

THE WHITE HOUSE		THE DAILY DIARY OF PRESIDENT GERALD R. FORD	
PLACE DAY BEGAN THE WHITE HOUSE WASHINGTON, D.C.		DATE (Mo., Day, Yr.) MAY 17, 1976	
		TIME	DAY
		7:19 a.m. MONDAY	
TIME		PHONE	ACTIVITY
In	Out	P = Placed R = Rec'd	
7:19			The President had breakfast.
7:47			The President went to the doctor's office.
7:55			The President went to the Oval Office.
8:25	8:55		The President met with: John O. Marsh, Jr., Counsellor Richard B. Cheney, Assistant
9:05	9:25		The President met with: Robert T. Hartmann, Counsellor Mr. Marsh Mr. Cheney Max L. Friedersdorf, Assistant for Legislative Affairs Royston C. Hughes, Deputy Chairman for Administration, President Ford Committee (PFC) Ronald H. Nessen, Press Secretary John G. Carlson, Deputy Press Secretary
9:40	10:15		The President met with: Henry A. Kissinger, Secretary of State
9:48	10:15		Lt. Gen. Brent Scowcroft, Assistant for National Security Affairs
10:29			The President went to the South Grounds of the White House.
10:30	11:22		The President and the First Lady participated in an arrival ceremony in honor of the President of the French Republic and Mrs. Valery Giscard d'Estaing. Members of the press
10:30			The President and the First Lady greeted: President Giscard d'Estaing Mrs. Giscard d'Estaing Henry E. Catto, Jr., Chief of Protocol Secretary Kissinger Mrs. Kissinger Gen. George S. Brown, Chairman of the Joint Chiefs of Staff Mrs. George S. Brown
			The President and President Giscard d'Estaing reviewed the troops.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)

MAY 17, 1976

TIME DAY

10:30 a.m. MONDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
			The President and President Giscard d'Estaing went to the platform.
10:45	10:58		The President and President Giscard d'Estaing exchanged remarks.
11:01			The President and the First Lady escorted President and Mrs. Giscard d'Estaing went to the Blue Room.
11:01	11:22		The President and the First Lady met with President and Mrs. Giscard d'Estaing, members of the Official French Party and members of the Welcoming Committee. For a list of attendees, see <u>APPENDIX "A."</u>
11:25			The President returned to the Oval Office. He was accompanied by: President Giscard d'Estaing Jean V. Sauvagnargues, Minister of Foreign Affairs for France Secretary Kissinger Lt. Gen. Scowcroft
11:30	12:50		The President met with: President Giscard d'Estaing Foreign Minister Sauvagnargues Secretary Kissinger Lt. Gen. Scowcroft Members of the press, in/out
12:50			The Presidential party returned to the South Grounds of the White House. The President bade farewell to President Giscard d'Estaing.
12:53			The President returned to the Oval Office. He was accompanied by: Secretary Kissinger Lt. Gen. Scowcroft
12:53	1:00		The President met with: Secretary Kissinger Lt. Gen. Scowcroft
2:00	2:10		The President met with: Harry J. Aslan, President, Lion's International Theodore C. Marrs, Special Assistant for Human Resources

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)

MAY 17, 1976

TIME DAY

2:10 p.m. MONDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
2:10	3:00		The President met with: Nelson A. Rockefeller, Vice President
2:10	2:30		Daniel Parker, Administrator, Agency for International Development (AID) and Special Coordinator for International Disaster Assistance
2:10	2:30		John "Jack" Owens, Deputy Assistant for Administration, Bureau for Program and Management Services, AID
2:10	2:30		Maj. Marshall N. Carter, Special Assistant and 1975-1976 White House Fellow assigned to Mr. Parker
2:10	3:00		Lt. Gen. Scowcroft The purpose of the meeting was to discuss Vice President Rockefeller and Mr. Parker's recent trip to Northern Italy to inspect area damaged by an earthquake on May 6, 1976.
2:20	?		The President, Vice President Rockefeller and Mr. Parker exchanged remarks. Members of the press, in/out
3:05	3:35		The President met with: James M. Cannon III, Executive Director of the Domestic Council and Assistant for Domestic Affairs
3:05	3:35		James T. Lynn, Director of the Office of Management and Budget (OMB) and Assistant for Management and Budget
3:05	3:35		Paul H. O'Neill, Deputy Director of the OMB
3:30	3:35		Mr. Cheney
3:40	4:15		The President met with: Mr. Hartmann David R. Gergen, Special Counsel Robert C. Orben, Special Assistant Milton A. Friedman, Special Assistant Douglas J. Smith, Staff Assistant
4:22	4:31	P	The President talked with Jackie Drnec, phone bank coordinator for the Baltimore County, Maryland PFC Telephone Center.
4:33	4:38?	P	The President talked with Mrs. Robert (Ella) Ennis, PFC volunteer, Chairman of the Prince Georges County, Maryland Telephone Center.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)

