

NATIONAL ARCHIVES AND RECORDS SERVICE
WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
List	Appendix C (redacted copy available in open file)	8/10/76	C

FILE LOCATION

Presidents Daily Diary (Ribbon Copy)
 Folder: "August 10, 1976"

9/16/2009 SD

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

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

AUGUST 10, 1976

TIME DAY

7:20 a.m. TUESDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
7:20			The President had breakfast.
7:50			The President went to the Oval Office.
8:00	8:15		The President met with his Counsellor, Robert T. Hartmann.
8:30	9:00		The President met with his Counsellor, John O. Marsh, Jr.
9:10	9:15		The President met with his Assistant, Richard B. Cheney.
9:15	10:00		The President met with his Assistant for National Security Affairs, Lt. Gen. Brent Scowcroft.
9:55	10:03	P	The President talked with Congressman Albert H. Quie (R-Minnesota).
10:16		P	The President telephoned F. Clifton White, President of F. Clifton White Associates, campaign consultants. The call was not completed.
10:18		P	The President telephoned Congressman Don H. Clausen (R-California). The call was not completed.
10:30	11:05		The President met with: Mr. Marsh
10:30	11:05		Mr. Hartmann
10:30	11:05		Mr. Cheney
10:30	11:05		Max L. Friedersdorf, Assistant for Legislative Affairs
10:30	11:05		Rogers C.B. Morton, Chairman of the President Ford Committee (PFC)
10:30	11:05		Ronald H. Nessen, Press Secretary
10:40	10:50		William F. Gorog, Deputy Assistant for Economic Affairs
11:19		R	The President was telephoned by Congressman Clausen. The call was not completed.
11:28	11:37	P	The President talked with Congressman Clausen.
11:35	12:00		The President met with leaders of the Veterans of Foreign Wars (VFW) organization: Cooper T. Holt, Executive Director, VFW Thomas C. Walker, Commander in Chief, VFW R.D. "Bulldog" Smith, Senior Vice Commander in Chief, VFW John Wasylik, Junior Vice Commander in Chief, VFW

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)
AUGUST 10, 1976
TIME DAY
11:35 a.m. TUESDAY

TIME		PHONE P = Placed R = Rec'd	ACTIVITY
In	Out		
			continued Lt. Gen. Scowcroft William J. Baroody, Jr., Assistant for Public Liaison Milton E. Mitler, Deputy Special Assistant for Bicentennial Affairs
12:28		P	The President telephoned Walter J. Hickel, former Governor (R-Alaska) and President of Hickel Construction Company, Anchorage, Alaska. The call was not completed.
12:40	12:50		The President met for a farewell handshake with U.S. Secret Service Agents who have been reassigned. For a list of agents and their families, see <u>APPENDIX "A."</u>
1:40	2:05		The President met with: Mr. Marsh James M. Cannon III, Executive Director of the Domestic Council and Assistant for Domestic Affairs Mr. Friedersdorf
1:46	1:51	P	The President talked with Congressman John J. Rhodes (R-Arizona).
1:52	1:55	P	The President talked with Congressman Carl Albert (D-Oklahoma).
2:04	2:07	P	The President talked with Congressman Thomas P. O'Neill, Jr. (D-Massachusetts).
2:05			The President went to the patio outside the Oval Office.
2:05	2:10		The President met with: Rear Adm. William M. Lukash, Physician Hubert Ford, trainer for the President's dogs
2:10			The President returned to the Oval Office.
2:10	3:10		The President met with: Mr. Hartmann Robert C. Orben, Special Counsel Douglas J. Smith, Staff Assistant
3:10			The President went to the Roosevelt Room.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)
AUGUST 10, 1976
TIME DAY
3:10 p.m. TUESDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
3:10	3:35?		The President greeted approximately 40 college newspaper editors from 19 states. For a list of attendees, see <u>APPENDIX "B."</u>
3:35?			The President returned to the Oval Office.
3:35	4:03		The President met to discuss Defense supplemental proposals with: Mr. Marsh Donald G. Ogilvie, Associate Director for National Security and International Affairs, Office of Management and Budget (OMB) Lt. Gen. Scowcroft
4:06			The President went to the Cabinet Room.
4:06	4:30		The President met with Lionel L. Hampton, orchestra leader and Chairman of the Lionel Hampton Conference for leaders of black fraternal orders. For a list of participants in the conference, see <u>APPENDIX "C."</u>
4:30			The President returned to the Oval Office.
4:30	4:40		The President participated in individual photo opportunities with members of the Lionel Hampton Conference.
4:45	5:15		The President met with: Mr. Cheney
5:00	5:35		Paul H. O'Neill, Deputy Director of the OMB
5:48	6:00		The President met with Mr. Cheney.
6:15	6:20		The President met with Mr. Marsh.
6:21		P	The President telephoned Joseph Laurita, attorney in Wheeling, West Virginia and delegate from West Virginia to the Republican National Convention. The call was not completed.
6:24		P	The President telephoned Rev. Billy Zeoli, President of Gospel Films, Incorporated, Muskegon, Michigan. The call was not completed.
6:33	6:56	P	The President talked with Mr. Gary (Gail) Bengston, delegate from the 5th Congressional District of Virginia to the Republican National Convention.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

