The original documents are located in Box 62, folder "1976/10/12-13 - President's Trip to New York and New Jersey" of the James M. Cannon Files 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Schedule	Detailed Guest & Staff Schedule - The President's Visit to New York & New Jersey (22 pages)	10/12/1976	В

File Location:

James M. Cannon Files, Box 62, President's Trip to New York and New Jersey, 10/12-13/76 / TMH / 6/29/2015

RESTRICTION CODES

- (A) Closed by applicable Executive order 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.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

NA FORM 1429 (1-98)

THE WHITE HOUSE WASHINGTON

This is the schedule for the first day - we will get the rest as it is ready.

THE WHITE HOUSE

VISIT TO NEW YORK AND NEW JERSEY

TUESDAY-WEDNESDAY, OCTOBER 12-13, 1976

TUESDAY - OCTOBER 12, 1976

DAY #1

Departure: 11:15 A.M.

From: Terry O'Donnell

BACKGROUND

Departing the South Grounds at 11:15 a.m. by helicopter, you go to Andrews AFB, board Air Force One, and depart for New York City, arriving there at 12:45 p.m. Presidential Guest: Dick Rosenbaum (40-minute flight)

Senators James Buckley and Jacob K. Javits, Rep. Peter Peyser, and Mr. Philip H. Weinberg, New York PFC Campaign Coordinator, will greet you at the JFK International Airport. Dick Rosenbaum will motorcade with you to Yeshiva of Flatbush, Joel Braverman High School, Brooklyn, New York (Driving time: 20 minutes).

Mr. George Klein, Jewish National Campaign Deputy Director;

Mrs. Yaffa Eliach, Center for Holocaust Studies Director, and Mrs. Fred Goldschmidt, Yeshiva of Flatbush President, will welcome you and Mrs. Eliach will give you a brief tour of the Center for Holocaust Studies as you proceed outside the building and onto the stage for remarks to the crowd.

At the conclusion of your remarks, you go inside, offer brief remarks, and participate in a 25-minute Q and A Session with 150 Jewish community leaders composed of Presidents from 30 Jewish community councils from all over New York City, Rabbis from major congregations in New York, and Jewish Presidents of New York organizations and national organizations. The Questions will have been pre-submitted on cards, containing the name of the questioner.

The Yeshiva is a non-profit private Jewish high school (grades 8-12). It houses as a separate entity the Center for Holocaust Studies which was established in September 1974 by a group of

dedicated individuals who understood the urgency to record oral testimonies of Holocaust survivors and to collect all documents pertaining to the Holocaust. The establishment of the Center for Holocaust Studies is the first attempt of its kind to build an American memorial to the six million Jews who perished in the Holocaust.

#

The Flatbush section of New York City is located in Brooklyn, Kings County area. This area is composed primarily of Italians, Jews, Irish and Black Hispanics. The Jewish population dominates the community. The working segment is make up primarily of blue and white collar, middle class workers.

Scattered throughout the community are Jewish private schools. The community takes great pride in its neighborhoods. Coney Island is located in this area and the majority of senior citizens are housed there.

#

At approximately 2:00 p.m., you depart Yeshiva of Flatbush and motorcade through Borough Park and Bay Ridge areas of Brooklyn. The Borough Park area is a highly Orthodox Jewish commercial and residential area. The Bay Ridge section is a mixed European heritage commercial and residential area. In each of the two areas, shops line both sides of the street and residences are located above the store front shops. The motorcade will slow to enable you to greet the area residents.

Leaving the Bay Ridge area, the motorcade will move to the New York Hilton Hotel, Manhattan. (Driving time: 25 minutes) You arrive at your Suite at 3:25 p.m. and have 1 hour, 25 munites PERSONAL TIME.

At 4:55 p.m., you will proceed to the Beekman Room for an informal discussion with approximately forty top representatives of the Nation's print media. Those attending will be seated around a table and after moving around the table to greet the guests, you will be seated to begin the 60-minute Editorial Board Meeting. (A list of participants is enclosed). Kermit Hill, the Director of Public Relations for the New York Republican State Committee, was helpful making arrangements for the event. Following the discussion, you return to your Suite. Personal time: 55 minutes.

The Vice President will arrive at your Suite at 7:00 p.m. for a 15-minute meeting prior to escorting you to a BLACK TIE Reception for approximately 350 people, most of whom reserved entire tables for the dinner. After greeting the guests for 30 minutes, you and the Vice President have 10 minutes in a Holding Room, then are announced to the Salute to the President Dinner in the Grand Ballroom. Estimated attendance is 800. Entertainment will be provided by Mr. Telly Savales, Madame Licia Albanese (operatic soprano) and Mr. John Alexander (operatic tenor).

The Vice President will introduce you for your remarks at approximately 9:35 p.m.