MAY 17, 1976

TIME DAY

4:40 p.m. MONDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
4:40	4:47	P	The President talked with Robert R. Neall, Chairman of the Anne Arundel County, Maryland PFC and state delegate (R-Maryland).
4:40	6:15		The President met with: Mr. Marsh Mr. Cheney
6:51			The President went to the swimming pool.
7:13			The President returned to the Oval Office.
7:15			The President returned to the doctor's office.
7:19			The President returned to the second floor Residence.
8:01			The President and the First Lady went to the North Portico.
8:01	12:50		The President and the First Lady hosted a State Dinner in honor of President and Mrs. Giscard d'Estaing. Members of the press, in/out
8:01			The President and the First Lady greeted: President Giscard d'Estaing Mrs. Giscard d'Estaing Ambassador Catto Mrs. Catto
8:04			The Presidential party went to the Yellow Oval Room.
8:05	8:24		The President and the First Lady met with: President Giscard d'Estaing Mrs. Giscard d'Estaing Foreign Minister Sauvagnargues Jacques Kosciusko-Morizet, Ambassador of France to the U.S. Mrs. Jacques Kosciusko-Morizet Vice President Rockefeller Mrs. Rockefeller Secretary Kissinger Mrs. Kissinger Kenneth Rush, Ambassador of the U.S. to France Mrs. Kenneth Rush
8:24			The Presidential party went to the East Room.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)
 MAY 17, 1976
 TIME DAY
 8:24 p.m. MONDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
			The President and the First Lady and President and Mrs. Giscard d'Estaing received dinner guests. For a list of attendees, see <u>APPENDIX "B."</u>
8:51			The Presidential party went to the State Dining Room. The Presidential party had dinner.
10:22			The President and President Giscard d'Estaing exchanged remarks.
10:59			The Presidential party went to the parlors for coffee. The President and the First Lady escorted President and Mrs. Giscard d'Estaing to the Grand Hall. The Presidential party received after dinner guests. For a list of attendees, see <u>APPENDIX "C."</u> The Presidential party went to the East Room. The Presidential party attended a performance by: Earl "Fatha" Hines, pianist Marva Josie, singer
11:55			The Presidential party returned to the Grand Hall for dancing. For a record of the President's activities after midnight, see the daily diary for May 18, 1976.
			EJ/EJ 5/27/76

MEMBERS OF THE FRENCH OFFICIAL PARTY
and Welcoming Committee - Arrival Ceremony/Blue Room
May 17, 1976

His Excellency Valery Giscard d'Estaing
President of the French Republic

Mrs. Giscard d'Estaing

His Excellency Jean Sauvagnargues
Minister of Foreign Affairs

His Excellency Raymond Garre
Minister of Foreign Trade

His Excellency Jean Francois-Poncet
State Secretary for Foreign Affairs

His Excellency Claude Pierre-Brossolette
Secretary-General, Office of the
President of the Republic

His Excellency Jacques Kosciusko-Morizet
Ambassador of the French Republic
to the United States

Mrs. Kosciusko-Morizet

General Claude Vanbremeersch
Chief of the Military Staff, Office
of the President of the Republic

His Excellency Jean-Paul Angles
Chief of Protocol of the French Republic

Mr. Xavier Gouyou-Beauchamps
Counselor, Office of the President
of the Republic

Mr. Gabriel Robin
Counselor, Office of the President
of the Republic

MEMBERS OF THE WELCOMING COMMITTEE

Henry A. Kissinger, Secretary of State
Mrs. Henry A. Kissinger

Guillermo Sevilla-Sacasa, Dean of the Diplomatic Corps and Ambassador
of Nicaragua to the U.S.

