

THE WHITE HOUSE		THE DAILY DIARY OF PRESIDENT GERALD R. FORD	
PLACE DAY BEGAN		DATE (Mo., Day, Yr.)	
THE WHITE HOUSE		JUNE 25, 1976	
WASHINGTON, D.C.		TIME	DAY
		7:10 a.m. FRIDAY	
TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
7:10			The President had breakfast.
7:40			The President went to the doctor's office.
7:45			The President went to the Oval Office.
7:45	8:15		The President met with: George Bush, Director of the Central Intelligence Agency (CIA) Lt. Gen. Brent Scowcroft, Assistant for National Security Affairs
8:15	8:40		The President met with his Counsellor, Robert T. Hartmann.
8:17	8:18	R	The President talked with the First Lady.
8:40	9:00		The President met with: John O. Marsh, Jr., Counsellor Richard B. Cheney, Assistant
9:10	9:40		The President met with: Senator Clifford P. Hansen (R-Wyoming) Mr. Cheney Max L. Friedersdorf, Assistant for Legislative Affairs
9:40	9:50		The President met with Mr. Marsh.
10:35	11:00		The President met with: Mr. Hartmann Mr. Marsh Rogers C.B. Morton, Chairman of the President Ford Committee (PFC) Mr. Friedersdorf Ronald H. Nessen, Press Secretary John G. Carlson, Deputy Press Secretary
10:39		R	The President was telephoned by former Governor Jimmy Carter (D-Georgia) and candidate for the Deomcratic Presidential nomination. The call was not completed.
11:10	11:45		The President met with Chairman of the Board of Governors of the Federal Reserve System Arthur F. Burns.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

JUNE 25, 1976

TIME DAY

12:00 N. FRIDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
12:00	12:10		The President met with: Mr. Cheney
12:02	12:10		Mr. Marsh
12:02	12:09	P	The President talked with Mr. Carter.
12:10	12:29		The President met with Rodney W. Markley, Jr., Vice President Washington, D.C. staff, Ford Motor Company.
12:30	12:40		The President met with:
12:30	12:40		Mr. Marsh
			Nathan H. Miller, State Representative (R-Virginia) and delegate at large from Virginia to the Republican National Convention
12:30	12:40		Warren B. French, Jr., President and General Manager of the Shenandoah Telephone Company, Edinburgh, Virginia and Vice Chairman of the Republican Committee for the 7th Congressional District of Virginia
12:30	12:40		Mr. Morton
12:36	12:40		Mr. Cheney
12:40			The President went to the first floor Family Dining Room.
12:40	2:08		The President hosted a luncheon for approximately 25 delegates from West Virginia to the Republican National Convention. For a list of attendees, see <u>APPENDIX "A."</u> Members of the press, in/out
2:08			The President returned to the Oval Office.
2:15	2:45		The President met with: James T. Lynn, Director of the Office of Management and Budget (OMB) and Assistant for Management and Budget Paul H. O'Neill, Deputy Director of the OMB Arthur F. Quern, Deputy of the Domestic Council for Policy and Planning
2:45	3:35		The President met to discuss preparations for the Interna- tional Economic Summit meeting in Puerto Rico, June 27- 28, 1976 with: Alan Greenspan, Chairman of the Council of Economic Advisers (CEA)