You should be back in your Suite by 10:10 p.m. OVERNIGHT.

Tuesday, October 12, 1976

SEQUENCE

11:15 a.m.

You board Marine One on the South Lawn and depart en route Andrews AFB.

(Flying time: 10 minutes)

11:25 a.m.

Marine One arrives Andrews AFB, you board Air Force One.

11:30 a.m.

Air Force One departs Andrews AFB en route John F. Kennedy International Airport, New York, New York.

(Flying time: 45 minutes) (No time change)

12:15 p.m.
EDT
Advanceman:
D. Grabow

Air Force One arrives John F. Kennedy International Airport (TWA Hangar), New York, New York.

OPEN PRESS COVERAGE CLOSED ARRIVAL

You will be met by:

Senator James Buckley (R/Con-N.Y.)

Rep. Peter Peyser (R-N.Y.)

Senator Jacob K. Javits (R-N.Y.)

Mr. Philip H. Weinberg, New York

PFC Campaign Coordinator

12:20 p.m.

You board motorcade and depart John F. Kennedy International Airport en route Yeshiva of Flatbush, Joel Braverman High School, Brooklyn, New York. Mr. R. Rosenbaum will ride with you.

(Driving time: 20 minutes)

12:40 p.m.

Motorcade arrives Yeshiva of Flatbush.

OPÈN PRESS COVERAGE CLOSED ARRIVAL

You will be met by:

Mr. George Klein, Jewish National Campaign
Deputy Director
Mrs. Yaffa Eliach, Center for Holocaust
Studies Director

Mr. Fred Goldschmidt, Yeshiva of Flatbush President

Escorted by greeters, you proceed to off-stage announcement area.

NOTE: En route, you will be given a brief tour of the Center for Holocaust Studies by Mrs. Eliach.

12:48 p.m.

You arrive off-stage announcement area and pause for announcement, while guests proceed onto stage.

12:50 p.m.

"Ruffles & Flourishes" Announcement "Hail to the Chief"

12:50 p.m.

You proceed outside the building and onto stage where you remain standing.

OPEN PRESS COVERAGE CROWD SITUATION

12:52 p.m.

Introduction of you.

12:55 p.m.

PRESIDENTIAL REMARKS

FULL PRESS COVERAGE

1:05 p.m.

Remarks conclude. You thank guests and depart stage en route meeting with area Jewish leaders.

1:10 p.m.

Yoù arrive meeting room, greet guests, and proceed to speaker's table for seating.

PRESS POOL COVERAGE ATTENDANCE: 150

1:16 p.m.

Introduction of you by George Klein.

1:20 p.m.

PRESIDENTIAL REMARKS.

' OFFICIAL PHOTO COVERAGE

1:25 p.m.

Remarks conclude. You accept audience questions from George Klein.

NOTE: Questions will have been presubmitted on cards, containing the name of the questioner.

1:50 p.m.

You thank guests and depart meeting room en route Sukkah.

1:52 p.m.

You arrive Sukkah, greet children, and are given a brief explanation of the significance of The Sukkah.

PRESS POOL COVERAGE

1:57 p.m.

You depart Sukkah en route motorcade for boarding.

2:00 p.m.

Motorcade departs Yeshiva of Flatbush en route Borough Park neighborhood.

(Driving time: 15 minutes)

2:15 p.m.

Motorcade arrives Borough Park neighborhood and slows to allow you to greet area residents.

2:30 p.m.

ال بالعود والمعاد

Motorcade departs Borough Park neighborhood en route Bay Ridge neighborhood.

(Driving time: 10 minutes)

2:40 p.m.

Motorcade arrives Bay Ridge neighborhood and slows to enable you to greet area residents.

2:55 p.m.

Motorcade departs Bay Ridge en route New York Hilton Hotel, Manhattan.

(Driving time: 25 minutes)

3:20 p.m.

Motorcade arrives New York Hilton Hotel, Manhattan

OPEN PRESS COVERAGE CLOSED ARRIVAL

You will be met by:

Mr. Jorgen Hanson, New York Hilton General Manager

You proceed to Suite (State Suite on 44th floor).

3:25 p.m.

You arrive Suite.

PERSONAL TIME: 1 hour, 25 minutes

4:55 p.m.

You depart Suite en route Beekman Room to attend Editorial Board Meeting for New York State media executives.

5:00 p.m.

You arrive Beekman Room, move around the table to greet the guests, and are seated to begin Editorial Board Meeting.

OFFICIAL PHOTO COVERAGE ATTENDANCE: 40

6:00 p.m.

You thank the guests and depart Beekman Room en route Suite.

6:05 p.m.

You arrive Suite.

NOTE: Attire for evening is Black Tie.

7:00 p.m.

