

The original documents are located in Box 9, folder “Congress - Meetings with the President.” of the John Marsh 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE
WASHINGTON

FEB 4 1975

DATE: 2-4-75

TO: Jack Marsh

FROM: Max L. Friedersdorf

Please handle

Please see me

For your information ✓

Other

Mr. Greenspan

Rep. Devine

Secy. of Agriculture

Rep. Rhodes

THE PRESIDENT

Rep. Michel

Mr. Seidman

Rep. Schneebeli

Mr. Zarb

(Secy. of State)

Mr. Hartmann
Rep. Conte
Rep. Clancy
Rep. Bell
Rep. Clawson
Rep. Cleveland
Rep. Buchanan
Rep. McCollis
Rep. duPont
Rep. Beard
Rep. Andrews
Rep. Bafalis
Rep. Grassley
Rep. Kindness
Mr. Hidalgo
Rep. Hyde
Rep. Smith
Rep. Goodling
Rep. Jeffords
Mr. Leppert

Rep. Wilson
Rep. Hastings
Rep. Erlenborn
Rep. Collins
Rep. Fish
Rep. Snyder
Rep. Goldwater
Rep. Peyser
Rep. Treen
Mr. Cannon
Rep. Young
Rep. Whalen
Rep. Abdnor
Rep. Hansen

Mr. Marsh
Rep. Harsha
Rep. Wampler
Rep. Latta
Rep. Biester
Rep. Kemp
Rep. Eshleman
Rep. Thone
Rep. Coughlin
Rep. Burke
Rep. Hillis
Rep. Miller
Rep. Lott
Rep. Walsh
Rep. Pressler
Rep. Moore
Rep. Myers
Mr. Loeffler

Rep. Wydler
Mr. Friedersdorf
Rep. Johnson
Rep. Horton
Rep. Whitehurst
Rep. Railsback
Mr. Cheney
Rep. Esch
Rep. Lujan
Rep. Robinson
Rep. Regula
Rep. Ketchum
Rep. Guyer
Rep. McKinney
Rep. Johnson
Rep. Bauman
Rep. Kelly
Mr. Wolthuis

Rep. Skubitz
Rep. Ruppert
Rep. Findley
Rep. Lent
Rep. Wylie
Rep. Cochran
Rep. McCloskey
Rep. Shuster
Rep. Sarasin
Rep. Taylor
Rep. Pritchard
Rep. Hagedorn
Rep. Emery

Mr. Rumsfeld
Rep. Mosher
Rep. Wiggins
Rep. McEwen
Rep. Crane
Rep. Heckler
Rep. Steelman
Rep. Heinz
Rep. Burgener
Rep. Rinaldo
Mr. Cyr
Rep. Symms
Rep. Hinshaw
Rep. Moorhead
Rep. Gilman
Rep. Conlan
Rep. Daniel
Rep. Gradison
Mr. Bennett

1 —
Important to
keep this +
SP + papers in each
event in separate
folder by date +
type event.

FEB 18 1975

February 18, 1975

MEMORANDUM FOR: DONALD RUMSFELD
THRU: JIM CONNOR
FROM: MAX L. FRIEDERSORF
SUBJECT: Bipartisan Leadership Breakfast

We received a memorandum from Warren Rustand on February 12 for approved Presidential activity involving a bipartisan leadership breakfast for Thursday, February 20 at 7:30 A.M. This approval was checked with the scheduling office and verbally approved before invitations were issued.

I understand that you issued a memorandum subsequent to this schedule approval indicating no bipartisan leadership meetings were to be scheduled without an agenda and that they should be breakfasts only every third or fourth time.

In the case of the Thursday bipartisan leadership meeting, because invitations have been issued and numerous acceptances received, I believe we should not disinvite.

I recommend we proceed with the approved schedule to avoid embarrassment of a last-minute change and institute your instructions for future meetings.

✓ cc: Jack Marsh

THE WHITE HOUSE

WASHINGTON

February 12, 1975

MEMORANDUM FOR: MR. MAX L. FRIEDERSDORF
FROM: WARREN RUSTAND *WR*
SUBJECT: Approved Presidential Activity

Please take the necessary steps to implement the following and confirm with Mrs. Nell Yates, ext. 2699. The appropriate briefing paper should be submitted to Dr. David Hoopes by 4:00 p.m. of the preceding day.

Meeting: Bipartisan Leadership Breakfast

Date: Thur. Feb. 20, Time: 7:30 a.m. Duration: 90 minutes
1975

Location:

Press Coverage: White House Photographer

Purpose:

CC: Mr. Hartmann
Mr. Marsh
Mr. Cheney
Dr. Connor
Dr. Hoopes
Mrs. Howe
Mr. Nessen
Mr. O'Donnell
Mr. Scouten
Mrs. Yates

THE WHITE HOUSE

WASHINGTON

March 3, 1975

BREAKFAST MEETING WITH FRESHMEN DEMOCRATIC CONGRESSMEN

Tuesday, March 4, 1975

7:30-9:00 a.m. (1 1/2 hours)

The State Dining Room

From: Max L. Friedersdorf

M.L.F.

I. PURPOSE

To meet with the new Democratic Members of the 94th Congress, answer their questions and establish rapport.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. Seventy-five new Democratic Congressmen were elected to the 94th Congress, including five former Members: Robert Duncan (ORE), Andy Jacobs (IND), Abner Mikva (ILL), Richard Ottinger (NY), and James Scheuer (NY).
2. Representative Carroll Hubbard, of Kentucky, with whom you met on February 27, is Chairman of the freshmen Democrats. Other officers are Gladys Noon Spellman, (MD) Vice Chairman, and Berkley Bedell (IOWA), Secretary.
3. Representative Hubbard has indicated the freshmen Democrats wanted a meeting with you and the invitation was extended during your recent meeting.

B. Participants: See Tab A

C. Press Plan:

Announce to the press as a working breakfast with House Democratic freshmen. David Hume Kennerly photographs.

III. AGENDA See Tab B

IV. TALKING POINTS

1. I am delighted to have this opportunity to meet with you this morning.
2. To have the most useful exchange possible, we will seek to hold our presentation to a minimum and allow plenty of time for questions and answers.

3. I would like to give you a brief summary of my views on the Administration's economic and energy proposals for your consideration.
4. We are extremely anxious that the economic tax cut be passed as soon as possible and presented for my signature.
5. We are also strongly interested in getting our energy program underway.
6. (The President briefly describes his economic and energy programs and then opens the meeting to questions.)