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

DATE (Mo., Day, Yr.)

AUGUST 10, 1976

TIME DAY

6:56 p.m. TUESDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
6:56			The President went to the swimming pool.
7:16			The President returned to the Oval Office.
7:17			The President returned to the South Grounds of the White House.
7:17	7:39		The President motored from the South Grounds to the residence of Mr. and Mrs. John J. "Jack" Pohanka, 8810 Burning Tree Road, Bethesda, Maryland. Mr. Pohanka is President of Pohanka Oldsmobile, Incorporated, Marlow Heights, Maryland.
7:39	9:50		The President attended a cocktail reception and dinner honoring players in the 58th Professional Golfers Association (PGA) Tournament. For a list of attendees, see <u>APPENDIX "D."</u>
7:39			The President was greeted by: Mr. Pohanka Mrs. Pohanka Lee Elder, professional golfer and Co-host Mrs. Lee (Rose) Elder, manager for her husband
7:40			The Presidential party went inside the residence. The President greeted guests.
8:05			The President was presented with a medallion designating him Honorary Chairman of the 58th PGA Tournament by tournament Chairman Frank J. Murphy, Jr.
8:06	8:09		The President addressed approximately 120 guests including PGA golfers and their spouses, automobile dealers and personal friends of Mr. and Mrs. Pohanka and Mr. and Mrs. Elder. The Presidential party had dinner.
8:44		R	The President was telephoned by his daughter, Susan. The call was not completed.
9:38		R	The President was telephoned by Rev. Mr. Zeoli. The call was not completed.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

AUGUST 10, 1976

TIME DAY

9:45 p.m. TUESDAY

TIME		PHONE		ACTIVITY
In	Out	P=Placed	R=Rec'd	
9:45				The President, escorted by Mr. and Mrs. Pohanka and Mr. and Mrs. Elder, returned to his motorcade.
9:50	10:14			The President motored from the Pohanka residence to the South Grounds of the White House.
10:16				The President returned to the second floor Residence.
10:30	10:34	R		The President talked with his daughter, Susan.
10:35	10:43	R		The President talked with Rev. Mr. Zeoli.
10:50	10:54	P		The President talked with John Purcell, owner of Purcell's Restaurant, Vail, Colorado.
11:15	11:21	R		The President talked with the First Lady.
EJ/EJ 8/23/76				

Attendance confirmed by
Anne Rogers. All present.

FAREWELL HANDSHAKE WITH DEPARTING UNITED STATES SECRET
SERVICE AGENTS

The Oval Office
August 10, 1976

PARTICIPANTS:

The President

Richard E. Keiser, Special Agent in Charge, Presidential Protective
Division, PPD, USSS

Robert T. Melchiori, Special Agent, PPD, USSS
Mrs. Robert T. (Marie) Melchiori
Mary Anne Melchiori, daughter
Lisa Melchiori, daughter
Rodger Melchiori, son

Ashley G. Williams, Special Assistant to the Special Agent in Charge, PPD
USSS
Mrs. Ashley G. (Sue) Williams
Tim Williams, son
Tammy Williams, daughter

Gerald L. Kluber, Special Agent, PPD, USSS
Mrs. Kluber (Linda) Kluber

MEETING WITH COLLEGE NEWSPAPER EDITORS

The Roosevelt Room

August 10, 1976

PARTICIPANTS:

- ✓ The President

- ✓ David Zweig, Yale Daily News, Yale University, New Haven, Connecticut
- ✓ Martin Siegel, Daily Pennsylvanian, University of Pennsylvania, Philadelphia, Pennsylvania