You greet the Vice President upon his arrival at the Suite.

OFFICIAL PHOTO COVERAGE

7:15 p.m.

You and the Vice President depart Suite en route Mercury Ballroom Suite for Reception with honored guests.

7:20 p.m.

You and Vice President arrive Mercury Ballroom Suite and informally greet Reception guests.

PRESS POOL COVERAGE ATTENDANCE: 350

You will be met by:

Mr. Gustave L. Levy, Dinner Chairman

You and the Vice President thank the quests 7:50 p.m. and depart Mercury Ballroom Suite en route Holding Room (Rotunda Room). You and the Vice President arrive Holding Room. 7:52 p.m. PERSONAL TIME: (10 minutes) You and the Vice President depart Holding 8:02 p.m. Room en route off-stage announcement area. You and The Vice President arrive off-stage 8:04 p.m. announcement area and pause for announcement to Salute to the President Dinner. "Ruffles & Flourishes" 8:05 p.m. Announcement "Hail to the Chief" You proceed to dais and remain standing. 8:05 p.m. OPEN PRESS COVERAGE 800 ATTENDANCE: National Anthem by Licia Albanese. 8:07 p.m. Invocation by Rev. Monsignor Donald J. 8:09 p.m. Pryor, Secretary of Education of the Archdiocese of New York. You are seated for dinner. 8:12 p.m. * Dinner is served. 8:12 p.m. Welcoming remarks by Gustave L. Levy. 8:55 p.m. Remarks by Richard Rosenbaum. 9:00 p.m. Remarks by Actor Telly Savales. 9:05 p.m. Entertainment by Licia Albanese and 9:15 p.m. John Alexander. Remarks by the Vice President con-9:25 p.m. cluding in the introduction of you.

FULL PRESS COVERAGE

PRESIDENTIAL REMARKS.

9:35 p.m.

9:55 p.m.

Remarks conclude.

You return to your seat.

9:57 p.m.

Benediction by Rabbi Ronald Sobel of Temple Emanuel.

10:00 p.m.

You depart the Grand Ballroom en route

Suite.

10:10 p.m.

You arrive Suite.

OVERNIGHT

MEETING WITH PUBLISHERS AND EDITORS NEW YORK HILTON - Beekman Room OCTOBER 12, 1976

WALL STREET JOURNAL

William F. Kerby

Chairman

Warren H. Phillips President and CEO

U.S. NEWS AND WORLD REPORT

Lester Tanzer Managing Editor

TIME

Ralph P. Davidson

Publisher

Jason McManus Assistant Managing

Editor

NEWSWEEK

Peter Derow

President

Edward Kosner Editor-in-Chief

NEWSDAY

William Attwood

Publisher

David Abram Laventhol Executive Vice President

and Editor

N.Y. TIMES

John B. Oakes

Editor - Editorial Page

Seymour Topping

Deputy Managing Editor

N.Y. POST

Dorothy Schiff Publisher and

Editor-in-Chief

James A. Wechsler

Editorial Page Editor

N.Y. DAILY NEW	5	
----------------	---	--

W. H. James President and Publisher

Michael J. O'Neill Vice President and Editor

THE CHRISTIAN SCIENCE MONITOR

John Hughes Editor and Manager

Managing Editor

Earl Foell

American Broadcasting Company

Leonard H. Goldenson President and CEO

Columbia Broadcasting Company

William E. Sheehan, Jr. President ABC News

John A. Schneider President, CBS Broadcast Group

National Broadcasting Company William J. Small Senior Vice President CBS News

Herbert S. Schlosser

Richard C. Wald President, NBC News

President, NBC

BUFFALO EVENING NEWS

Henry Z. Urban President and Publisher

MUTUAL BROADCASTING SYSTEM

C. Edward Little President and CEO

Bob Stahly Moore Director of News

Gannett Company, Inc.

Allen H. Neuharth President and CEO

John C. Quinn Senior Vice President, News Westinghouse Broadcasting

Donald H. McGannon President

BUFFALO COURIER-EXPRESS, INC.

Douglas Turner Executive Editor

Metromedia

Herbert Klein Vice President

Clemens M. Weber Executive Vice President

Hearst Publishing Company

Frank Bennack, Jr. Vice President, General Manager News

Richard E. Deems President, Hearst Magazines

Gilbert A. Robinson, Inc.

Gilbert A. Robinson President

Lois Lippman Assistant to Mr. Robinson

Joyce Shannon Secretary to Mr. Robinson

THE WHITE HOUSE

WASHINGTON

October 12, 1976

BILL SIGNING CEREMONY -- H. R. 13367 THE STATE AND LOCAL FISCAL ASSISTANCE AMENDMENTS OF 1976 (GENERAL REVENUE SHARING)

> Wednesday, October 13, 1976 9:00 a.m. City Hall, Yonkers, New York

From: Jim Cannon

I. PURPOSE

To sign H. R. 13367, the State and Local Fiscal Assistance Act Amendments of 1976, authorizing extension of the General Revenue Sharing program.

