091
Born: August 5, 1919
Lincoln, Kansas

Publisher
National School Boards
Assn.

WHITNEY, RUTH
Riverview Road
Irvington, N.Y. 10533
Born: July 23, 1928
Oshkosh, Wisc.

Editor-in-Chief
Glamour Magazine

WINSLOW, GEORGE EDWARD
38 Benjamin Street
Old Greenwich, Conn. 06870
Born: September 2, 1930
Mansfield, Ohio

MPA Staff

ZORTHIAN, BARRY
4201 Cathedral Avenue, N.W.
Washington, D.C.
Born: October 8, 1920
Kutahya, Turkey
(USIA #17826)

Vice President
Time Inc.

Ronald H. Nessen, Press Secretary
Randall L. Woods, Deputy Director, Office of Communications
William F. Gorog, Deputy Director for Domestic Economic Policy, Economic
Policy Board

APPENDIX "B"

Attendance confirmed by
Terri Ochal and Nell Yates.
All present.

MEETING TO DISCUSS NEW YORK CITY FINANCES

The Oval Office
November 12, 1975

The President

William E. Simon, Secretary of the Treasury

L. William Seidman, Executive Director of the Economic Policy Board
and Assistant for Economic Affairs

James M. Cannon III, Executive Director of the Domestic Council and
Assistant for Domestic Affairs

Max L. Friedersdorf, Assistant for Legislative Affairs

Alan Greenspan, Chairman of the Council of Economic Advisers (CEA)

Ronald H. Nessen, Press Secretary

Robert T. Hartmann, Counsellor

Richard B. Cheney, Assistant

Roger B. Porter, Executive Secretary to the Economic Policy Board

John O. Marsh, Jr., Counsellor

APPENDIX "C"

Attendance not confirmed.

PLATFORM GUESTS FOR SWEARING-IN OF DANIEL J. BOORSTIN AS
LIBRARIAN OF CONGRESS

The Great Hall of the Library of Congress
November 12, 1975

The President

Daniel J. Boorstin, Librarian-designate

Senator Howard W. Cannon (D-Nevada), Vice Chairman of the Joint
Committee on the Library

Congressman Carl Albert (D-Oklahoma)

Congressman Lucien N. Nedzi (D-Michigan), Vice Chairman of the JOint
Committee on the Library

Mrs. Daniel J. (Ruth) Boorstin

SWEARING IN OF DANIEL J. BOORSTIN AS LIBRARIAN OF CONGRESS
Partial Guest List

The Great Hall of the Library of Congress
November 12, 1975

The President
Members of Congress

Senator Henry Bellmon (R-Oklahoma)
Senator Robert P. Griffin (R-Michigan)
Senator Mark O. Hatfield (R-Oregon)
Senator Roman L. Hruska (R-Nebraska)
Senator Frank E. Moss (D-Utah)
Senator Caliborne Pell (D-Rhode Island)
Senator Charles H. Percy (R-Illinois)
Senator Jennings Randolph (D-West Virginia)
Senator Harrison A. Williams, Jr. (D-New York)
Congressman John Brademas (D-Indiana)
Congressman Bob Casey (D-Texas)
Congressman Wayne L. Hayes (D-Ohio)
Congressman Tom Steed (D-Oklahoma)
Congressman Frank Thompson, Jr. (D-New Jersey)
Congressman Sidney R. Yates (D-Illinois)

and other Members of Congress

Members of the Cabinet and other Government Officials

Edward H. Levi, Attorney General
F. David Mathews, Secretary of Health, Education, and Welfare
Robert S. Ingersoll, Deputy Secretary of State
Donald H. Rumsfeld, Secretary of Defense-designate

Donors, Fellows, Consultants

Dr. Melville Grosvenor
Clare Boothe Luce
Mr. and Mrs. Kermit Roosevelt

Cultural

Ronald Berman
James Biddle, National Trust For Historic Preservation
James Billington

Cultural (continued)

Charles Blitzer
Nancy Hanks, National Endowment for the Arts
O.B. Hardison
George Stevens
Roger Stevens, Kennedy Center for the Performing Arts
James B. Rhodes, Archivist of the U.S.