continued

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

JUNE 25, 1976

TIME DAY

2:45 p.m. FRIDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
			continued Edwin H. Yeo III, Under Secretary of the Treasury for Monetary Affairs Robert Hormats, Deputy for International Economic Affairs, National Security Council (NSC) William F. Gorog, Deputy Assistant for Economic Affairs Lt. Gen. Scowcroft
3:26		R	The President was telephoned by Senator James Abourezk (D-South Dakota). The call was not completed.
3:40	4:20		The President met with: Congressman Otto E. Passman (D-Louisiana) Mr. Marsh Donald G. Ogilvie, Associate Director for National Security and International Affairs, OMB Mr. Friedersdorf Lt. Gen. Scowcroft
4:20	4:30		The President met with: Mr. Cheney James E. Connor, Cabinet Secretary and Staff Secretary
5:10	5:45		The President met with: Charles W. Pickering, State Senator (R-Mississippi); partner with Pickering and McKenzie law firm, Laurel, Mississippi and delegate from the 5th Congressional District of Mississippi to the Republican National Convention. Mr. Cheney
5:49	5:51		The President met with: Mary Louise Smith, Chairman of the Republican National Committee (RNC) Mr. Pickering Mr. Cheney
5:51			The Presidential party went to the East Room.
5:51	7:00		The President hosted a reception for members of the Executive Committee of the RNC. For a list of attendees, see <u>APPENDIX "B."</u> Members of the press, in/out

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)

JUNE 25, 1976

TIME DAY

5:53 p.m. FRIDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
5:53	6:02		The President addressed approximately 270 guests attending the reception.
6:07			The Presidential party went to the State Dining Room.
6:57			The President returned to the Oval Office. He was accompanied by Leslie C. Arends, former Congressman (R-Illinois) and Member of the President's Foreign Intelligence Advisory Board (PFIAB).
7:00	7:10		The President met with Mr. Arends.
7:04	7:05	R	The President talked with Mr. Cheney.
7:15	7:55		The President met with: Harry S. Dent, attorney, Charleston, South Carolina Clarke Reed, Chairman of the Mississippi Republican Party Mr. Cheney
7:55			The President went to the swimming pool.
8:11			The President returned to the second floor Residence.
8:20		P	The President telephoned his son, Jack. The call was not completed.
8:40			The President and the First Lady had dinner.
9:59	10:01	P	The President talked with David H. Leroy, Chairman of the Idaho state PFC.

EJ/EJ 7/15/76

APPENDIX "A"

Attendance confirmed by EPS.
✓ indicates present.

LUNCHEON FOR WEST VIRGINIA STATE DELEGATES

First Floor Family Dining Room

June 25, 1976

ATTENDEES:

✓The President

✓Governor Arch A. Moore, Jr. (R-West Virginia); delegate to the Republican National Convention

DELEGATES TO THE REPUBLICAN NATIONAL CONVENTION:

✓Cecil H. Underwood, former Governor of West Virginia and Republican nominee for Governor; President of Cecil H. Underwood Associates

✓Thomas E. Potter, Chairman of the Republican State Executive Committee of West Virginia and former Member of the West Virginia House of Delegates

✓George H. "Bud" Seibert, retiring Minority Leader of the West Virginia House of Delegates and Chairman of the West Virginia State President Ford Committee (PFC)

✓Joseph Laurita, attorney in Wheeling, West Virginia

Rex Baumgardner, former Sheriff of Harrison County (West Virginia); running for re-election as Sheriff in 1976

✓William H. Loy, former Administrative Aide to Governor Moore; attorney

✓Mrs. Charles H. (Priscilla) Haden II, husband is the U.S. District Judge for the Northern and Southern District of West Virginia; and President of the Supreme Court of Appeals of West Virginia

✓Mrs. Edwin (Ellie) Flowers, husband is a former member of the House of Delegates Standing Committee on Health and Welfare

✓Elmer H. Dodson, Treasurer of the Republican State Executive Committee of West Virginia and former Mayor of Charleston, West Virginia

✓J.D. Hinkle, Jr., State Senator (R-West Virginia) and former Mayor of Buckhannon, West Virginia

✓John Hoblettzell, attorney

✓James W. Teets, Member of the West Virginia House of Delegates

✓J. Frank Deem, State Senator (R-West Virginia)

✓Francis Love, former Congressman

continued ...