- Richard Korman, The Spectrum, Suny at Buffalo, Buffalo, New York
- ✓ Ted Daniels, The Transcript, Ohio Wesleyan, Cleveland, Ohio
- ✓ Blaine T. Bentley, The Spokesman, Morgan State University, Baltimore, Maryland
- ✓ Vincent Papsidero, Vignett, Nassau Community College, Garden City, New York
- ✓ Joye Brown, The Hatchet, George Washington University, Washington, D.C.
- ✓ Mary Welsh, The Daily Texan, University of Texas, Austin, Texas
- ✓ Mark Childress, Crimson White, University of Alabama
- ✓ Alan Murray, Daily Tar Heel, University of North Carolina, Chapel Hill, North Carolina

- Diāne Schiche, TSU Herald, Texas Southern University, Houston, Texas
- ✓ Cheri du Mee, Falcon Times, Miami-Dade Community College, Miami, Florida
- ✓ Steve Ellis, The Tiger, Clemson University, Clemson, South Carolina
- ✓ Craig Webb, Indiana Daily Student, University of Indiana, Bloomington, Indiana
- ✓ Alan R. Gold, The Daily Northwestern, Northwestern University, Chicago, Illinois

- ✓ Angelo Gentile, Statesman, University of Minnesota, Duluth, Minnesota
- ✓ Thomas O'Neil, The Observer, University of Notre Dame, Notre Dame, Indiana

- Sally Evridge, The Concordian, Concordia College, Moorehead, Minnesota
- ✓ Joe Schwartz, The Commuter, Cuyahoga Community College, Cleveland, Ohio

- ✓Dorothy Gutierrez, Campus News, Pima College, Tuscon, Arizona
- ✓Mary Gayman, El Paisano, Rio Hondo College, Whittier, California
- ✓Jim Carson, La Voz, De Anza College, Cupertino, California
- ✓Jeffrey L. Rabin, Daily Californian, University of California, Berkley, California
- ✓John Freed, The Stanford Daily, Stanford University, Stanford, California
- ✓Tim Parker, The Round Up, New Mexico State University, University Park, New Mexico
- ✓Michele Lee Tombari, City Collegian, Seattle Community College, Seattle, Washington
- ✓James Rogers, Cougar Print, Clackamas Community College, Oregon City, Oregon
- Corette Casper, Scroll, Ricks College, Rexbuy, Idaho
- ✓Carla Carlson, South Dakota State University, Brookings, South Dakota
- ✓David Friends, WKCR, Columbia University, New York City, New York
- ✓Amanda Kissing, WKCR, Columbia University, New York City, New York
- ✓Peter Low, WKCR, Columbia University, New York City, New York
- ✓John Scheinfeld, WNUR, Northwestern University, Evanston, Illinois
- ✓Pete Lamb, WUOG, University of Georgia, Athens, Georgia
- ✓David Schultz, KCOU, University of Missouri, Columbia, Missouri
- ✓Gary Lavender, KALX, University of California, Berkley, California
- ✓Curt Koehler, National Student Association, Washington, D.C.
- ✓Carol O'Connor, College Press Service, Denver, Colorado
- ✓Layton Olsen, National Student Education Fund, Washington, D.C.
- ✓Howard Goldberg, Duke University, Durham, North Carolina
- ✓Donna Richards, East St. Louis Community College, East St. Louis, Illinois
- ✓Consuella Wiley, Grambling State University, Grambling, Louisiana

WHITE HOUSE STAFF:

- ✓David R. Gergen, Special Counsel
- ✓Ronald H. Nessen, Press Secretary
- ✓William F. Rhatigan, Special Assistant

APPENDIX "C"

Attendance confirmed by
EPS gate list and Hazel
D. Cornwell.

✓ indicates present.