Former Librarians of Congress'

Luther Evans
L. Quincy Mumford

Supreme Court (is hearing arguments from 2-4 p.m., November 12)

White House

Robert A. Goldwin, Special Consultant
John King, Staff Assistant
John A. Shaw, Deputy Director of the Presidential Personnel Office

Representatives of Professional Associations

Allie Beth Martin, President of the American Library Association
Robert Wedgeworth, Executive Director of the American Library Association
John P. McDonald, Executive Director of the Association of Research
Libraries
Fred C. Cole, President of the Council on Library Resources
Mack Thompson, Executive Director of the American Historical Association

Library of Congress officials and staff members

Attendance confirmed by Velma

PARTICIPANTS IN THE PRESIDENT'S MEETING WITH VETERANS AND MILITARY ORGANIZATIONS
Shelton-
all present.

The Oval Office and Cabinet Room

November 12, 1975

Air Force Association

Mr. George M. Douglas
National President

Mr. James Straubel
Executive Director

The American Legion

Mr. Harry G. Wiles
National Commander

Mr. William F. Hauck
National Adjutant

American Veterans of WW II

Mr. Leon Sanchez
National Executive Director

Association of the U.S. Army

Mr. J. W. Woodruff, Jr.
National President

Major General Robert F. Cocklin
Director of Public Affairs

Blinded Veterans Association

Mr. Jerry R. Monroe
National President

Mr. James H. Parker
Executive Director

Catholic War Veterans of the USA

Mr. Joseph J. Palaia
National Commander

Mr. Francis X. McBarron
Office Administrator

Disabled American Veterans

Mr. Lyle C. Pearson
National Commander

Mr. John J. Keller
National Service Director

Fleet Reserve Association

Mr. Joseph D. Morin
National President

Mr. Robert W. Nolan
National Executive Secretary

Jewish War Veterans of the U. S.

Colonel Irwin R. Ziff
National Executive Director

National Association of Concerned Veterans

Mr. Jeffries Carey
National President

Mr. Ramone R. Craig
Vice-President

National Guard Association

Major General Duane L. Corning
National President

Major General Francis S. Greenlief
Executive Vice President

Naval Reserve Association

Dr. Robin Goodenough
National President

Rear Admiral James E. Forrest, USNR (Ret)
Executive Director

Navy League of the U.S.

Mr. DeWitt J. Griffin
National President

Captain Vincent C. Thomas, Jr.
Executive Director

Non-Commissioned Officers Association

Mr. James O. Duncan
National President

Mr. C. A. McKinney
Director, Legislative Affairs

Paralyzed Veterans of America, Inc.

Dr. Larry Ross
Executive Director

Reserve Officers Association

Brigadier General Albert P. Peterson, USAR
National President

Major General J. Milnor Roberts
Executive Director

The Retired Officers Association

Lt. General John W. Carpenter, III USAF (Ret)
National President

Colonel Donald C. Foster
Executive Vice President

Adjutants General Association

Major General Leonard Holland

Congressional Medal of Honor Society

~~Mr. Charles A. MacGillivray~~
President (did not attend)

Administration and Staff

William P. Clements, Jr., Deputy Secretary of Defense

Richard L. Roudebush, Administrator of the Veterans Administration

Lt. Gen. Brent Scowcroft, Deputy Assistant for National Security Affairs

William J. Baroody, Jr., Assistant; Director of the White House Office
of Public Liaison

Theodore C. Marrs, Special Assistant for Human Resources

David H. Lissy, Associate Director of the Domestic Council, Labor,
Education and Veterans

Milton E. Mitler, Deputy Special Assistant

Velma H. Shelton, Secretary to Mr. Marrs

Virginia Whitehead, Secretary to Warren Hendricks, Domestic Council

APPENDIX "F"

Attendance confirmed by
Terri Ochal-all present.