PARTICIPANTS

The President
The Vice President

HOUSE

Ambro, Jerome
AuCoin, Les
Baldus, Alvin
Baucus, Max
Beard, Edward
Bedell, Berkley
Blanchard, James
Blouin, Michael
Bonker, Don
Brodhead, William
Carr, Bob
Cornell, Robert
D'Amours, Norman
Derrick, Butler
Dodd, Christopher
Downey, Thomas
Duncan, Robert
Early, Joseph
Edgar, Robert
English, Glenn
Evans, David
Fisher, Joseph
Fithian, Floyd
Florio, James
Ford, Harold
Hall, Tim
Hannaford, Mark
Harkin, Tom
Harris, Herbert
Hayes, Philip
Hefner, W. G.
Hightower, Jack

Holland, Kenneth
Howe, Allan
Hubbard, Carroll
Hughes, William
Jacobs, Andrew
Jenrette, John
Keys, Martha
Krebs, John
Krueger, Robert
LaFalce, John
Levitas, Elliott
Lloyd, Jim
McDonald, Larry
McHugh, Matthew
Maguire, Andrew
Meyner, Helen
Mikva, Abner
Miller, George
Mineta, Norman
Moffett, Anthony
Mottl, Ronald
Neal, Stephen
Nolan, Richard
Nowak, Henry
Oberstar, James
Ottinger, Richard
Patterson, Jerry
Pattison, Edward
Richmond, Frederick
Russo, Martin
Santini, Jim
Scheuer, James
Sharp, Philip
Simon, Paul
Solarz, Stephen
Spellman, Gladys
Tsongas, Paul
Waxman, Henry
Weaver, James
Wirth, Timothy
Zeferetti, Leo

STAFF

Secretary of State Kissinger
Secretary of the Treasury Simon
Secretary of the Interior Morton
Don Rumsfeld
Bob Hartmann
Jack Marsh
Bill Seidman
Alan Greenspan
Max Friedersdorf
Brent Scowcroft
Frank Zarb
Vern Loen
Charles Leppert
Doug Bennett
Bob Wolthuis
Russ Rourke

REGRETS

Rep. Marilyn Lloyd
Rep. Ted Risenhoover

AGENDA

7:30-7:50 a.m. (20 minutes)	Breakfast
7:50-8:00 a.m. (10 minutes)	The President welcomes his guests and introduces Jack Marsh and Max Friedersdorf
8:00-8:05 a.m. (5 minutes)	Marsh explains role of White House Congressional Relations. Friedersdorf introduces White House Congressional staff.
8:05-8:15 a.m. (10 minutes)	The President introduces Secretary Kissinger who describes the purpose and objective of the impending Middle East trip.
8:15-8:30 a.m. (15 minutes)	The President states the rationale and purpose of his economic and energy proposals.
8:30-9:00 a.m. (30 minutes)	Questions and answers (The President, Zarb, Greenspan, Seidman, Morton and Kissinger)
9:00 a.m.	Meeting adjourns

March 17, 1975

Jack, a tentative Congressional Hour is scheduled for March 24... I checked with both Max and Bill Nicholson... if the Congressional Hour is not scratched Horton will be included on that date. If the next Congressional Hour is put over until after the Easter recess, Horton will be included on that one. In Horton's absence, I advised Dave Lovenheim, Horton's A. A.

Russ

cb

representative
THE WHITE HOUSE
WASHINGTON

March
week of 28th

Max needs to
submit

Dave/Michael/
Horton

February 24, 1975

MEMORANDUM FOR: WARREN RUSTAND
THROUGH: MAX FRIEDERSDORF
FROM: JACK MARSH

Congressman Frank Horton (R. -N. Y.) has called to request a 5 minute meeting with the President. The purpose of the meeting is the following:

1. Present an honorary membership certificate to the President in the Damascus Temple.
2. Present for signature a Redskins football.
3. Obtain a signature on a 33^o Masonic Certificate.

The Congressman would like to have a White House photographer available for the above.

APR 21 1975

THE WHITE HOUSE

WASHINGTON

April 21, 1975

M

MEETING WITH THE EXECUTIVE COMMITTEE,
HOUSE REPUBLICAN STUDY COMMITTEE

Tuesday, April 22, 1975

2:00-2:45 p.m. (45 minutes)

The Cabinet Room

Thru: Max L. Friedersdorf
Vern Loen *VL*

From: Charles Leppert, Jr. *CLj*

I. PURPOSE

To exchange information and views with the President on issues of major concern to the Members of the House Republican Study Committee.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. The House Republican Study Committee (formerly the House Republican Steering Committee) was organized in February 1973 by Representatives Crane (Ill.), Spence (S. C), Blackburn (Ga.), Derwinski (Ill.) and Rousselot (Calif.) and formally organized upon adoption of a Statement of Purpose and bylaws in February, 1974.
2. The Committee is composed of approximately 70-75 Republican Members of the House of Representatives who espouse a distinctly conservative philosophy of government. Leadership of the Committee is provided by the Officers and the Executive Committee. *(See Tab A)*

3. The Committee through its Chairwoman, Rep. Marjorie Holt, has requested this meeting to present issues of major concern to the Committee as follows:
- (a) Opening Statement by Rep. Holt stating that the conservatives are the President's national base of support. A number of Presidential actions have disappointed the Committee members, and that better lines of communication between the President and Committee members should be established and maintained.
 - (b) Welfare Reform will be discussed by Rep. Clair Burgener (Calif.) and requesting support for the Committee's sponsored bill, H. R. 5133, the National Welfare Reform Act of 1975. In addition, this discussion will include food stamps and OMB cooperation.
 - (c) Veto Strategy will be discussed by Rep. William Armstrong (Colo.) and concern "when is a pledge to veto not a pledge", when and how are straight veto signals to be transmitted, vetoes of the tax bill, farm bill, strip mining bill, land use and consumer protection legislation.
 - (d) Economy will be discussed by Rep. Jack Kemp (N. Y.) concerning sound capital creation and general economic philosophy.
 - (e) Appointments will be discussed by Rep. William Dickinson (Ala.). Rep. Dickinson will express the Committee's opposition to the appointment of Neil Staebler to the Federal Election Commission and request participation in future appointments as they come up including openings on the Council of Economic Advisors and the U. S. Supreme Court.

B. Participants:

(See Tab A)

C. Press Plan:

Announce to Press
White House Photographer only

III. TALKING POINTS

1. I am delighted to meet with the Executive Committee of the House Republican Study Committee.
2. Marjorie (Holt), I appreciate your assistance in arranging this meeting and I am hopeful we can meet on a regular basis.
3. I know there are some specific areas you wish to discuss, and I hope we can have an open and frank exchange on these and any other matters of interest.
4. Members of my senior staff are here and will also be available to respond to your comments and inquiries.
5. So, Marjorie, please let us proceed.

PARTICIPANTS

The President

Representative Marjorie S. Holt (Md.)	- Chairwoman
Representative Philip M. Crane (Ill.)	- Vice Chairman
Representative Barry M. Goldwater, Jr. (Calif.)	- Vice Chairman
Representative Tom Hagedorn (Minn.)	- Vice Chairman
Representative Steven D. Symms (Idaho)	- Vice Chairman
Representative John H. Rousselot (Calif.)	- Treasurer
Representative William L. Armstrong (Colo.)	
Representative Robert E. Bauman (Md.)	
Representative Robin L. Beard (Tenn.)	
Representative Clair W. Burgener (Calif.)	
Representative Del Clawson (Calif.)	
Representative Edward J. Derwinski (Ill.)	
Representative Samuel L. Devine (Ohio)	
Representative William L. Dickinson (Ala.)	
Representative William F. Goodling (Pa.)	
Representative Charles E. Grassley (Iowa)	
Representative Jack F. Kemp (N. Y.)	
Representative Trent Lott (Miss.)	
Representative Floyd Spence (S. C.)	
Representative David C. Treen (La.)	

Mr. Robert T. Hartmann
Mr. Max L. Friedersdorf
Mr. Alan Greenspan
Mr. Vern Loen
Mr. Charles Leppert, Jr.

Paul O'Neill
Jim Cannon
Jim Cavanaugh
Jack Marsh
Bill Seidman
Bill Walker
Doug Bennett

marsh

THE WHITE HOUSE

WASHINGTON

April 29, 1975

MEETING WITH THE EXECUTIVE COMMITTEE,
HOUSE REPUBLICAN STUDY COMMITTEE

Wednesday, April 30, 1975

11:00 - 11:30 a.m. (30 minutes)

~~The Cabinet Room~~ *Roosevelt Room*

Thru: Max L. Friedersdorf
Vern Loen *VL*

From: Charles Leppert, Jr. *CLJr.*

I. PURPOSE

To exchange information and views with the President on issues of major concern to the Members of the House Republican Study Committee.