II. BACKGROUND, PARTICIPANTS & PRESS PLAN

- A. Background: The current authorization for the General Revenue Sharing program expires on December 31, 1976. H. R. 13367 would extend this program for an additional 3 3/4 years (beginning January 1, 1977 until September 30, 1980), authorizing entitlement payments of \$25.6 billion during this period.
 - H. R. 13367 is consistent with your recommendations to renew the General Revenue Sharing program. It preserves the essential concept of the current Act, retains the basic distribution formula, provides continued growth in funding, improves and strengthens the citizen participation and civil rights provisions, and grants the Secretary of the Treasury greater latitude in administering the program.
- B. Participants: See Tab A.
- C. Press Plan: Open Coverage.

III. TALKING POINTS *Presidential Remarks Prepared

- 1. General Revenue Sharing is the "people's program."
- 2. This program has provided substantial fiscal assistance to help States and communities serve the needs of the people.
- 3. I have led the successful fight for General Revenue Sharing in 1972 and 1976 over opposition from Democratic Congress.
- 4. Unlike my opponent, I will fight for renewal in 1980 as President.

Gars, mayor cos ence - clerked boden of their inst orga - plus of the confirmation.

TAB A

GENERAL REVENUE SHARING BILLIOSTONING CEREMONY PARTICIPANTS

Invited State and Local Elected Officials and Others

Hon. Cecil ANDRUS, Gov. of Idaho; Chairman, National Governors'
Conference

Hon. Robert RAY, Gov. of Iowa

Hon. Patrick LUCEY, Gov. of Wisconsin

Hon. James LONGLEY, Gov. of Maine

Hon. William MILLIKEN, Gov. of Michigan

Mr. Steve FARBER, Exec. Dir., National Governors' Conference

Hon. Hans TANZLER, Mayor of Jacksonville, Fla.; President, National League of Cities

Hon. Kenneth GIBSON, Mayor of Newark, N. J.; President, U. S. Conference of Mayors

Hon. John POELKER, Mayor of St. Louis, Mo.

Hon. Daniel LYNCH, County Exec. of Douglass County, Neb.;

President, National Association of Counties

Mr. John GUNTHER, Exec. Dir., U. S. Conference of Mayors

Mr. Bernie HILLENBRAND, Exec. Dir., National Association of Counties

Hon. Martin SABO, Pres., National Conference of State Legislatures Mr. Earl MACKEY, Exec. Dir., National Conference of State Legislatures

Hon. George DIXON, Deputy Secretary of the Treasury

Hon. Richard ALBRECHT, Gen. Counsel, Department of the Treasury

Hon. Harold EBERLE, Asst. Secretary, Department of the Treasury

Ms. Jeanna TULLY, Director, Office of Revenue Sharing

Hon. Peter WILSON, Mayor of San Diego, California

Hon. Ralph PERK, Mayor of Cleveland, Ohio

Hon. Richard CARVER, Mayor of Peoria, Illinois

Hon. Vincent CIANCI, Mayor of Providence, Rhode Island

Hon. Lawrence CRAMER, Mayor of Paterson, N. J.

Hon. Jack HUNTER, Mayor of Youngstown, Ohio

Hon. Richard KING, Mayor of Independence, Mo.

Hon. Stanley CMICH, Mayor of Canton, Ohio

Hon. Richard HUDNUT, Mayor of Indianapolis, Indiana

Hon. James TAFT, Mayor of Cranston, Rhode Island

Hon. Frank DUCI, Mayor of Schenectady, New York

Hon. August PETRILLO, Mayor of Mt. Vernon, New York

Hon. Louis MILLS, County Exec. of Orange County, New York

Hon. Ralph CASO, County Exec. of Nassau County, New York

Hon. John KLINE, County Exec. of Suffolk County, New York

Hon. Thomas JENSEN, Tennessee State Legislator

Mr. James MARTIN, National Governors' Conference

Ms. Dorothy BRODIE, U. S. Conference of Mayors

TAB A -- Page Two

Mr. Stephen "Tim" HONEY, National League of Cities

Ms. Carolyn CHANEY, National League of Cities

Mr. Ralph TABOR, National Association of Counties

Ms. Aliceann FRITSCHLER, National Association of Counties

Mr. Paul SWEET, National Conference of State Legislatures

Ms. Joyce CLEMENTS, National Conference of State Legislatures

Mr. Robert MERRIAM, Advisory Council on Intergovernmental Relations

Hon. Jerry Thomas, Under Secretary of the Treasury

In addition, the advance team has invited State and local officials from New York. List must be updated.