MEETING TO DISCUSS THE INTERNATIONAL ECONOMIC SUMMIT CONFERENCE

The Cabinet Room
November 12, 1975

The President

Henry A. Kissinger, Secretary of State

William E. Simon, Secretary of the Treasury

L. William Seidman, Executive Director of the Economic Policy Board
and Assistant for Economic Affairs

Arthur F. Burns, Chairman of the Board of Governors of the Federal
Reserve System

J. Michael Dunn, Acting Executive Director of the Council on International
Economic Policy (CIEP)

Roger B. Porter, Executive Secretary of the Economic Policy Board

Lt. Gen. Brent Scowcroft, Deputy Assistant for National Security Affairs

Frederick B. Dent, Special Representative for Trade Negotiations

Robert T. Hartmann, Counsellor

Thomas O. Enders, Assistant Secretary of State for Economic And Business
Affairs

Helmut Sonnenfeldt, Counselor, Department of State

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT IN HONOR
OF HIS EXCELLENCY GASTON THORN, PRIME MINISTER OF LUXEMBOURG,
ON WEDNESDAY, NOVEMBER 12, 1975 AT 7:30 O'CLOCK, THE WHITE HOUSE

- Attendance confirmed by
EPS ✓ indicates present.
- ✓ His Excellency Gaston Thorn
Prime Minister of Luxembourg
 - ✓ His Excellency Adrien Meisch
Ambassador of Luxembourg
 - ✓ The Honorable Pierre Wurth
Secretary General of the Ministry of Foreign Affairs
 - ✓ The Honorable Jean Dondelinger
Luxembourg Ambassador to the European Communities in Brussels
 - ✓ Mr. Paul Helminger
Chef de Cabinet of the Prime Minister

 - ✓ The Honorable Henry A. Kissinger
Secretary of State
 - ✓ The Honorable John T. Dunlop
Secretary of Labor
 - ✓ The Honorable Donald H. Rumsfeld
Assistant to the President; Secretary of Defense-designate
 - ✓ The Honorable Daniel P. Moynihan
Representative of the USA to the United Nations
 - ✓ The Honorable Jacob K. Javits
United States Senate (New York)
 - ✓ The Honorable Gale W. McGee
United States Senate (Wyoming)
 - ✓ The Honorable Dewey F. Bartlett
United States Senate (Oklahoma)
 - ✓ The Honorable Donald M. Fraser
House of Representatives (Minnesota)
 - ✓ The Honorable J. Herbert Burke
House of Representatives (Florida)
 - ✓ The Honorable Margaret M. Heckler
House of Representatives (Massachusetts)
 - ✓ The Honorable Charles W. Whalen, Jr.
House of Representatives (Ohio)
 - ✓ Lieutenant General Brent Scowcroft, USAF
Assistant to the President for National Security Affairs-designate
 - ✓ The Honorable Alan Greenspan
Chairman, Council of Economic Advisers
 - ✓ The Honorable Arthur F. Burns
Chairman, Board of Governors of the Federal Reserve System
 - ✓ The Honorable Ruth Lewis Farkas
American Ambassador to Luxembourg
 - ✓ The Honorable Henry E. Catto, Jr.
Chief of Protocol
 - ✓ The Honorable Helmut Sonnenfeldt
Counselor, Department of State
 - ✓ The Honorable Arthur A. Hartman
Assistant Secretary of State for European Affairs
 - ✓ The Honorable William B. Buffum
Assistant Secretary of State for International Organization Affairs
 - ✓ Mr. Richard D. Vine
Deputy Assistant Secretary of State for European Affairs
 - ✓ Mr. A. Denis Clift
Senior staff member, National Security Council
 - ✓ Mr. Harold Horan
Senior staff member, National Security Council