II. BACKGROUND

A. Background:

1. The House Republican Study Committee (formerly the House Republican Steering Committee) was organized in February 1973 by Representatives Crane (Ill), Spence (SC), Blackburn (Ga.), Derwinski (Ill) and Rousselot (Calif) and formally organized upon adoption of a Statement of Purpose and By-Laws in February, 1974.
2. The Committee is composed of approximately 70 - 75 Republican Members of the House of Representatives who espouse a distinctly conservative philosophy of government. Leadership of the Committee is provided by the Officers and the Executive Committee. (See Tab A)

3. The Committee through its Chairwoman, Rep. Marjorie Holt, has requested this meeting to present issues of major concern to the Committee as follows:

- (a) Opening Statement by Rep. Holt stating that the conservatives are the President's national base of support. A number of Presidential actions have disappointed the Committee members, and that better lines of communication between the President and Committee members should be established and maintained.
- (b) Veto Strategy will be discussed by Mrs. Holt and concern "when is a pledge to veto not a pledge", when and how are straight veto signals to be transmitted, vetoes of the tax bill, farm bill, strip mining bill, land use and consumer protection legislation.
- (c) Welfare Reform and Food Stamps will be discussed by Rep. Clair Burgener (Calif) and requesting support for the Committee's sponsored bill, H. R. 5133, the National Welfare Reform Act of 1975. In addition, this discussion will include food stamps and OMB cooperation.
- (d) Energy will be discussed by Rep. William Armstrong (R-Colo.) and will urge the President to take administrative actions where authority to do so exists such as deregulation of old oil. He will encourage the President to show political initiatives in formulating a national energy policy. He will express strong support for the imposition of the second dollar fee on imported crude oil.
- (e) Land Use will be discussed by Rep. Bob Bauman (R-Md.). He will express their support and gratitude for the Administration's opposition to the land use bill which has been reported out of subcommittee in the House. Bauman will emphasize the need to have the people in various Departments aware of the reasons and need to oppose this legislation.
- (f) Economy will be discussed by Rep. Jack Kemp (NY) concerning sound capital creation and general economic philosophy.
- (g) Appointments will be discussed by Rep. William Dickinson (Ala). Rep. Dickinson will express the Committee's opposition to the appointment of Neil Staebler to the Federal Election Commission and request participation in future appointments as they come up including openings on the Council of Economic Advisors and the U. S. Supreme Court.

B. Participants: (See Tab A)

C. Press Plan:

Announce to Press

White House photographer only

III. TALKING POINTS

1. I am delighted to meet with the Executive Committee of the House Republican Study Committee.
2. Marjorie (Holt), I appreciate your assistance in arranging this meeting and I am hopeful we can meet on a regular basis.
3. I know there are some specific areas you wish to discuss, and I hope we can have an open and frank exchange on these and any other matters of interest.
4. Members of my senior staff are here and will also be available to respond to your comments and inquiries.
5. So, Marjorie, please let us proceed.

PARTICIPANTS

The President

Representative Marjorie S. Holt (Md)	- Chairwoman
Representative Philip M. Crane (Ill)	- Vice Chairman
Representative Barry M. Goldwater, Jr. (Calif.)	- Vice Chairman
Representative Tom Hagedorn (Minn)	- Vice Chairman
Representative Steven D. Symms (Idaho)	- Vice Chairman
Representative John H. Rousselot (Calif)	- Treasurer
Representative William L. Armstrong (Colo)	-
Representative Robert E. Bauman (Md.)	
Representative Robin L. Beard (Tenn.)	
Representative Clair W. Burgener (Calif)	
Representative Del Clawson (Calif)	
Representative Edward J. Derwinski (Ill)	
Representative Samuel L. Devine (Ohio)	
Representative William L. Dickinson (Ala)	
Representative William F. Goodling (Pa.)	
Representative Charles E. Grassley (Iowa)	
Representative Jack F. Kemp (NY)	
Representative Trent Lott (Miss.)	
Representative Floyd Spence (SC)	
Representative David C. Treen (La.)	

Mr. Robert T. Hartmann
Mr. John O. Marsh
Mr. Max L. Friedersdorf
Mr. William Seidman
Mr. James Cannon
Mr. Vern Loen
Mr. Charles Leppert, Jr.
Mr. Douglas Bennett
Mr. Paul O'Neill
Mr. James Cavanaugh
Mr. William Walker

MAY 5 1975

5/7
—

THE WHITE HOUSE
WASHINGTON

May 3, 1975

MEMORANDUM FOR: JACK MARSH
FROM: DON RUMSFELD

Johnny Byrnes called yesterday and suggested that we start a series of meetings bringing in the minority sides of committees, maybe a minority side of one or two or even three committees, depending on subject matter, and have the President visit with them about what they're going to be doing and what the problems are and so forth, rather than only events like C&M where it's cross-committee jurisdiction.

You might think about it.

Max —

Your views!

John

sent to Max 5-7

10:30 al

THE WHITE HOUSE

WASHINGTON

May 20, 1975

MEETING WITH REPRESENTATIVE JOE WAGGONNER, D-LA.

Wednesday, May 21, 1975

11:00-11:30 a.m. (30 minutes)

The Oval Office

Thru: Max L. Friedersdorf
Vern Loen *UL*

From: Douglas P. Bennett ~~PEG~~

I. PURPOSE

To discuss in general terms Congressional matters of mutual concern.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. Congressman Waggonner, a leading Southern Democrat in the House and respected and articulate opinion leader on the Ways and Means Committee, will be discussing a range of issues before the Congress as well as presenting his assessment of the House and the Ways and Means Committee.
2. With regard to the House he intends to describe the Democrat leadership and the general makeup of the Democrat caucus.
3. The Ways and Means Committee was expanded in this Congress from 25 members to 37 and for the first time created six new subcommittees: Health, Oversight, Public Assistance, Social Security, Trade and Unemployment Compensation. Waggonner will discuss the makeup of the new committee, its personalities and leadership including the anticipated role of the recently returned former Chairman Wilbur Mills.

4. The issues before the Ways and Means Committee are of major significance and include: energy policy, tax reform and capital formation needs, and financing of the Social Security system. Waggonner's perception of and interest in all three subjects makes him a guiding force in the development of the matters. Of particular concern is Social Security and avoidance of general treasury financing.
Note: On the subject of Social Security, Waggonner has the blessing of Subcommittee Chairman Jim Burke to proceed with a bipartisan task force comprised of the subcommittee members and drawing upon experts from the private sector to examine alternatives for long term financing of the Social Security system. He anticipates the duration of this task force to be approximately four months. Avoidance of general treasury financing is the objection.
5. He will also discuss Federal regulatory reform and fiscal concerns at the Federal, State and Local levels citing the New York City problem as evidence of the potentially sad fiscal plight of our large cities.
6. He also wishes to discuss in general terms our defense policy.
7. During the Congressional Easter recess, Congressman Waggonner participated in a trip to Europe and the Mid-East and wishes to present his views on Mid-East foreign policy stressing the importance of a Presidential meeting with the leaders of Egypt and Israel.
8. Waggonner intends to present his thinking on the 1976 Election from a Southern conservative perspective.