- ✓ Louise Leonard, President of the West Virginia Federation of Republican Women and former State Senator (R-West Virginia)
- ✓ Donald "Happy" Everly, retired former president of a small railroad in West Virginia
- ✓ Robert D. Harman, Member of the West Virginia House of Delegates; Chairman of Mineral County (West Virginia) Republican Executive Committee
- ✓ John T. Poffenbarger, attorney and former State Senator (R-West Virginia)
- ✓ Richie Robb, Mayor ~~South~~ Charleston, West Virginia
- ✓ Ted Barr, Sheriff
- ✓ Mrs. Daniel (Jody) Smirl, former Member of the West Virginia House of Delegates; running for re-election

WHITE HOUSE:

- ✓ Richard B. Cheney, Assistant
- ✓ Rogers C.B. Morton, Chairman of the PFC
- ✓ James A. Baker III, Deputy Chairman for Delegates, PFC

APPENDIX "B."

Attendance confirmed by
EPS gate list.
✓ indicates present.
Other attendees not
confirmed.

RECEPTION FOR MEMBERS OF THE EXECUTIVE COMMITTEE OF THE
REPUBLICAN NATIONAL COMMITTEE

East Room
June 25, 1976

PARTICIPANTS:

- ✓The President

- ✓Mary Louise Smith, Chairman of the Republican National Committee (RNC)

- ✓Charles W. Pickering, State Senator (R-Mississippi); partner with Pickering and McKenzie law firm, Laurel, Mississippi; and delegate from the 5th Congressional District of Mississippi to the Republican National Convention

- ✓Richard B. Cheney, Assistant

Attendees continued on next page ...

MEMBERS

<u>State</u>	<u>Name</u>
Alabama	✓Perry O. Hooper 3221 Warrenton Road
	✓Mrs. Jean Sullivan 311 Cresthaven Court
	✓Edgar Welden Post Office Box 3315
Alaska	Eldon R. Ulmer Box 1420
	✓Mrs. John Holm Box 682
	✓John B. (Jack) Coghill Box 268
Arizona	✓John H. Haugh 5705 North Campbell Avenue
	✓Mrs. William E. Crisp 6051 East Cactus Wren Road
	+James H. Colter 40 East Thomas, Suite 100
Arkansas	Odell Pollard Post Office Box 36
	✓Mrs. Leona A. Troxell Route 1
	+A. Lynn Lowe 25 Arnold Drive
California	✓Charles C. Reed 8484 Wilshire Blvd., Tenth Floor
	✓Mrs. Elsa Sandstrom 10905 Ohio Avenue
	+Paul R. Haerle 2 Embarcadero Center, Suite 2200
Colorado	✓Keith L. Brown 1600 Broadway, Suite 2100
	✓Mrs. Daniel Gray 2850 East Flora Place
	+Carl M. Williams 3955 East Exposition Avenue

<u>State</u>	<u>Name</u>	
Connecticut	✓ John Alsop Post Office Box 300	
	✓ Mrs. Mary H. Boatwright 16 Denison Avenue	
	+Frederick K. Biebel 1 High Street	
Delaware	✓ Thomas B. Evans, Jr. 279 Delaware Trust Building	
	✓ Mrs. Priscilla B. Rakestraw 2 Woodshaw Drive	
	+Herman C. Brown Post Office Drawer F	
District of Columbia	✓ Robert S. Carter 700 - 7th Street, S. W., Apt. 828	
	Mrs. J. Willard Marriott 4500 Garfield Street, N. W.	
	+Edmund E. Pendleton 310 First Street, S. E.	
Florida	✓ William C. Cramer 2 Biscayne Blvd., South, #2628	
	<u>Wash. D. C.</u> <u>Office</u>	475 L'Enfant Plaza Suite 4100
	✓ Mrs. Paula F. Hawkins 700 South Adams Street	
	+Bill Taylor Post Office Box 16402	
Georgia	Nolan Murrah, Jr. 41 Perimeter Center East, N.E., #300	
	✓ Mrs. Nora Allen 2010 W. Broad Avenue, Apt. 129	
	✓ Mack Mattingly Post Office Box 204	
Guam	Pedro Diaz Perez Post Office Box 3404	
	Mrs. Concepcion Barrett Post Office Box 683	
	+Paul M. Calvo	