THE WHITE HOUSE

VISIT TO NEW YORK AND NEW JERSEY

TUESDAY-WEDNESDAY, OCTOBER 12-13, 1976

WEDNESDAY - OCTOBER 13, 1976

DAY # 2

First Event: 8:00 A.M.

From: Terry O'Donnell

BACKGROUND

At 8:00 A.M., you go to the State Suite Study where you will greet Barbara Walters of ABC for a 30-minute interview. (Separate paper to be furnished by Ron Nessen.)

At the conclusion of the interview, and after spending 15-minutes personal time in your Suite, you board your motorcade and depart for Yonkers, New York. Driving Time: 40 minutes.

The motorcade arrives at Yonkers City Hall at 9:30 a.m. Mayor Angelo Martinelli (R-Yonkers) and Former Governor Malcolm Wilson will greet you and escort you to the platform for a brief ceremony, including your remarks and the signing of the General Revenue Sharing Bill. Mayor Martinelli also heads the New York State Committee of Mayors for President Ford.

The city of Yonkers is the fourth largest city in New York with a population of 220,000. The composition of the city's population is approximately 40 percent Italian-American and 40 percent Slovak (Poles, Czechs, Russians).

The city has 6,000 more registered Democrats than Republicans but it has consistently carried Republican candidates for public office. (Rockefeller, Buckley and Nixon in 1972). Westchester County in which Yonkers is located is the home county of Vice President Rockefeller and therefore takes great pride in the Vice President.

The city of Yonkers has just overcome near financial disaster and was bailed out by an \$80 million bond sale which was finalized on October 6, 1976. The signing of the bill in Yonkers is a graphic, realistic and definitive act demonstrating your continued concern for it and commitment to the great cities of the Nation. Revenue sharing money has been used in the city to upgrade the quality of police, fire and public works programs. It has also been used to provide the city's share of funds for statesupported arterials.

####

Your next stop will be at the <u>City Hall in White Plains</u>, New York. (20-minutes driving time from Yonkers)

Mayor Alfred Delveccio (R-White Plains) and Mr. William Plunkett, Westchester County PFC Chairman, will greet you as you arrive at 10:55 a.m. and escort you onto the platform. Following remarks by Mayor Delveccio and Dick Rosenbaum, you will make yours, then greet the crowd and depart White Plains City Hall for Rockland County Courthouse. (Driving Time: 30 minutes)

White Plains, the county seat of Westchester County, is an affluent suburb eighteen miles from New York City. The city government of White Plains prides itself on being solvent and of having reduced personal property taxes. Negotiations are currently underway for the construction of a \$55 million enclosed shopping mall which will be the largest shopping mall in the Northeast upon completion.

Historically, the Revolutionary War Battle of White Plains was fought there. President Franklin D. Roosevelt was in White Plains on September 22, 1933, for the commemoration of the 250th anniversary of the purchase of White Plains from the Indians and the creation of the county. George Washington and James Monroe were in White Plains before they took office. For a short time during the Revolutionary War, Washington set up his headquarters in White Plains. President Benjamin Harrison drove through the city in the fall of 1892.

####

Your motorcade arrives at the Rockland County Courthouse at 12:05 p.m. You will deliver your remarks to a general public crowd on the front grounds of the Courthouse which rests in a shaded wooded area. There is a large stone marker in the center of the grounds which is dedicated to those who died in World War I. The inscription on the marker is: "Greater love hath no man than that a man lay down his life for his friends."

At the conclusion of the ceremony, you proceed to a picnic area for lunch, then have 30 minutes in a Holding Room prior to departing en route Garden State Plaza, Paramus, Bergen County, New Jersey. (Driving Time: 30 minutes)

#

Mayor Joseph Cipolla (D-Paramus) and Mrs. Tom Kean, PFC State Chairman, will greet you as you arrive at the Garden State Plaza at 2:30 p.m. After greeting the crowd outside the Mall, you proceed to the speaker's platform and offer remarks, then reboard your car and proceed to Liberty Hall, Union, New Jersey. Driving Time: 45 minutes.

####

John Kean, Liberty Hall Owner; Mr. and Mrs. Robert Kean, Former GOP Congressman; Mr. Stewart Kean; Mrs. Tom Kean; Mr. and Mrs. John Kean, and several others will be on the steps of Liberty Hall when you arrive and would like to have a photograph taken with you. You will then proceed inside Liberty Hall for 50-minutes rest and relaxation.

Liberty Hall is emersed in American heritage, having been built in 1772 by William Livingston, first Governor of the State of New Jersey (1776-1790), delegate to the Federal Convention in 1787 and member of the Continental Congress in 1774, 1775 and 1776. Governor Livingston's daughter planted a horse chestnut tree opposite the front door, now said to be the largest in New Jersey.