Gen. George S. Brown, Chairman of the Joint Chiefs of Staff

Kenneth Rush, Ambassador of the U.S. to France
Mrs. Kenneth Rush

Helmut Sonnenfeldt, Counselor of the Department of State
Mrs. Helmut Sonnenfeldt

Arthur A. Hartman, Assistant Secretary of State
Mrs. Arthur A. Hartman

Walter E. Washington, Mayor (D-District of Columbia)
Mrs. Walter E. Washington

Francois de La Gorce, Minister, Embassy of France
Mrs. Francois de La Gorce

Sterling Tucker, Chairman of the District of Columbia Council
Mrs. Sterling Tucker

Jacques Wahl, Finance Minister, Embassy of France
Mrs. Jacques Wahl

L. Bruce Laingen, Deputy Assistant Secretary of State
Mrs. L. Bruce Laingen

Maj. Gen. Pierre Jarry, Defense and Air Attache, Embassy of France
Mrs. Pierre Jarry

Robert E. Barbour, Director, Office of Western European Affairs, EUR
Mrs. Robert E. Barbour

William H. Marsh, Deputy Director, Office of Western European Affairs, EUR
Mrs. William H. Marsh

Edgar J. Beigel, Desk Officer, Office of Western European Affairs, EUR
Mrs. Edgar J. Beigel

DINNER GUESTS - STATE DINNER IN HONOR OF PRESIDENT
AND MRS. VALERY GISCARD D'ESTAING

May 17, 1976

APPENDIX "B"
Attendance confirmed by
EPS gate list.

✓ indicates present.

- ✓ The President
✓ The First Lady
- ✓ His Excellency The President of the French Republic
and ✓ Mrs. Giscard d'Éstaing
- ✓ His Excellency Jean Sauvagnargues
Minister of Foreign Affairs
- ✓ His Excellency Raymond Barre
Minister of Foreign Trade
- ✓ His Excellency Jean Francois-Poncet
State Secretary for Foreign Affairs
- ✓ His Excellency Claude Pierre-Brossolette
Secretary General, Office of the President
of the Republic
- ✓ His Excellency The Ambassador of the French Republic
and ✓ Mrs. Kosciusko-Morizet
- ✓ General Claude Vanbremeersch
Chief of the Military Staff, Office of the
President of the Republic
- ✓ His Excellency Jean-Paul Angles
Chief of Protocol of the French Republic
- ✓ Mr. Xavier Gouyou-Beauchamps
Counselor, Office of the President of the Republic
- ✓ Mr. Gabriel Robin
Counselor, Office of the President of the Republic
- ✓ The Vice President and ✓ Mrs. Rockefeller
- ✓ The Speaker and ✓ Mrs. Albert
- ✓ The Secretary of State and ✓ Mrs. Kissinger
- ✓ Mr. Justice Powell and ✓ Mrs. Powell ✓ Secretary of Defense and ✓ Mrs.
Rumsfeld
- ✓ The Secretary of the Treasury and ✓ Mrs. Simon
- ✓ The Secretary of Transportation and ✓ Mrs. Coleman
- ✓ The Honorable Mike Mansfield, U. S. Senate,
and Mrs. Mansfield (Montana)
- ✓ The Honorable John G. Tower, U. S. Senate,
and ✓ Mrs. Tower (Texas)
- ✓ The Honorable James B. Allen, U. S. Senate,
and ✓ Mrs. Allen (Alabama)
- ✓ The Honorable Robert T. Stafford, U. S. Senate,
and ✓ Mrs. Stafford (Vermont)
- ✓ The Honorable Charles E. Bennett, House of Representatives,
and ✓ Mrs. Bennett (Florida)
- ✓ The Honorable John J. Rhodes, House of Representatives,
and ✓ Mrs. Rhodes (Arizona)