<u>State</u>	<u>Name</u>
Hawaii	✓Edward Brennan 677 Ala Moana
	✓Mrs. Max S. Coray 83 Lunalilo Home Road
	+George Henrickson Merchandise Mart Bldg., Room 438
Idaho	David Little Box 68
	Mrs. Orriette Sinclair Post Office Box 249
	+Vern Ravenscroft Post Office Box 2267
Illinois	✓Cliffard D. Carlson 2300 Gary Lane
	✓Mrs. Hope McCormick 1530 North State Parkway
	✓+Don Adams 200 South Second Street
Indiana	John C. Hart Rural Route #1
	✓Mrs. Nat U. Hill R. R. 11, Box 36, Kinser Pike
	✓+Thomas S. Milligan 150 West Market Street, Suite 200
Iowa	✓John C. McDonald 502 15th Street
	Mrs. Elmer M. Smith 654 - 59th Street
	+Thomas H. Stoner 1540 High Street
Kansas	✓McDill (Huck) Boyd 257 F Street
	✓Mrs. Marynell Reece
	+Jack Ranson 206 Century Plaza Building

<u>State</u>	<u>Name</u>
Kentucky	✓ Edwin G. Middleton 501 South Second Street
	Mrs. Harold B. Barton 1311 7th Street Road
	+Clyde Middleton Post Office Box 546
Louisiana	John H. Cade, Jr. Box 1830
	✓ Mrs. Betty Heitman 655 Waverly Drive
	+James H. Boyce 7655 Boyce Drive
Maine	Cyril M. Joly, Jr. 222 Main Street
	✓ Mrs. Henrietta Page Crane 30 Shaw Avenue
	✓ John R. Linnell 83 Pleasant Street
Maryland	✓ Richard M. Allen Post Office Box 1577
	Miss Louise Gore 11300 River Road
	✓ +David R. Forward 12301 Overpond Way
<u>MAILING ADD. & PHONE</u> 1227 Conn.Ave., N.W. Washington, D.C. 20036 (202) 331-2370 Massachusetts	✓ Bruce Crane 45 Main Street
	✓ Mrs. Henry Dunster Howe 6 Woodbine Road
	+John W. Sears 73 Tremont Street, Room 524
Michigan	✓ Peter B. Fletcher Post Office Box 407
	✓ Mrs. John (Ranny) Riecker 3211 Valley Drive
	✓ +William F. McLaughlin 223 North Walnut Street

<u>State</u>	<u>Name</u>
Minnesota	Rudy Boschwitz 5401 East River Road
	Mrs. Harold LeVander 2323 Thompson Avenue
	+Charles A. Slocum 555 Wabasha Street
Mississippi	Victor Mavar 427 East Beach Boulevard
	Mrs. James F. Hooper 800 - 8th Street, North
	✓Clarke Reed Post Office Box 894
Missouri	✓Jewett Fulkerson 1011 West Liberty Drive
	✓Mrs. Eyvon Mendenhall 515 Lake Avenue
	✓Lowell McCuskey Box L
Montana	William R. Mackay Lazy E. L. Ranch
<u>Summer Residence:</u> West Glacier 59936 (406) 888-5467	→ Mrs. Isabel C. Moberly 485 Judy Avenue
Nebraska	+Mrs. Florence S. Haegen Three Smokes Ranch
	Wm. E. Morrow, Jr. 3535 Harney
	Mrs. Richard W. Smith 916 Fall Creek Road
Nevada	+Mrs. Anne Batchelder 6875 State Street
	✓William M. Laub Post Office Box 1450
	✓Mrs. Marvin B. Humphrey 30 Suda Way
	✓Frank J. Fahrenkopf, Jr. Post Office Box 460