Two other U.S. Presidents have visited Liberty Hall. William Henry Harrison is said to have eloped with Governor Livingston's step-granddaughter from Liberty Hall and Herbert Hoover visited there.

At the death of Governor Livingston in 1790, the house came into the possession of the Kean family when it was purchased by Governor Livingston's niece, Susan, who was the wife of John Kean, a member of the 1st Continental Congress and Cashier of the United States. Since that time, it has been in the possession of the Kean family and today is occupied by members of the family.

#

At 4:55 p.m., you go to the Town and Campus, Union, New Jersey, (5-minutes driving time) where a crowd will be gathered outside.

Rep. Matthew J. Rinaldo (R-N.J.) and the Mayors of Union and Elizabeth will greet you and the two Mayors will present you with keys to their respective cities. You then go inside to the Ballroom for a PFC Reception of approximately 600 persons. Remarks are expected.

At the conclusion of the PFC Reception, you drive (20-minutes) to the Newark Airport, board Air Force One, and return to Washington. (7:50 p.m. arrival time on the South Lawn)

Wednesday, October 13, 1976

SEQUENCE

8:00 a.m.

You proceed into the State Suite Study, where you will greet Ms. Barbara Walters of ABC for a brief interview.

VIDEO TAPE COVERAGE

8:30 a.m.

You thank Ms. Barbara Walters and return to Suite.

PERSONAL TIME: 15 minutes

8:45 a.m.

You depart Suite en route motorcade for boarding.

8:50 p.m.

Motorcade departs New York Hilton en route Yonkers, New York.

(Driving time: 40 minutes)

9:30 a.m.
Advanceman:
A. Stern

Motorcade arrives Yonkers City Hall, Yonkers, New York.

OPEN PRESS COVERAGE CROWD SITUATION

"Ruffles & Flourishes" Announcement "Hail to the Chief"

You will be met by:

Mayor Angelo Martinelli (R-Yonkers) Former Gov. Malcolm Wilson (R-N.Y.

Escorted by Mayor Martinelli, you proceed to platform (podium level).

9:35 a.m.

You arrive platform and remain standing.

9:36 a.m. Welcoming remarks by Mayor Martinelli.

9:38 a.m. National Anthem.

9:41 a.m. Introduction of Richard Rosenbaum by Mayor Martinelli.

9:42 a.m.

Remarks by Richard Rosenbaum.

9:44 a.m.

Introduction of you.

9:45 a.m.

PRESIDENTIAL REMARKS.

FULL PRESS COVERAGE

10:00 a.m.

Remarks conclude.

Escorted by Mayor Martinelli, you proceed

to bill signing table.

10:05 a.m.

You arrive bill signing table and are seated for the signing of the General

Revenue Sharing Bill.

OPEN PRESS COVERAGE

NOTE: Local officials will move behind you as you are seated.

10:15 a.m.

Bill signing ceremony concludes.

Musical medley.

10:15 a.m.

You depart platform and greet guests en

route motorcade for boarding.

10:35 a.m.

Motorcade departs Yonkers City Hall en route

City Hall, White Plains, New York.

(Driving time: 20 minutes)

10:55 a.m.

Motorcade arrives City Hall (Rear entrance) White Plains, New York.

PRESS POOL COVERAGE CLOSED ARRIVAL

You will be met by:

Mayor Alfred Delveccio (R-White Plains)
Mr. William Plunkett, Westchester County
PFC Chairman

You proceed to announcement area.

10:59 a.m.

You arrive announcement area and pause.

11:00 a.m.

"Ruffles & Flourishes" Announcement "Hail to the Chief"

11:00 a.m.

You proceed onto platform and are seated.

OPEN PRESS COVERAGE CROWD SITUATION

11:04 a.m. Welcoming remarks by Mayor Delveccio

11:06 a.m. National Anthem.

11:09 a.m. Introduction of Richard Rosenbaum

by Mayor Delveccio.

11:11 a.m. Remarks by Richard Rosenbaum.

11:14 a.m. Introduction of you.

11:15 a.m. PRESIDENTIAL REMARKS.

FULL PRESS COVERAGE

11:25 a.m. Remarks conclude.

Musical medley.

You depart platform and greet guests en route motorcade for boarding.

11:35 a.m. Motorcade departs White Plains City Hall en route Rockland County Courthouse, New City, New York.

(Driving time: 30 minutes)

12:05 p.m. Motorcade arrives Rockland County Courthouse, New City, New York.

OPEN PRESS COVERAGE CROWD SITUATION .

You will be met by:

Chairman Bernard Fallon (D-Rockland)

You proceed to platform

12:10 p.m.