LIONEL HAMPTON CONFERENCE

White House Meeting with President Ford
Tues., Aug. 10, 1976 - 4:00 P.M.
The Cabinet Room

✓The President	
✓Hampton, Lionel, <u>Chairman</u> Lincoln Plaza, Apt. 28K 20 W. 64th St. New York, New York 10023	April 20, 1914 Louisville, Ky. [REDACTED]
✓Griffin, Eve, <u>Coordinator (PFC)</u> Windy Hill Cohasset, Mass. 02025	Jan. 5, 1918 Rochester, N.H. [REDACTED]
✓Alexander, T. M., Jr. 400 Fulton Federal Bldg. Atlanta, Ga. 30303	June 22, 1932 Atlanta, Ga. [REDACTED]
✓Berry, Leon 626 Riverside Drive New York, N.Y. 10030	Feb. 27, 1906 Vicksburg, Miss. [REDACTED]
✓Chavis, Kanawha Z. Route 1, Box 479 Battleboro, N.C. 27801	Jan. 11, 1930 Northampton, N.C. [REDACTED]
✓Daley, Mrs. Thelma T. 4417 Elderon Ave. Baltimore, Md. 21215	Anne Arundel County, Md. [REDACTED]
✓Dargan, Charles A. 480 St. Nicholas Ave. New York, N.Y. 10031	Dec. 2, 1902 Daytona Beach, Fla. [REDACTED]
✓English, Dr. Richard University of Michigan Ann Arbor, Michigan	Aug. 29, 1936 Winter Park, Fla. [REDACTED]
✓Ellison, Mrs. Pauline 1424 16th St., N.W. Washington, D.C. 20036	Feb. 25, 1924 Iron Gate, Va. [REDACTED]
✓Groves, Hon. Clarence 188 Belmont Ave. Newark, N.J.	April 4, 1927 Newark, N.J. [REDACTED]

Jackson, Samuel 1855 Upshur Street, N.W. Washington, D.C. 20011	May 8, 1932 Topeka, Kansas [REDACTED]
✓ Johnson, Hon. Cleveland, Jr. 52 Miller Avenue Central Islip, Long Island, N.Y.	Aug. 17, 1934 Eufaula, Ala. [REDACTED]
✓ Johnson, Dr. Leonard W. 5046 Spruce Street Philadelphia, Pa. 19139	Oct. 9, 1927 Orlando, Fla. [REDACTED]
✓ Jones, Ms. Esther B. Owens 285 W. Mountain St. Pasadena, Calif. 01103	July 1, 1923 Alice, Tex. [REDACTED]
✓ Jordan, William L. 136 Maple St. Brooklyn, N.Y. 11225	April 8, 1907 Dublin, Ga. [REDACTED]
Joyner, Dr. Robert N. Jr. 2041 E. Madison St. Seattle, Wash. 98122	8-3-1913 Boston, Mass. [REDACTED]
✓ Logan, Sr., Rev. Canon Thomas S. 46 Lincoln Ave. Yeadon, Pa. 19050	March 19, 1912 Philadelphia, Pa. [REDACTED]
Lyons, Dr. Charles A. Jr. Chancellor, Fayetteville University Fayetteville, N.C. 28301	May 23, 1926 Conetoe, N.C. [REDACTED]
Overton, L. Joseph 25 W. 132nd St. New York, New York 10037	Jan. 12, 1915 Edenton, N.C. [REDACTED]
✓ Parker, Hon. Enoch A. Sr. P. O. Box 9071 Bridgeport, Conn. 06601	April 9, 1918 Richlands, N.C. [REDACTED]
✓ Phillips, Mrs. Barbara 2920 Teresa St. Winston-Salem, N.C. 27105	Sept. 5, 1936 Winston-Salem, N.C. [REDACTED]
✓ Phillips, Mrs. Grace 1316 Underwood St., N.W. Washington, D.C. 20010	Aug. 12, 1913 Spartansburg, S.C. [REDACTED]
Reynolds, Hobson 1522 N. 16th St. Philadelphia, Pa. 19121	Sept. 13, 1898 Winton, N.C. [REDACTED]
✓ Rogers, Rev. Owen W. 145 High St. Montclair, N.J.	Nov. 7, 1924 Mendam, N.J. [REDACTED]

✓ Scroggins, Ms. Clara Hayes House Apt. 6B 44 Strawberry Hill Ave. Stamford, Conn., 06902	Jan. 1, 1931 Lake Village, Ark. [REDACTED]
✓ Shepard, Samuel R. 1322 Missouri Ave., N.W., #208 Washington, D.C. 20011	Dec. 21, 1908 Paint Rock, Ala. [REDACTED]
Spearman, Dr. Leonard H. O. 937 6th St., S.W. Washington, D.C. 20024	July 8, 1929 Tallahassee, Fla. [REDACTED]
Washington, Dr. Walter Alcorn State University Lorman, Miss. 39096	July 13, 1923 Hazlehurst, Miss. [REDACTED]
✓ West, Jr., Father James O. 6400 13th St., N.W. Washington, D.C. 20012	March 2, 1918 Richmond, Va. [REDACTED]
✓ Westberry, John E. Texas Souther Univ. Houston, Texas 77004	Aug. 8, 1922 Knoxville, Tenn. [REDACTED]
✓ Williams, Dr. Lorraine 1329 Sheperd St., N.W. Washington, D.C. 20012	Aug. 6, 1923 Washington, D.C. [REDACTED]