B. Participants:

The President
Rep. Joe Waggonner
Doug Bennett (Staff)

C. Press Plan:

Announce to Press
White House Photographer only

III. TALKING POINTS

1. Joe, I appreciate your coming down to visit with me this morning. I understand you had to miss a caucus meeting.
2. Please give my congratulations and best wishes to your son upon his graduation from Yale last weekend. Doug Bennett told me that you and Mary Ruth were up in New Haven but that you left early to come back here to participate in the floor debate on the Defense Authorization Bill.
3. Joe, I would very much appreciate your help with respect to sustaining my veto of the Strip Mining Bill. How does it look?
4. You have a broad range of topics to discuss this morning, so why don't you proceed. I am anxious to hear your views.

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

July 16, 1975

MEMORANDUM

FOR:

JERRY JONES

FROM:

DON RUMSFELD

I think the President ought to go up to the House gymnasium's "Gym Dinner." Find out when it is and see if a schedule proposal has gone into the President on it.

WED 23rd - this would
MAKE 4 EVENING EVENTS IN A
ROW with one free night out of
the five prior to Europe.

The Regret went out Thurs
July 17th Routed thru Marsh.
Marsh held

Possible Fireside Chat 10 mins
ON ENERGY VERRO'S

HCO

Propose Wed 23rd

for Wed:

6 to 8 Butler style
IN California.

No remarks

Meal is NOT NEC -
REC A 15 min
Drop By.

Logan
Blair
Captain

THE WHITE HOUSE

WASHINGTON

July 17, 1975

Dear Mr. Botts:

This is with reference to Warren Rustand's letter of June 10 to you in acknowledging your invitation to the President to attend the Annual Congressional Gym Supper on the evening of July 23.

Since this event comes just a few days before he leaves for his trip to Europe and he will be very busy with last minute preparations, the President will be unable to join you on the evening of the 23d.

With his regrets, the President has asked that I thank you for thinking of him and that I send his very best wishes.

Sincerely,

William W. Nicholson
Deputy Director
Scheduling Office

Mr. Herb Botts
c/o House Gymnasium
Rayburn House Office Building
Washington, D. C. 20515

THE WHITE HOUSE
WASHINGTON

HCD

7/15

Bill-

We had this in the first draft of the Presidential scheduling memo for next week but in the final memo that went in this morning, Warren took it off, obviously because of the European trip and cutting it down next week.

Shall I call and advise Marsh?

Or just write a regret letter to Botts and route it thru Marsh before dispatch?

Attached is a copy of the ack. I got from Mary. Presume Mary is still holding the original Botts letter.

HCD

12:45 p.m.
(15 mins)

Quie-Laird-Rhodes Meeting.

Approve _____ Disapprove _____

~~2:00 p.m.~~
~~(60 mins)~~

New York Times Interview for the Sunday, August 3, Edition. Earlier approved for July 29 but moved up because of the European trip.

Approve _____ Disapprove _____

6:00
~~5:30 p.m.~~

Tennis Game, weather permitting.

Approve _____ Disapprove _____

Note:

~~Herb Botts, Director of the House of Representatives Gymnasium, advised Jack Marsh that they will be having the Annual Congressional Gym supper the evening of July 23, with a formal invitation to follow later. The President attended this event last year as Vice President and over 200 Members were present. Is the President interested in attending this year?~~

Yes _____ No _____

Thursday, July 24

11:30 a.m.
(30 mins)

Newsweek Interview. This is in connection with the cover story they have planned. Previously approved for noon today.

Approve _____ Disapprove _____

12:30 p.m.
(10 mins)

Captain Miller of the Mayaguez has asked for the opportunity to present to the President the wheel of the Mayaguez as a symbol of appreciation for his leadership in the Mayaguez incident. Accompanying him will be M. R. McEvoy, Chairman of Sea Land Service, Inc., Collin Stokes and Paul Sticht, Chairman and President respectively of R. J. Reynolds Industries, parent company of Sea Land. Previously approved in concept.

Approve _____ Disapprove _____

June 10, 1975

Dear Mr. Botts:

Jack Marsh has brought to the President's attention the Annual Congressional Gym Supper, to be held on the evening of July 23.

If circumstances permit, the President would like to be with you again this year but it is a little too soon for him to commit his schedule for the latter part of July. We will be back in touch with you again, though, just as soon as it is possible.

With the President's best wishes,

Sincerely,

Warren S. Rustand
Appointments Secretary
to the President

Mr. Herb Botts
c/o House Gymnasium
Rayburn House Office Building
Washington, D.C. 20515

WSR:MHR:rs

cc and incmg to Mary Widner for July 23 cal. cons.
cc: 2 cys Nancy Gemmell *and*

memo re Annual Cong. . . .
Gym Snippet July 23

6/6/75

SCHEDULING ROUTING MEMO

Subject: _____ Originator: Jack March

To Individual _____ Processed _____ Comments _____

1 W. Nicholson 6/7 _____

2 W. Rustand 6/9 tyf _____

____ Staff to: _____

____ H. Donaldson _____

4 M. Widner _____ file July 23

3 M. Rawlins _____ for arch

____ N. Gemmell _____

Return to: _____

Action: _____

THE WHITE HOUSE

WASHINGTON

June 4, 1975

MEMORANDUM FOR: WARREN RUSTAND

FROM: JACK MARSH

Herb Botts, Director of the House of Representatives Gymnasium, advises that they will be having the Annual Congressional Gym supper the evening of July 23.

He would like for the President to consider this event with the hopes that he can attend. A formal invitation from the Congressional Committee will be forthcoming, but Mr. Botts wanted us to place this on the tentative schedule pending receipt of the formal invitation.

You will recall that the President attended this event last year as Vice President, which was attended by over 200 Members of the House. I think it would be helpful if you could drop a note of acknowledgment of Mr. Botts' invitation to him in care of the House Gymnasium, Rayburn Building, United States Congress.

Many thanks.

SEP 12 1975

THE WHITE HOUSE
WASHINGTON

September 12, 1975

MEMORANDUM FOR: JERRY JONES
WARREN RUSTAND

FROM: MAX FRIEDERSDORF

SUBJECT: Request for Presidential Appearance on
Capital Hill

Tip O'Neill has called personally to request that the President make a brief appearance Wednesday, September 17, in the Gold Room at the Rayburn House Office Building. The event is an observance commemorating the signing of the constitution.

The event will be from 4:30 to 7 P.M. and the House Majority Leader would like for the President to stop by during that time.

Members of Congress will be in attendance for the event and I am attaching a flyer which contains all of the details of the program.

I would like to get back to Congressman O'Neill as soon as possible on this if you can give me guidance.

cc: Jack Marsh
Don Rumsfeld

National Conference on Citizenship

CHARTERED BY ACT OF CONGRESS—APPROVED AUGUST 13, 1953

1735 De Sales St., N.W.
Washington, D. C. 20036
202/833-9056

HONORARY CHAIRMEN

September 5, 1975

WARREN E. BURGER

EARL WARREN

ALBEN W. BARKLEY

1949-1952

DWIGHT D. EISENHOWER

1957-1969

CHARLES EVANS HUGHES

1947-1948

LYNDON B. JOHNSON

1969-1973

HARRY S. TRUMAN

1965-1972

OFFICERS

TOM C. CLARK

Honorary Chairman of the Board

JOSEPH H. KANTER

President

H. LYNN EDWARDS

First Vice President

VIOLET U. IFILL

Second Vice President

PHILOMENA K. KERWIN

Secretary

JAMES J. FRIEDMAN

Treasurer

ROBERT N. ANDERSON

General Counsel

DIRECTORS

JOHNNY BENCH

HAROLD J. BRUBAKER

RAMSEY CLARK

THOMAS CLEAR

HERBERT S. COLTON

MAX FISHER

LaDONNA HARRIS

BEA LANDON

BERNARD NASH

JAMES NEWMYER

KIM PETERS

HOWARD POLLOCK

LOLA REDFORD

SOLOMON ROSENBAUM

MARVIN ROSENBERG

STANLEY M. RUMBROUGH

ROBERT O. SAILER

ROBERT L. WOOLARD

A CELEBRATION OF CITIZENSHIP DAY

Enclosed is an invitation for a reception honoring the Constitution. In this bicentennial year, it is especially fitting that we recognize that Public Law 261, of the 82nd Congress, calls for September 17 to be celebrated as Citizenship Day and Constitution Week. September is the anniversary of the signing of the Constitution and the day on which we all pay tribute to the meaning and principles which set our government in motion.