- ✓The Honorable John J. McFall, House of Representatives,
and ✓Mrs. McFall (California)
- ✓The Honorable Robert H. Michel, House of Representatives,
and ✓Mrs. Michel (Illinois)
The Honorable John Buchanan, House of Representatives,
and Mrs. Buchanan (Alabama)
- ✓The Honorable Barbara Jordan, House of Representatives (Texas)
- ✓The Honorable Ronald H. Nessen, Press Secretary to the President,
and ✓Mrs. Nessen
- ✓The Honorable L. William Seidman, Assistant to the President for
Economic Affairs, and ✓Mrs. Seidman
- ✓The Honorable Brent Scowcroft, Assistant to the President for
National Security Affairs, and ✓Mrs. Scowcroft
- ✓The Honorable Charles W. Robinson, Deputy Secretary of State,
and ✓Mrs. Robinson
- ✓General Fred C. Weyand, Chief of Staff of the Army, and ✓Mrs. Weyand
- ✓The Honorable Kenneth Rush, American Ambassador to France,
and ✓Mrs. Rush
- ✓The Chief of Protocol and ✓Mrs. Catto
- ✓The Honorable Arthur A. Hartman, Assistant Secretary of State for
European Affairs, and ✓Mrs. Hartman
- ✓The Honorable C. Douglas Dillon and ✓Mrs. Dillon, New York, New York
Former Ambassador to France
- ✓The Honorable Amory Houghton and Mrs. Houghton, Corning, New York
Former Ambassador to France
- ✓The Honorable George J. Feldman and ✓Mrs. Feldman, New York, New York
Former Ambassador
- ✓The Honorable John N. Irwin II, New York, New York
Former Ambassador to France
- ✓His Excellency Herve Alphand and ✓Mrs. Alphand
Former Ambassador of the French Republic; Head of the French
Bicentennial Committee
- ✓Miss June Allyson, Los Angeles, California
Actress
- ✓Mr. Charles Bass, Washington, D. C.
Guest of Representative Barbara Jordan
- ✓Miss Marisa Berenson, Los Angeles, California
Actress
- ✓Mr. and ✓Mrs. Gerhard D. Bleicken, Boston, Massachusetts
Chairman, John Hancock Mutual Life Insurance Company
- ✓Mr. Ray Bolger, Beverly Hills, California
Actor
- ✓Ms. Amanda Burden, New York, New York
Guest of Steven J. Ross
- ✓Mr. John B. Coleman, Chicago, Illinois
Guest of Ann Landers
- ✓Mr. Aaron Copland, New York, New York
Composer

- ✓Mr. and ✓Mrs. Edwin L. Cox, Dallas, Texas
- ✓Count and ✓Countess de Brantes, New York, New York
- ✓Mr. and ✓Mrs. Adalbert deSegonzac, Washington, D. C.
France-Soir
- ✓Mr. and ✓Mrs. Louis M. Dexter, Grand Rapids, Michigan
- ✓Mr. and ✓Mrs. Clint Eastwood, Burbank, California
Actor
- ✓Mrs. Charles W. Engelhard, Far Hills, New Jersey
Miss Susan Ford
- ✓Mr. and ✓Mrs. Louis Foy, Washington, D. C.
Agence France Press
- ✓Mr. and ✓Mrs. John W. Galbreath, Galloway, Ohio
Owner, Pittsburgh Pirates Baseball Club
- ✓Mr. Xavier Guerrand-Hermes, New York, New York
Executive Vice President, Hermes, Perfume Division
- ✓The Reverend Theodore M. Hesburgh, C.S.C.
President, University of Notre Dame
- ✓Mr. Abel E. Herrero-Ducloux, New York, New York
Guest of Judith Jamison
- ✓Mr. Thomas L. Higginson, Jr., Keswick, Virginia
Guest of Mrs. Archibald Randolph
- ✓Mr. Earl Hines, Oakland, California
Jazz pianist
- ✓Mrs. James Stewart Hooker, New York, New York
- ✓Mr. and Mrs. Nelson Bunker Hunt, Dallas, Texas
- ✓Miss Jane Watson Irwin, New York, New York
Daughter and guest of John Irwin II
- ✓Miss Judith Jamison, New York, New York
Dancer
- ✓Miss Marva Josie
Singer
- ✓Mr. and ✓Mrs. Raymond F. Kravis, Tulsa, Oklahoma
Chairman, Raymond F. Kravis & Associates, Inc.
- ✓Mrs. Rita Lachman, Paris, France
- ✓The Honorable Melvin R. Laird and ✓Mrs. Laird, Washington, D. C.
Senior Counselor for National and International Affairs, Reader's Digest
- ✓Miss Ann Landers, Chicago, Illinois
Field Newspaper Syndicate
- ✓Mrs. Albert D. Lasker, New York, New York
- ✓Mr. and ✓Mrs. Mickey C. Mantle, Dallas, Texas
- ✓Mr. James Millns
1976 Olympic Bronz medal winner, ice dancing
- ✓Mr. Fernand Moulier
Director for North America, Agence France Press
- ✓Mr. Jack Bangs, florist
- ✓Dr. Marjorie Chambers and ✓Dr. William H. Chambers
Marjorie -- President of American Association of University Women
- ✓Miss Martha Graham (guest: ✓Ron Protas)
Miss Graham--Director of the Martha Graham Dance Company