<u>State</u>	<u>Name</u>
New Hampshire	Robert P. Bass, Jr. 16 Centre Street
	✓Miss Victoria Zachos 82 Warren Street
	✓Gerald P. Carmen 533 Elm Street
New Jersey	Bernard M. Shanley 570 Broad Street
	Mrs. Katherine K. Neuberger 628 Middletown-Lincroft Road
	✓Webster B. Todd 28 West State Street, Room 405
New Mexico	Robert C. Davidson 932 McDuffie Circle, N. E.
	Mrs. Thomas L. Shipman Route 1, Box 204
	+Jack Stahl 2051 Wyoming Boulevard, N. E.
New York	✓George L. Hinman 30 Rockefeller Plaza, Room 5600
	✓Mrs. Keith S. McHugh 10 Gracie Square
	✓Richard M. Rosenbaum 315 State Street
North Carolina	J. E. Broyhill Broyhill Furniture Industries
	✓Mrs. Louis G. Rogers Route 3, Box 251-A
	✓Robert G. Shaw Post Office Box 25459
North Dakota	✓Ben J. Clayburgh 201 South 4th Street
	✓Mrs. Gerridee Wheeler 1231 E. Highland Acres Road
	✓Allan C. Young Manns Department Store

<u>State</u>	<u>Name</u>
Ohio	✓ Ray C. Bliss 425 First National Tower
	✓ Miss Martha C. Moore 501 Oakland Boulevard
	✓ Kent B. McGough 50 West Broad Street
Oklahoma	✓ Skip Healey Flying L Ranch
	✓ Mrs. Grace Boulton 1701 N. E. 63rd Street
	✓ Mrs. Paula Unruh 111-A Northwest 23rd Street
Oregon	George P. Stadelman Post Office Box 143
	Mrs. Collis P. Moore Box 225
	+ Stephen A. Young 1635 N.W. 122nd Avenue
Pennsylvania	Thomas B. McCabe c/o Scott Paper Company
	Mrs. Henry L. Hillman Morewood Heights
	✓ Richard C. Frame Post Office Box 1624
Puerto Rico	✓ Jaime Pieras, Jr. Post Office Box 507, Hato Rey
	Mrs. Sarita Gonzalez Blvd. R. Arellano D-10
	+ Luis A. Ferré GPO Box 6108
Rhode Island	✓ Frederick Lippitt 2700 Hospital Trust Tower
	✓ Mrs. Donald T. Gibbs 163 Riverview Avenue
	✓ Americo Campanella Turks Head Building, Suite 501

<u>State</u>	<u>Name</u>
South Carolina	James B. Edwards Office of the Governor Post Office Box 11450 Dr. Inez C. Eddings 832 Kipling Drive +Jesse Cooksey 422 Montgomery Building
South Dakota	✓ William F. Lenker 227 West Ninth Street ✓ Mrs. Nora Hussey 1928 Arizona +John Olson Post Office Box 1099
Tennessee	✓ George E. Wilson, Jr. Post Office Box 431 Mrs. Keith McCauley Spurrier 89 Goodwyn ✓ +Dortch Oldham 306 Gay Street
Texas	✓ Fred J. Agnich 7540 LBJ Freeway, Suite 830 Mrs. Bill Archer 3615 Piping Rock ✓ +Ray Hutchison Post Office Box 855
<u>MAILING ADD. & PHONE</u> 8329 Weller Avenue McLean, Virginia 22101 (703) 893-8251	
Utah	Ellis R. Ivory 151 South Main Street ✓ Mrs. Myrene Rich Brewer 2460 Taylor Avenue +Richard Richards 2506 Madison Avenue
Vermont	✓ Roland Q. Seward, Sr. The Seward Family, Inc. ✓ Mrs. Madeline B. Harwood Village View Road +Walter L. Kennedy Box 158