The National Conference on Citizenship will host a reception in the Gold Room of the Rayburn House Office Building on September 17 from 4:30 to 7:00 PM. A replica Scroll of the Constitution will be on display, and we are inviting members of Congress to personally sign the Scroll and thereby rededicate themselves to its principles.

As an instrument for providing focus to ceremonies commemorating Citizenship Day, Congress chartered the National Conference on Citizenship. The NCC invites you to join with us in honoring the Constitution. We hope you can attend the Gold Room reception and an invitation is enclosed.

Sincerely,

Joseph H. Kanter
President

One calendar

THE WHITE HOUSE
WASHINGTON

December 12, 1975

MEMORANDUM FOR: JACK MARSH

FROM: WILLIAM W. NICHOLSON *WNN*

SUBJECT: Approved Presidential Activity

Please take the necessary steps to implement the following and confirm with Mrs. Nell Yates, ext. 2699. The appropriate briefing paper should be submitted to Dr. David Hoopes by 4:00 p.m. of the preceding day.

Meeting: SOS-Chowder & Marching Society Breakfast

Date: Wed., Dec. 17, '75

Time: 8:00 a.m.

Duration: 60 mins.

Location:

Press Coverage:

Purpose:

cc: Mr. Cheney
Mr. Hartmann
Dr. Connor
Dr. Hoopes
Mr. Nessen
Mr. Jones
Mr. O'Donnell
Mrs. Yates
Mr. Scouten
Mrs. Downs
Mr. Friedersdorf

MAX -
Please
Handte
John

Dec. 16

THE WHITE HOUSE
WASHINGTON

Mr. Marsh --

Nancy said the attached is a final list of participants for the SOS Chowder and Marching Breakfast. Morton was invited but declined.

The attached are the only ones which accepted.

Thanks.

donna

note of these

SOS

Wed Miss

DSY's - Russ

KORO

Blat Caucus

Bolly Group

House
Organ

PARTICIPANTS

The President
The Vice President
The Secretary of Defense
The Administrator of FEA

HOUSE

Bill Archer
Bill Armstrong
*Bill Ayres
Robin Beard
Bud Brown
Jim Broyhill
*Hamer Budge
*John Byrnes
Clair Burgener
*Bo Callaway
Al Cederberg
Thad Cochran
Barber Conable
Larry Coughlin
*Glenn Davis
Sam Devine
Bill Dickinson
Pete du Pont
Jack Edwards
John Erlenborn
Bill Frenzel
Lou Frey
*Charlie Goodell
Bill Gradison
Tom Hagedorn
Jim Hastings
*Craig Hosmer
*Bill Keating
Jack Kemp
Tom Kindness
*Clark MacGregor
John McCollister
Jim Martin
Bob Michel
*Bill Minshall
Henson Moore
Al Quie
Tom Railsback
Ralph Regula
John Rhodes
Ron Sarasin
Dick Schulze
Garner Shriver
Bud Shuster
Bill Steiger

* Charles Potter
Dave Treen
Chuck Wiggins
Bob Wilson

SENATE

Bill Brock
Jim McClure

STAFF

Jack Marsh
Dick Cheney
Max Friedersdorf
Jim Cannon
Jim Lynn
Bill Seidman
Alan Greenspan

*Denotes former Member of Congress

THE PRESIDENT & MRS. FORD

United States Senate:

RR	Senator & Mrs. James Abourezk (South Dakota)
RR	Senator & Mrs. James B. Allen (Alabama) <i>illness</i>
AA	Senator & Mrs. Howard H. Baker, Jr. (Tennessee)
AA	Senator & Mrs. Dewey F. Bartlett (Oklahoma)
RA	Senator & Mrs. Birch Bayh (Indiana) <i>his be out of town</i>
AA	Senator & Mrs. J. Glenn Beall, Jr. (Maryland)
	Senator & Mrs. Henry Bellmon (Oklahoma)
	Senator & Mrs. Lloyd M. Bentsen, Jr. (Texas)
RT	Senator Joseph R. Biden, Jr. (Delaware) <i>just: Jill Stevenson</i>
AA	Senator & Mrs. William E. Brock, III (Tennessee)
AX	Senator & Mrs. Edward W. Brooke (Massachusetts)
RR	Senator & Mrs. James L. Buckley (New York) <i>prev. eng.</i>
AA	Senator & Mrs. Dale Bumpers (Arkansas)
RR	Senator & Mrs. Quentin N. Burdick (North Dakota)
AA	Senator & Mrs. Harry F. Byrd, Jr. (Virginia)
RR	Senator & Mrs. Robert C. Byrd (West Virginia) —
RR	Senator & Mrs. Howard W. Cannon (Nevada)
RR	Senator & Mrs. Clifford P. Case (New Jersey)
AA	Senator & Mrs. Lawton Chiles (Florida)
RR	Senator & Mrs. Frank Church (Idaho)
AA	Senator & Mrs. Richard Clark (Iowa)
AR	Senator & Mrs. Alan Cranston (California) <i>in Calif</i>
AA	Senator & Mrs. John C. Culver (Iowa)
AA	Senator & Mrs. Carl T. Curtis (Nebraska)
RR	Senator & Mrs. John Durkin (New Hampshire)
AA	Senator Robert J. Dole (Kansas) + Mrs.
AA	Senator & Mrs. Pete V. Domenici (New Mexico)
RR	Senator & Mrs. Thomas F. Eagleton (Missouri)
RR	Senator & Mrs. James O. Eastland (Mississippi) <i>out of town</i>
RR	Senator & Mrs. Paul J. Fannin (Arizona)
AA	Senator & Mrs. Hiram L. Fong (Hawaii)
AA	Senator & Mrs. Wendell H. Ford (Kentucky)
AA	Senator & Mrs. Jake Garn (Utah)