You arrive platform and remain standing.

12:11 p.m. Welcoming remarks by Rep. Gilman.

12:13 p.m. National Anthem.

12:16 p.m. Introduction of Richard Rosenbaum

by Rep. Gilman.

12:17 p.m. Remarks by Richard Rosenbaum.

12:19 p.m. Introduction of you.

12:20 p.m.

PRESIDENTIAL REMARKS.

FULL PRESS COVERAGE

12:30 p.m.

Remarks conclude.

You proceed to picnic area for lunch.

PRESS POOL COVERAGE

1:20 p.m.

You bid adieu to guests and proceed to

Holding Room.

1:25 p.m.

You arrive Holding Room.

PERSONAL TIME: 30 minutes

1:55 p.m.

You depart Holding Room en route motorcade

for boarding.

2:00 p.m.

Motorcade departs Rockland County Courthouse, New City en route Garden State Plaza, Paramus,

Bergen County, New Jersey.

(Driving time: 30 minutes)

2:30 p.m. EDT

Advanceman:

K. Popovich

Motorcade arrives Garden State Plaza, Paramus, New Jersey.

OPEN PRESS COVERAGE OPEN ARRIVAL

You will be met by:

Mayor Joseph Cipolla (D-Paramus)
Mrs. Tom Kean, PFC State Chairman

You greet the crowd outside the Mall en route announcement area.

2:35 p.m. "Ruf

"Ruffles & Flourishes" Announcement "Hail to the Chief"

2:35 p.m.

You proceed onto speaker's platform.

2:40 p.m.

You arrive speaker's platform and remain standing.

OPEN PRESS COVERAGE CROWD SIATUATION

2:40 p.m.

Introduction of you.

2:42 p.m.

PRESIDENTIAL REMARKS.

FULL PRESS COVERAGE

2:52 p.m.

Remarks conclude.

You thank the guests and proceed to motorcade for boarding.

3:10 p.m.

Motorcade departs Garden State Plaza en route Liberty Hall, Union, New Jersey.

(Driving time: 45 minutes)

3:55 p.m.

Motorcade arrives Liberty Hall National Historical Site, Union, New Jersey.

PRESS POOL COVERAGE CLOSED ARRIVAL

You will be met by:

Mr. John Kean, Liberty Hall Owner

Mr. and Mrs. Robert Kean, Former GOP Congressman

Mr. Stewart Kean, Resident

Mrs. Tom Kean

Mr. and Mrs. John Kean

Mr. and Mrs. David Reynolds

Ms. Judy McDowell

Ms. Virginia McDowell

NOTE: The greeters will be on the steps of Liberty Hall and would like to have a photo taken with you.

You proceed inside Liberty Hall.

4:05 p.m.

You arrive Liberty Hall Holding Room.

PERSONAL TIME: 50 minutes

4:55 p.m. You proceed en route motorcade for boarding.

Town and Campus, Union, New Jersey.

Mr. T. Kean will ride with you.

(Driving time: 5 minutes)

5:05 p.m. Motorcade arrives Town and Campus.

OPEN PRESS COVERAGE CROWD SITUATION

5:20 p.m. You arrive Ballroom off-stage announcement area.

You will be met by:

Rep. Matthew J. Rinaldo (R-N.J.)
Mayor of Union
Mayor of Elizabeth
Ms. Barbara Clayman, Union County
PFC Chairman
Mr. Hank Coby, Town & Campus Owner

NOTE: The Mayors will present you with keys to their respective cities.

5:35 p.m. Announcement

5:35 p.m. Escorted by Rep Rinaldo, you enter the Ballroom and greet the PFC Reception guests en route Speaker's platform.

PRESS POOL COVERAGE ATTENDANCE: 600

5:45 p.m. You arrive Speaker's platform and remain standing.

5:46 p.m. Introduction of you by Rep. Rinaldo.

5:47 p.m. PRESIDENTIAL REMARKS.

PRESS POOL COVERAGE

Remarks conclude. 5 \$ 57 p.m. You proceed to motorcade for boarding. Motorcade departs Town and Campus en route 6:10 p.m. Newark Airport. Mr. T. Kean and Rep. Rinaldo will ride with you. (Driving time: 20 minutes) Motorcade arrives Newark Airport, New Jersey 6:30 p.m. OPEN PRESS COVERAGE CLOSED DEPARTURE You board Air Force One. Air Force One departs Newark International 6:40 p.m. Airport en route Andrews AFB. (Flying time: 40 minutes) (No time change) Air Force One arrives Andrews AFB. 7:30 p.m. You board Marine One and depart Andrews AFB 7:35 p.m. en route South Lawn. (Flying time: 15 minutes)

7:50 p.m. Arrive South Lawn.