<u>State</u>	<u>Name</u>
Virginia	✓ William H. Stanhagen 6633 Arlington Boulevard
	✓ Mrs. Cynthia S. Newman 3535 Half Moon Circle
	✓ George N. McMath
Virgin Islands	Henry E. Rohlsen Box 85, Christiansted
	✓ Mrs. Philip C. Clark Box 788, Christiansted
	+Raymond J. Smith Box 1521
Washington	Kenneth R. Nuckolls Post Office Box 127
	✓ Mrs. Naida Pithoud 3720 E. Mill Plain Blvd., Apt. 1
	+Ross E. Davis 566 Industry Drive
West Virginia	Arch A. Moore, Jr. Office of the Governor State Capitol
	✓ Mrs. Irvin Humphreys 1546 - 16th Street
	+Thomas E. Potter Post Office Box 1007
Wisconsin	✓ Ody J. Fish 547 Progress Avenue
	Mrs. John S. Pfeifer 3310 Michael Court
	+George Parker 219 East Court Street
Wyoming	Robert F. Gosman 120 East 15th Street
	✓ Mrs. Estelle Stacy Carrier Post Office Box 96
	+Tom Stroock Post Office Box 241

✓Allen, A. Gil	Carrier, John B.
✓Allen, George D.	Chennault, Anna
✓Andujar, Betty	✓Clayburgh, Beverly
Archer, Bill	Coghill, Frances
Archer, Pat	✓Conner, Betty
✓Biley, Katharine	✓Conner, Troy B., Jr.
Baker, James H.	Connoly, Phyllis
✓Barbour, Haley	✓Cooper, Maxine
Barbour, Marsha	Davidson, Robert
Barrett, C. Patrick	Davis, Ross
✓Barton, Barbara L.	✓DeFrancies, James
Barton, Harold B.	Derwinski, Edward
✓Barton, Nelda	✓Dixon, Harry D., Jr.
✓Bentz, Gerald E.	✓Dixon, Joyce
✓Bliss, Ellen	✓Dunklin, William H.
✓Booth, Thomas J.	✓Excell, Steve
✓Bork, Robert	Edwards, James B.
✓Boulton, Don	✓Elmendorf, Julia O.
✓Boyd, Marie	Engerbretson, Gary
✓Brennan, Germaine	Ferre, Luis
✓Brennan, Marty	Forward, Gail
✓Brent, Jessica	✓Fulkerson, Carolyn
✓Brown, Barbara K.	✓Fulton, Pauline
✓Brown, Carol	✓Gardels, Dave
Cade, John, Jr.	✓Gillis, Carl L.
Carmen, Anita	✓Glasman, Jay W.
✓Carmen, David M.	✓Good, Josephine L.

Gore, Louise	Lowe, A. Lynn
Gosman, Barbara	Lowe, Nedria J.
Gosman, Robert	Lucas, Henry
Guarino, Philip A.	✓Lund, Rhoda
✓Gustafson, Karl	Lund, Russell
✓Haerle, Nola	✓McBride, Richard
✓Haerle, Paul	McCabe, Thomas
✓Ham, Arlene H.	McCormick, Brooks
✓Harmon, Herb	✓McCreigh, Kathy
✓Harris, Raymond A.	McDonald, Barbara
✓Harris, William E.	✓McGonigal, William E.
✓Haugh, Emilie	✓McGough, Wilda
✓Harwood, Clifford B.	✓McKay, Ruth
✓Hays, Paul	McKinnon, Genean
✓Healey, Sue	✓McManus, William J.
Henrickson, George	✓McMath, E.A.
Henrickson, Scioto Wonda	✓Mack, Don
Hillman, Elsie	MacKay, William
✓Hinman, Barbara	Mamalis, Tanya
✓Hooper, Marilyn	Marriott, Alice
✓Howe, Henry D.	Mattingly, Carolyn
✓Hurst, Chriss	✓Meacham, Bernell W.
✓Hutar, Patricia	✓Middleton, Mary Jane
Joly, Cyrill M., Jr.	Milbank, Jeremiah
✓Laub, Mary	✓Miller, Mary Ellen
Lenker, Mary	Moore, Dorothea
LeVander, Iantha	Mueller, Jack
✓Linnell, Jane	✓Nangle, John F.