aa Senator & Mrs. John H. Glenn, Jr. (Ohio)
RR Senator & Mrs. Barry Goldwater (Arizona)
aa Senator & Mrs. Mike Gravel (Alaska)
aa Senator & Mrs. Robert P. Griffin (Michigan)
aa Senator & Mrs. Clifford P. Hansen (Wyoming)
aa Senator & Mrs. Gary W. Hart (Colorado)
RR Senator & Mrs. Philip A. Hart (Michigan) *pres. commitment*
 Senator & Mrs. Vance Hartke (Indiana)
 Senator & Mrs. Floyd K. Haskell (Colorado)
aa Senator & Mrs. Mark O. Hatfield (Oregon)
aa Senator & Mrs. William D. Hathaway (Maine)
RR Senator & Mrs. Jesse A. Helms (North Carolina) *long out of town*
aa Senator & Mrs. Ernest F. Hollings (South Carolina)
aa Senator & Mrs. Roman L. Hruska (Nebraska)
aa Senator & Mrs. Walter Huddleston (Kentucky)
aa Senator & Mrs. Hubert H. Humphrey (Minnesota)
RR Senator & Mrs. Daniel K. Inouye (Hawaii) *prior commitment*
 Senator & Mrs. Henry M. Jackson (Washington)
aa Senator & Mrs. Jacob K. Javits (New York)
aa Senator & Mrs. J. Bennett Johnston, Jr. (Louisiana)
RR Senator & Mrs. Edward M. Kennedy (Massachusetts) *long away party*
 - Senator Paul Laxalt (Nevada)
RR Senator & Mrs. Patrick J. Leahy (Vermont)
RR Senator & Mrs. Russell B. Long (Louisiana)
RR Senator & Mrs. Warren G. Magnuson (Washington)
aa Senator & Mrs. Mike Mansfield (Montana)
RR Senator & Mrs. Charles McC. Mathias, Jr. (Maryland)
aa Senator & Mrs. John L. McClellan (Arkansas)
aa Senator & Mrs. James A. McClure (Idaho)
RR Senator & Mrs. Gale W. McGee (Wyoming)
RR Senator & Mrs. George McGovern (South Dakota)
RR Senator & Mrs. Thomas J. McIntyre (New Hampshire)
RR Senator & Mrs. Lee Metcalf (Montana)
RR Senator & Mrs. Walter F. Mondale (Minnesota) *prior commitment w/ children*

AR	Senator & Mrs. Joseph M. Montoya (New Mexico) + guest Mrs. Luke Haran (daughter)
	Senator & Mrs. Robert B. Morgan (North Carolina)
AA	Senator & Mrs. Frank E. Moss (Utah)
RR	Senator & Mrs. Edmund S. Muskie (Maine)
AA	Senator & Mrs. Gaylord Nelson (Wisconsin)
AA	Senator & Mrs. Sam Nunn (Georgia)
AA	Senator & Mrs. Robert W. Packwood (Oregon)
RR	Senator & Mrs. John O. Pastore (Rhode Island)
RR	Senator & Mrs. James B. Pearson (Kansas)
AA	Senator & Mrs. Claiborne Pell (Rhode Island)
AA	Senator & Mrs. Charles H. Percy (Illinois)
RR	Senator & Mrs. William Proxmire (Wisconsin)
AA	Senator & Mrs. Jennings Randolph (West Virginia)
AA	Senator & Mrs. Abraham Ribicoff (Connecticut)
AA	Senator & Mrs. William V. Roth, Jr. (Delaware)
AA	Senator & Mrs. Richard S. Schweiker (Pennsylvania)
AA	Senator & Mrs. Hugh Scott (Pennsylvania)
AA	Senator & Mrs. William L. Scott (Virginia)
AA	Senator & Mrs. John J. Sparkman (Alabama)
AA	Senator & Mrs. Robert T. Stafford (Vermont)
	Senator & Mrs. John C. Stennis (Mississippi)
AA	Senator & Mrs. Ted Stevens (Alaska)
	Senator & Mrs. Adlai E. Stevenson, III (Illinois)
AA	Senator & Mrs. Richard Stone (Florida)
R-	Senator Stuart Symington (Missouri)
AA	Senator & Mrs. Robert Taft, Jr. (Ohio)
RR	Senator & Mrs. Herman E. Talmadge (Georgia) in Ga.
RR	Senator & Mrs. Strom Thurmond (South Carolina)
RR	Senator & Mrs. John G. Tower (Texas)
A	Senator John V. Tunney (California) + guest (probably not!)
RR	Senator & Mrs. Lowell P. Weicker, Jr. (Connecticut)
AA	Senator & Mrs. Harrison A. Williams, Jr. (New Jersey)
RR	Senator & Mrs. Milton R. Young (North Dakota)

	Representative James Abdnor (South Dakota)
aa	Mr. & Mrs. Martin Abzug c/o Representative Bella S. Abzug (New York)
aa	Representative & Mrs. Brock Adams (Washington)
aa	Representative & Mrs. Joseph P. Addabbo (New York)
KK	The Speaker & Mrs. Albert (Oklahoma) <i>out of town</i>
	Representative & Mrs. Bill Alexander (Arkansas)
	Representative & Mrs. Clifford R. Allen (Tennessee)
aa	Representative & Mr. Jerome A. Ambro, Jr. (New York)
RR	Representative & Mrs. Glenn M. Anderson (California)
aa	Representative & Mrs. John B. Anderson (Illinois)
aa	Representative & Mrs. Ike F. Andrews (North Carolina)
aa	Representative & Mrs. Mark Andrews (North Dakota)
aa	Representative & Mrs. Frank Annunzio (Illinois)
aa	Representative & Mrs. Bill Archer (Texas)
aa	Representative & Mrs. William L. Armstrong (Colorado)
aa	Representative & Mrs. John M. Ashbrook (Ohio)
aa	Representative & Mrs. Thomas L. Ashley (Ohio)
aa	Representative & Mrs. Les Aspin (Wisconsin)
aa	Representative & Mrs. Walter L. AuCoin (Oregon)
	Representative & Mrs. Herman Badillo (New York)
	Representative & Mrs. L.A. Bafalis (Florida)
aa	Representative & Mrs. Alvin J. Baldus (Wisconsin)
R	Representative William A. Barrett (Pennsylvania)
aa	Representative & Mrs. Max S. Baucus (Montana)
aa	Representative & Mrs. Robert E. Bauman (Maryland)
RR	Representative & Mrs. Edward P. Beard (Rhode Island) <i>+ guest</i>
aa	Representative & Mrs. Robin L. Beard (Tennessee)
aa	Representative & Mrs. Berkley Bedell (Iowa)
RR	Representative & Mrs. Alphonzo Bell (California)
aa	Representative & Mrs. Charles E. Bennett (Florida)
aa	Representative & Mrs. Bob Bergland (Minnesota)
RR	Representative & Mrs. Tom Bevill (Alabama) <i>accept</i>
RR	Representative & Mrs. Mario Biaggi (New York) <i>daughter - Jacqueline</i>
aa	Representative & Mrs. Edward G. Biester, Jr. (Pennsylvania)