- ✓Mr. and ✓Mrs. Raymond J. Mulligan, Durham, North Carolina
President, Liggett Group, Inc.
- ✓Miss Carol Murphy, Washington, D. C.
- ✓Mr. and ✓Mrs. J. Kevin Murphy, New Hyde Park, New York
President, Purolator Services, Inc.
- ✓Mr. and ✓Mrs. Samuel I. Newhouse, New York, New York
Publisher, Newhouse News Service
- ✓Mr. James Ochowicz, Allentown, Pennsylvania
Guest of Sheila Young
- ✓Miss Colleen O'Connor
1976 Olympic Bronze medal winner, ice dancing
- ✓Mr. and ✓Mrs. George L. Ohrstrom, The Plains, Virginia
- ✓Mr. and ✓Mrs. Foster Parker, Houston, Texas
Chairman, Brown & Root, Inc.
- ✓Mr. and ✓Mrs. Henri Patty, Williston, Vermont
- ✓Mr. Louis F. Polk, Jr., New York, New York
Guest of Mrs. Rita Lachman
- ✓The Honorable Maxwell M. Rabb and ✓Mrs. Rabb, New York, New York
Attorney--Stroock and Stroock and Lavan
- ✓Mrs. Archibald C. Randolph, Upperville, Virginia
- ✓Mr. Jack H. Richardson, Washington, D. C.
Guest of Miss June Allyson
- ✓Mr. and ✓Mrs. Harold D. Rogers, Somerset, Kentucky
President Ford Committee Chairman for Kentucky
- ✓Mr. Steven J. Ross, New York, New York
Chairman, Warner Communications Inc..
- ✓Mr. Charles Ryskamp, New York, New York
Director, Pierpont Morgan Library and guest of Mrs. Charles Engelhard
- ✓Mr. and ✓Mrs. John M. Schiff, New York, New York
Partner, Kuhn Loeb and Co.
- ✓Mr. Joel Schumacher, Los Angeles, California
Guest of Marisa Berenson
- ✓The Honorable George P. Shultz and ✓Mrs. Shultz, San Francisco, California
President, The Bechtel Corporation
- ✓Mr. and ✓Mrs. Hugh Sidey, Potomac Falls, Maryland
Time, Inc.
- ✓Mr. Jeffrey R. Simpson, New York, New York
Son and guest of Mrs. Wesley Simpson
- ✓Mrs. Wesley Simpson, New York, New York
Fashion designer, Adele Simpson
- ✓Mr. Michel Tatu
Le Monde
- ✓Mrs. Arthur K. Watson, New Canaan, Connecticut
- ✓Mr. and ✓Mrs. Barney Young, Dallas, Texas
- ✓Miss Sheila Young, Detroit, Michigan
1976 Olympic Gold, Silver and Bronze medals winner, speed skating

AFTER DINNER GUESTS - STATE DINNER IN HONOR OF PRESIDENT
OF THE FRENCH REPUBLIC AND MRS. VALERY GISCARD D'ESTAING

May 17, 1976

East Room

APPENDIX "C"

Attendance confirmed
by EPS gate list.
✓ indicates present.