MASS TRANSIT GRANTS (New York)

New York and New Jersey

Since President Ford signed the new Urban Mass Transportation Act of 1974, New York and northern New Jersey have received \$139.4 million in transit operating grants.

New York City

above figure)

In FY '76, New York City has received \$210 million in transit capital grants.

Not Yet Announced

UMTA will be awarding \$60 million to the New York City area in capital grants for the FY '76 transition quarter.

Nassau County (Long Island)

Within the last year, mass transit grants to Nassau County have totaled nearly 1/2 million dollars.

		4436 560
Long Beach	6-23 - 76	\$416,768
Glen Cove	3-15-76	\$ 39.896

Huntington 12-10-75 \$700,308

Suffolk County (Long Island)

In the last two years, \$47.8 million in Urban Mass Transportation
grants have been provided to the Metropolitan Transit Authority
for improvements to the Long Island Railroad. (In addition to

JRH 10/12/76

MASS TRANSIT GRANTS (New York)

New York and New Jersey

Since President Ford signed the new Urban Mass Transportation Act of 1974, New York and northern New Jersey have received \$139.4 million in transit operating grants.

New York City

In FY '76, New York City has received \$210 million in transit capital grants.

Not Yet Announced

UMTA will be awarding \$60 million to the New York City area in capital grants for the FY '76 transition quarter.

Nassau County (Long Island)

Within the last year, mass transit grants to Nassau County have totaled nearly 1/2 million dollars.

Long Beach	6-23-76	\$416,768
Glen Cove	3-15-76	\$ 39,896
-	3 13 70	\$ 37,070

Suffolk County (Long Island)

Huntington

above figure)

In the last two years, \$47.8	Million in Urban	Mass Transportation
grants have been provided to	the Metropolitan	Transit Authority
for improvements to the Inne	Televil D 'i	Transic Auchority
TOT TWOTONEWELLT TO THE TOUG	istand Railroad.	(In addition to
grants have been provided to for improvements to the Long	the Metropolitan	Transit Authority

12-10-75

JRH 10/12/76

\$700,308

NORTH EAST RAIL CORRIDOR REHABILITATION

- Q. Mr. President, under the Omnibus Rail Bill you signed last February, the North East Rail Corridor was supposed to get \$1.75 billion to rehabilitate the rail track. So far, nothing has been done. Why?
- A. We learned that under the Rail Act, the money to rehabilitate the Corridor would have gone, really, to benefit the creditors of the Penn Central Line. We could not allow that to happen. At the end of August, an agreement was reached which provided that Amtrack would give the Federal Government a note and a mortgage on all the Federal dollars being invested in the Corridor to improve rail service there.

Congress has just passed legislation to implement this provision, and it is awaiting my decision. My advisors submitted their comments to me on that bill over the weekend, and I will be meeting with them this week to discuss their views before I make my final decision. The bill has a number of good provisions in it, particularly the provisions regarding the North East Corridor. However, it also has provisions about which I have serious reservations. I will have to balance these factors before I make my final decision.

NORTH EAST RAIL CORRIDOR REHABILITATION

- Q. Mr. President, under the Omnibus Rail Bill you signed last February, the North East Rail Corridor was supposed to get \$1.75 billion to rehabilitate the rail track. So far, nothing has been done. Why?
- A. We learned that under the Rail Act, the money to rehabilitate the Corridor would have gone, really, to benefit the creditors of the Penn Central Line. We could not allow that to happen. At the end of August, an agreement was reached which provided that Amtrack would give the Federal Government a note and a mortgage on all the Federal dollars being invested in the Corridor to improve rail service there.

Congress has just passed legislation to implement this provision, and it is awaiting my decision. My advisors submitted their comments to me on that bill over the weekend, and I will be meeting with them this week to discuss their views before I make my final decision. The bill has a number of good provisions in it, particularly the provisions regarding the North East Corridor. However, it also has provisions about which I have serious reservations. I will have to balance these factors before I make my final decision.

HIGHWAY FACTS AND FIGURES (New York)

New York State

FY '77 funds for New York State
Interstate funds (of above figure)

\$312 million 117 million

New York City

FY '77 (will receive directly)

\$ 83 million

New York State has built up over \$800 million in unobligated highway funds, apportioned over previous years. This is still available to them.

(The above figures do not include funding for the proposed new West Side Highway)

JRH 10/12/76

HIGHWAY FACTS AND FIGURES (New York)

New York State

FY '77 funds for New York State Interstate funds (of above figure)

\$312 million 117 million

New York City

FY '77 (will receive directly)

\$ 83 million

New York State has built up over \$800 million in unobligated highway funds, apportioned over previous years. This is still available to them.

(The above figures do not include funding for the proposed new West Side Highway)

JRH 10/12/76