aa	Representative & Mrs. Jonathan B. Bingham (New York)
aa	Representative & Mrs. James J. Blanchard (Michigan)
	Representative & Mrs. Michael T. Blouin (Iowa)
+ a	Representative Corrine C. Boggs (Louisiana) - Mrs. <i>+ guest: Thomas Carson</i>
aa	Representative & Mrs. Edward P. Boland (Massachusetts)
RR	Representative & Mrs. Richard Bolling (Missouri)
aa	Representative & Mrs. Don L. Bonker (Washington)
a+	Representative David R. Bowen (Mississippi) <i>+ guest: Karen Cleveland</i>
a+	Representative John Brademas (Indiana) <i>+ guest: Miss Page Lee Huffy</i>
aa	Representative & Mrs. John B. Breau (Louisiana)
RR	Representative & Mrs. John Breckinridge (Kentucky)
aa	Representative & Mrs. Jack Brinkley (Georgia)
aa	Representative & Mrs. William M. Brodhead (Michigan)
aa	Representative & Mrs. Jack Brooks (Texas)
aa	Representative & Mrs. William S. Broomfield (Michigan)
aa	Representative & Mrs. Clarence J. Brown, Jr. (Ohio)
-	Representative Garry Brown (Michigan)
RR	Representative & Mrs. George E. Brown, Jr. (California)
aa	Representative & Mrs. James T. Broyhill (North Carolina)
aa	Representative & Mrs. John Buchanan (Alabama) <i>late arrival</i>
aa	Representative & Mrs. Clair W. Burgener (California)
	Representative & Mrs. J. Herbert Burke (Florida)
aa	Representative & Mrs. James A. Burke (Massachusetts)
RA	Mr. & Mrs. William Burke c/o Representative Yvonne B. Burke (California)
RR	Representative & Mrs. Omar Burleson (Texas) <i>out of town</i>
aa	Representative & Mrs. Bill D. Burlison (Missouri)
aa	Representative & Mrs. John Burton (California)
aa	Representative & Mrs. Philip Burton (California)
aa	Representative & Mrs. M. Caldwell Butler (Virginia)
aa	Representative & Mrs. Goodloe E. Byron (Maryland)
AR-	Representative & Mrs. Charles J. Carney (Ohio) <i>+ guest: Mrs. Joyce Stanley</i>
a+	Representative M. Robert Carr (Michigan) <i>guest: Miss Ledy Bond</i>
aa	Representative & Mrs. Tim L. Carter (Kentucky)
aa	Representative & Mrs. Bob Casey (Texas)

aa	Representative & Mrs. Elford A. Cederberg (Michigan)
	Representative & Mrs. Bill Chappell, Jr. (Florida)
RR	Mr. & Mrs. Conrad Q. Chisholm <i>prior commitment</i> c/o Representative Shirley Chisholm (New York)
	Representative & Mrs. Donald D. Clancy (Ohio)
AR	Representative & Mrs. Don H. Clausen (California)
aa	Representative & Mrs. Del Clawson (California)
	Representative & Mrs. William L. Clay (Missouri)
aa	Representative & Mrs. James C. Cleveland (New Hampshire)
aa	Representative & Mrs. Thad Cochran (Mississippi)
aa	Representative & Mrs. William S. Cohen (Maine)
+ a	Representative (Mrs.) Cardiss Collins (Illinois) + <i>quest: Mr. Frank Bacon, Jr.</i>
aa	Representative & Mrs. James M. Collins (Texas)
aa	Representative & Mrs. Barber B. Conable, Jr. (New York)
aa	Representative & Mrs. John B. Conlan (Arizona)
aa	Representative & Mrs. Silvio O. Conte (Massachusetts)
-	Representative John Conyers, Jr. (Michigan)
aa	Representative & Mrs. James C. Corman (California)
-	Representative Robert J. Cornell (Wisconsin)
R-	Representative William R. Cotter (Connecticut)
aa	Representative & Mrs. R. Lawrence Coughlin (Pennsylvania)
aa	Representative & Mrs. Philip M. Crane (Illinois)
	Representative & Mrs. Norman E. D'Amours (New Hampshire)
aa	Representative & Mrs. Robert W. Daniel, Jr. (Virginia)
RR	Representative & Mrs. W.C. Daniel (Virginia) <i>no ill</i>
RR	Representative & Mrs. Dominick V. Daniels (New Jersey)
RR	Representative & Mrs. George E. Danielson (California)
RR	Representative & Mrs. Mendel J. Davis (South Carolina)
aa	Representative & Mrs. Eligio de la Garza (Texas)
a-	Representative James J. Delaney (New York) <i>no quest</i>
	Representative & Mrs. Ronald V. Dellums (California)
	Representative & Mrs. John H. Dent (Pennsylvania)
aa	Representative & Mrs. Butler C. Derrick, Jr. (South Carolina)

aa	Representative & Mrs. Edward J. Derwinski (Illinois)
	Representative & Mrs. Samuel L. Devine (Ohio)
a+	Representative William L. Dickinson (Alabama) <i>+ guest: Mrs. Barbara Hunter</i>
aa	Representative & Mrs. Charles C. Diggs, Jr. (Michigan)
KR	Representative & Mrs. John D. Dingell (Michigan)
aa	Representative & Mrs. Christopher J. Dodd (Connecticut)
a+	Representative Thomas J. Downey (New York) <i>by Mrs. Diane McCann</i>
aa	Representative & Mrs. Thomas N. Downing (Virginia)
a-	Representative (Reverend) Robert F. Drinan, (Massachusetts)
aa	Representative & Mrs. John J. Duncan (Tennessee)
aa	Representative & Mrs. Robert B. Duncan (Oregon)
aa	Representative & Mrs. Pierre S. duPont, IV (Delaware)
	Representative & Mrs. Joseph D. Early (Massachusetts)
KR	Representative & Mrs. Bob Eckhardt (Texas)
aa	Representative & Mrs. Robert W. Edgar (Pennsylvania)
a+	Representative Don Edwards (California) <i>+ guest: Mrs. Edie Wilke</i>
aa	Representative & Mrs. Jack Edwards (Alabama)
aa	Representative & Mrs. Joshua Eilberg (Pennsylvania)
a+	Representative David F. Emery (Maine) <i>+ guest:</i>
aa	Representative & Mrs. Glenn L. English, Jr. (Oklahoma)
KR	Representative & Mrs. John N. Erlenborn (Illinois)
aa	Representative & Mrs. Marvin L. Esch (Michigan)
aa	Representative & Mrs. Edwin D. Eshleman (Pennsylvania)
aa	Representative David Evans (Indiana) <i>+ Mrs. Evans no admit card for Mrs.</i>
aa	Representative & Mrs. Frank E. Evans (Colorado)
aa	Representative & Mrs. Joe L. Evins (Tennessee)
aa	Representative & Mrs. Dante B. Fascell (Florida)
-R	Representative (Mrs.) Millicent H. Fenwick (New Jersey)
	Representative & Mrs. Paul Findley (Illinois)
aa	Representative & Mrs. Hamilton Fish, Jr. (New York)
aa	Representative & Mrs. Joseph L. Fisher (Virginia) <i>late arrival</i>
aa	Representative & Mrs. Floyd J. Fithian (Indiana)
aa	Representative & Mrs. Daniel J. Flood (Pennsylvania)
KR	Representative & Mrs. James J. Florio (New Jersey)

Representative & Mrs. Walter Flowers (Alabama)

Representative & Mrs. John J. Flynt, Jr. (Georgia)

aa Representative & Mrs. Thomas S. Foley (Washington)

aa Representative & Mrs. Harold E. Ford (Tennessee)

aa Representative & Mrs. William D. Ford (Michigan)

RR Representative & Mrs. Edwin B. Forsythe (New Jersey)

aa Representative & Mrs. L.H. Fountain (North Carolina)

Representative & Mrs. Donald M. Fraser (Minnesota)

aa Representative & Mrs. Bill Frenzel (Minnesota)

RR Representative & Mrs. Louis Frey, Jr. (Florida)

a+ Representative Don Fuqua (Florida) w/ daughter, Laurie Fuqua

Representative & Mrs. Joseph M. Gaydos (Pennsylvania)

aa Representative & Mrs. Robert N. Giaimo (Connecticut)

aa Representative & Mrs. Sam Gibbons (Florida)

aa Representative & Mrs. Benjamin A. Gilman (New York)

RR Representative & Mrs. Ronald Ginn (Georgia) out of town

aa Representative & Mrs. Barry M. Goldwater, Jr. (California)

Representative & Mrs. Henry B. Gonzalez (Texas)

aa Representative & Mrs. William F. Goodling (Pennsylvania)

a+ Representative & Mrs. Willis D. Gradison, Jr. (Ohio) + guest ^{Mrs.} Diane Hillman