Unofficial Party - France:

- ✓ His Excellency Roger Vaurs
Ambassador of the French Republic to Turkey
- ✓ Mr. Jacques de Folin
Director of American Affairs, Ministry of Foreign Affairs
- ✓ Mr. Thierry de Montbrial
Chief, Center for Planning & Analysis, Ministry of Foreign Affairs
- ✓ Miss Perrine Ramin
Archivist, Office of the President of the Republic
- ✓ Miss Marguerite Villetelle
Secretary to the President of the Republic
- Mr. Christopher Thierry
Interpreter

Embassy of France:

- ✓ The Honorable Francois de la Gorce and ✓ Mrs. de la Gorce
Minister
 - ✓ The Honorable Jacques Wahl and ✓ Mrs. Wahl
Finance Minister
 - ✓ Major General Pierre Jarry
Defense & Air Attache

 - ✓ Mr. and ✓ Mrs. R. Gray Armistead
Administrative Assistant to Rep. David Satterfield
 - ✓ Miss Barbara G. Beckwith
Assistant to the Press Secretary, President Ford Committee
 - Mr. and Mrs. Edgar J. Beigel
Political, Military & Economic Affs., Bureau of European Affs., State
 - ✓ Mr. and ✓ Mrs. Douglas W. Bulcao
Legislative Assistant to Rep. Joe Waggoner
-

- ✓ Mr. and ✓ Mrs. A. Denis Clift
Senior Staff Member, NSC
- ✓ Ms. Audrey R. Colom
National Chairperson, National Women's Political Caucus
(Guest: ✓ Mr. Stephen Klein)
- ✓ Miss Mildred F. Donaldson
WH Correspondence
(Guest: ✓ Capt. Richard Manning, USN)

- ✓Mr. and ✓Mrs. W. Leslie Douglas
Washington, D. C.
- ✓The Honorable Arthur A. Fletcher and ✓Mrs. Fletcher
Deputy Assistant to the President for Urban Affairs
- ✓Commander Gerrish C. Flynn, USN
NSC
- ✓Miss Eileen Heckart
Actress performing in "Eleanor", Ford's Theater
(Guest & husband: ✓Mr. Jack Yankee)
- ✓Mr. and ✓Mrs. H. Allen Holmes
Political & Military Affairs, Office of NATO & Atlantic Affairs,
Bureau of European Affairs, State
- ✓Miss Marjorie Hunter
New York Times (D. C.)
(Guest: ✓Mr. Walter Graham)
- ✓Mr. and Mrs. Lloyd S. Hyde
Mrs. --Nina--fashion writer for The Washington Post
- ✓The Honorable Ronald J. James and ✓Mrs. James
Wage & Hour Administrator, Employment Standards Administration
Dept. of Labor
- ✓Mr. and ✓Mrs. Bernard Kalb
CBS Correspondent
- ✓Mr. Peter Kaye
Press Secretary, President Ford Committee
- ✓Mr. and ✓Mrs. William H. Marsh
Deputy Director, Western European Affairs, State
- ✓Mr. and ✓Mrs. John E. Mellon
Administrative Assistant to Rep. Robert McEwen
- ✓Mr. and ✓Mrs. Thomas E. Miller
Lumpkin, Georgia (peanut & cattle farmer; business consultant)
- ✓Mrs. Fernand Moulrier
Wife of Agence France Press Director for North America
- ✓Mr. George R. Nethercutt, Jr.
Administrative Assistant to Sen. Ted Stevens
(Guest: ✓Miss Mary Beth Socha)
- ✓Mr. and ✓Mrs. Charles Posey
Mrs. --Clara P. --Executive Secretary to House Minority Leader
- ✓Mr. and ✓Mrs. Charles Ragland
Field Representative, President Ford Finance Committee
The Honorable Michael Raoul-Duval
Special Counsel to the President
- ✓Mr. and ✓Mrs. J. Richard Sewell
Washington Representative, Florida Power & Light Company
- ✓Mr. David Schoenbrun
News Commentator, New York, New York

✓Mr. and ✓Mrs. George Simkus
NSC

✓Miss Pamela Turner
Legislative Aide to Sen. John Tower
(Guest: Mr. Dave Clanton)

✓Mr. and ✓Mrs. Frank vander Linden
Nashville Banner (D. C.)

✓Mr. and ✓Mrs. Bruce Wagner
Executive Vice President, Campaign '76, President Ford Committee

✓Mr. and ✓Mrs. John H. Walker
Eastern Regional Manager, Air France

Mr. Edward Weidenfeld
Washington, D. C.