✓ Neils, Howard	Shanley, Bernard
✓ Nelson, Gordon	✓ Shaw, Barbara
Neuberger, Katherine	Shipman, Frances
Nevius, Sally	✓ Shipman, A. Ripley
✓ Newman, Kit	✓ Simcox, Edwin
Norris, Barbara	Simcox, Sandra
✓ Nunn, Lee R.	✓ Soma, David A.
✓ Parker, E. Allen	✓ Sramek, Helen
· Parker Edwin A.	✓ Stadelman, Lorraine
✓ Pantuso, Peter	✓ Staggs, Ralph
✓ Perez, Rose	✓ Stevens, John L., Jr.
✓ Perez, Victor	✓ Stevens, Nancy
Pfeifer, Elizabeth	Stoner, Thomas
✓ Pieras, Jaime, Jr.	Stroock, Marta
✓ Poffenfarger, John T.	Stroock, Tom
Potter, Thomas	✓ Suber, M. Gay
Ranson, Jack	Suber, Magdalena
✓ Rendel, Betty	Taylor, William M.
✓ Reece, H.W. (Bill)	✓ Tempero, Richard
✓ Reed, Julia	✓ Tempero, Sue Ann
✓ Rogers, Lynn F.	✓ Thomas, Kenneth D.
Ross, Stephanie	✓ Thorsness, Gaylee
Rove, Karl	✓ Thorsness, Leo
^d Sanstrom, Warren	Timothy, Al
✓ Schell, Lois	Timothy, Helen
Schmett, Kim	✓ Todd, Eleanor
✓ Schmidt, Carolyn	✓ Todd, Lillian
✓ Schmidt, Donald	Ulmer, Eldon

- ✓Unruh, Jilda
- ✓Wannais, Miriam
- ✓Welden, Louise C.
- ✓Wilkinson, Susan
- Williams, Carl
- ✓Wilson, Chalmers
- ✓Wilson, Madge
- ✓Wood, Julia L.
- ✓Woznisky, John
- WU, Carol
- ✓Wu, Larry

- ✓Rogers C.B. Morton, Chairman of the President Ford Committee (PFC)
- Stuart Spencer, Deputy Chairman for Political Organization, PFC
- Royston C. Hughes, Deputy Chairman for Administration, PFC
- ✓James A. Baker III, Deputy Chairman for Delegates, PFC
- J. Peter McPherson, Delegate Coordinator, PFC
- ✓Peter Kaye, Press Secretary, PFC
- Timothy J. Austin, Director of Scheduling, PFC
- ✓Ahearn, Rick
- ✓Anderson, Stanton D., Convention Director, PFC
- Battle, Thomas, Jr.
- ✓Fernald, Jacqueling
- Herman, Richard L.
- ✓Mastrangelo, Richard, Delegate Coordinator, PFC
- Newman, Catherine J.
- Nuessel, Virginia, Assistant Convention Director, PFC

✓Mrs. William (Elly M.) Peterson, Deputy Chairman for Special
Voter Groups, PFC

✓William M. Peterson

Edward Terrill, Deputy Political Director, PFC

✓William E. Timmons, Convention Operations, Director, PFC

Peter Roussel, Assistant to the Chairman, Delegate Operation, PFC

Thomas Timothy Ryan, Assistant General Counsel, PFC

Robert Visser, General Counsel, PFC

Normal E. (Skip) Watts, Jr., Deputy Political Director/Delegate Coordinator, PFC

✓Webb, Dorothy S.

✓Webb, Robert J.

F. Clifton White, President of F. Clifton White Associates

✓Congressman John J. Rhodes (R-Arizona)

A list of White House staff attending the reception was not available
for the President's diary.