WHITE HOUSE STAFF:

✓ John C. Calhoun, Special Assistant for Minority Affairs
✓ Hazel D. Cornwell, Secretary to Mr. Calhoun

RECEPTION AND DINNER HONORING GOLFERS PLAYING IN THE 58th
PROFESSIONAL GOLFERS ASSOCIATION (PGA) TOURNAMENT

Attendance not confirmed

Pohanka Residence
 August 10, 1976

Pohanka-Elder Guest List
 8810 Burning Tree Road, Bethesda, Md.

The President

M/M Robert Anson
 Bob Addie
 M/M Deane Beman
 M/M Harold O. Bradshaw
 M/M William Buxton
 Dan Callahan
 M/M Walter Clarke
 M/M Lee Elder
 M/M Bradley Edelblut
 Frank Ellsworth, Jr.
 Reed T. Draper
 Bert A. Feiber
 M/M Excell Grier
 M/M Gibson Darrison, Jr.
 M.M James Gibbons
 M/M William E. Hancock, Jr.
 M/M Pat Hayes
 M/M Floyd Hedlund
 M/M George S. Irvin
 M/M Karl Jonas
 M/M-Seich-Kawazoe-
 M/M Curtis E. McCalip, Jr.
 M/M Frank E. McCarthy
 Robert P. Mallon
 M/M William Mortimer
 M/M Frank J. Murphy, Jr.
 John H. Nash, Jr.
 Bernard M. O'Daniel
 M/M John Pohanka (Children: Brian, Geoffrey, Susan)
 M/M John M. Powers
 M/M John M. Powers, Jr. (daughter, Hollie)
 M/M Alvin Raider
 M/M Edward R. Rikess
 Alex Ross
 M/M L. P. Sinclair, Jr.
 Sam Sirkis
 M/M/Vincent Sheehy
 M/M Joseph Smith
 M/M Michael Sopjack
 M/M William Tait
 M/M Robert Thurner
 M/M George Vass, Jr.
 Robert Resor
 M/M Don A. Waite, Jr.
 M/M John P. Winston
 M/M Abbott G. Williams
 M/M John Warfield
Students: Deedie Finney
 Missy Holbrook
 Andy & Tommy Mrozinski
 Bill Peterson
 M/M Cleney Lewis
 Joe Rauscher
 M/M Carlton Thomas
 M/M Charles Thomas

John Haas, M/M
 Dick Slay
 Narcia Jones
 Millie Harris
 Dona Mosley
 Tom Place
 Gay Brewer
 M/M John A. Winegardner
 Eugene Harper

Tournament Officers:

Jack Tuthill
 Dom Mirandi
 Ed & M.J. Carter
 Vern & Jeanie Peak

Pro Golfers

* Brian Allin
 Don Bies
 Julius Boros
 Billy Casper
 * Jim Colbert
 * Ben Crenshaw
 Rod Curl
 Ray Floyd
 Rod Funseth
 Gibby Gilbert
 David Graham
 * Hubert Green
 Jerry Heard
 Dave Hill
 Joe Inman
 Hale Irwin
 Don Iverson
 Don January
 Gene Littler
 * John Mahaffey
 Roger Maltbie
 Rick Massengale
 Jerry McGee
 Johnny Miller
 * Bob Murphy
 Bobby Nichols
 Jack Nicklaus
 Arnold Palmer
 Gary Player
 Dean Refram
 John Schlee
 Sam Snead
 Ed Sneed
 Dave Stockton
 Lee Trevino
 * Tom Watson
 Tom Weiskopf
 Butch Baird
 * Victor Regalado
 * Charles Sifford
 Bruce Crompton
 Billy Zrobro
 Lou Graham
 Mike Hill
 George Burns
 * Lee Elder & these pros will
 have private dinner.