RR Representative & Mrs. Charles E. Grassley (Iowa)

aa Representative & Mrs. William J. Green (Pennsylvania)

Representative & Mrs. Gilbert Gude (Maryland)

aa Representative & Mrs. Tennyson Guyer (Ohio)

aa Representative & Mrs. Thomas M. Hagedorn (Minnesota)

RR Representative & Mrs. James A. Haley (Florida)

aa Representative & Mrs. Tim L. Hall (Illinois)

aa Representative & Mrs. Lee H. Hamilton (Indiana)

Representative & Mrs. John P. Hammerschmidt (Arkansas)

aa Representative & Mrs. James M. Hanley (New York)

aa Representative & Mrs. Mark W. Hannaford (California)

aa Representative & Mrs. George V. Hansen (Idaho)

aa Representative & Mrs. Thomas R. Harkin (Iowa)

Representative & Mrs. Michael J. Harrington (Massachusetts)

- aa Representative & Mrs. Herbert E. Harris, II (Virginia)
- aa Representative & Mrs. William H. Harsha (Ohio)
- RR Representative & Mrs. James F. Hastings (New York)
- Representative Augustus F. Hawkins (California)
- aa Representative & Mrs. Philip H. Hayes (Indiana)
- RR Representative & Mrs. Wayne L. Hays (Ohio) *and guest*
- Representative & Mrs. F. Edward Hebert (Louisiana)
- Representative Ken Hechler (West Virginia)
- aa Mr. & Mrs. John M. Heckler
c/o Representative Margaret M. Heckler (Massachusetts)
- aa Representative & Mrs. W.G. Hefner (North Carolina)
- aa Representative & Mrs. H. John Heinz, III (Pennsylvania)
- Representative & Mrs. Henry Helstoski (New Jersey)
- aa Representative & Mrs. David N. Henderson (North Carolina)
- aa Representative & Mrs. Floyd V. Hicks (Washington)
- RR Representative & Mrs. Jack E. Hightower (Texas) *+ daughter, Ann Hightower*
- aa Representative & Mrs. Elwood H. Hillis (Indiana)
- Representative Andrew J. Hinshaw (California)
- Representative & Mrs. Kenneth L. Holland (South Carolina)
- RR Mr. & Mrs. Duncan M. Holt
~~aa~~ c/o Representative Marjorie S. Holt (Maryland)
- R Representative (Miss) Elizabeth Holtzman (New York)
- aa Representative & Mrs. Frank Horton (New York)
- RR Representative & Mrs. James J. Howard (New Jersey) *+ guest: Miss Maria Howard (18)*
- aa Representative & Mrs. Allan T. Howe (Utah)
- aa Representative & Mrs. Carroll Hubbard, Jr. (Kentucky)
- aa Representative & Mrs. William J. Hughes (New Jersey)
- a Representative & Mrs. William L. Hungate (Missouri)
- aa Representative & Mrs. Edward Hutchinson (Michigan)
- RR Representative & Mrs. Henry J. Hyde (Illinois)
- aa Representative & Mrs. Richard H. Ichord (Missouri)
- R Representative Andrew Jacobs, Jr. (Indiana) *prev. eng.*
- aa Representative & Mrs. John Jarman (Oklahoma)
- Representative & Mrs. James M. Jeffords (Vermont)
- a + Representative & ~~Mrs.~~ John W. Jenrette, Jr. (South Carolina) *+ guest: Mrs. Donna Krupa*

aa	Representative & Mrs. Albert W. Johnson (Pennsylvania)
aa	Representative & Mrs. Harold T. Johnson (California)
aa	Representative & Mrs. James P. Johnson (Colorado)
	Representative & Mrs. Ed Jones (Tennessee)
aa	Representative & Mrs. James R. Jones (Oklahoma)
aa	Representative & Mrs. Robert E. Jones (Alabama)
RR	Representative & Mrs. Walter B. Jones (North Carolina) <i>prior commitment</i>
- a	Representative (Miss) Barbara Jordan (Texas) <i>+ guest: Charles Bass</i>
aa	Representative & Mrs. Joseph E. Karth (Minnesota)
a +	Representative Robert W. Kasten, Jr. (Wisconsin) <i>+ guest: Miss Elizabeth Lott</i>
	Representative & Mrs. Robert W. Kastenmeier (Wisconsin)
aa	Representative & Mrs. Abraham Kazen, Jr. (Texas)
aa	Representative & Mrs. Richard Kelly (Florida)
aa	Representative & Mrs. Jack F. Kemp (New York)
aa	Representative & Mrs. William M. Ketchum (California)
- R	Representative (Mrs.) Martha E. Keys (Kansas)
aa	Representative & Mrs. Thomas N. Kindness (Ohio)
-	Representative Edward I. Koch (New York)
aa	Representative & Mrs. John H. Krebs (California)
a -	Representative Robert C. Krueger (Texas)
a +	Representative John J. LaFalce (New York) <i>+ guest Mrs. Lorraine Kenny</i>
aa	Representative & Mrs. Robert J. Lagomarsino (California)
aa	Representative & Mrs. Phil M. Landrum (Georgia)
aa	Representative & Mrs. Delbert L. Latta (Ohio)
aa	Representative & Mrs. Robert L. Leggett (California)
aa	Representative & Mrs. William Lehman (Florida)
aa	Representative & Mrs. Norman F. Lent (New York)
aa	Representative & Mrs. Elliott H. Levitas (Georgia)
aa	Representative & Mrs. Jerry Litton (Missouri)
AR	Representative & Mrs. James F. Lloyd (California) <i>in Calif</i>
+ a	Representative (Mrs.) Marilyn L. Lloyd (Tennessee) <i>+ guest: Jim Smithson</i>
aa	Representative & Mrs. Clarence D. Long (Maryland)
aa	Representative & Mrs. Gillis Long (Louisiana)
aa	Representative & Mrs. Trent Lott (Mississippi)

	Representative & Mrs. Manuel Lujan, Jr. (New Mexico)
	Representative & Mrs. Torbert H. Macdonald (Massachusetts)
-	Representative Ray J. Madden (Indiana)
aa	Representative & Mrs. Edward Madigan (Illinois) <i>will be late</i>
RR	Representative & Mrs. Andrew Maguire (New Jersey)
aa	Representative & Mrs. George H. Mahon (Texas)
aa	Representative & Mrs. James R. Mann (South Carolina) <i>+ daughter: Miss Virginia Mann.</i>
aa	Representative & Mrs. James G. Martin (North Carolina)
aa	Representative & Mrs. Dawson Mathis (Georgia)
	Representative & Mrs. Spark M. Matsunaga (Hawaii)
aa	Representative & Mrs. Romano L. Mazzoli (Kentucky)
aa	Representative & Mrs. Robert McClory (Illinois)
a+	Representative Paul N. McCloskey, Jr. (California) +
aa	Representative & Mrs. John Y. McCollister (Nebraska)
	Representative & Mrs. Mike McCormack (Washington)
aa	Representative & Mrs. Joseph M. McDade (Pennsylvania)
a-	Representative Lawrence P. McDonald (Georgia) <i>+ gmt: Kathy Johnson</i>
RR	Representative & Mrs. Robert C. McEwen (New York)
	Representative & Mrs. John J. McFall (California)
aa	Representative & Mrs. Matthew F. McHugh (New York)
aa	Representative & Mrs. K. Gunn McKay (Utah)
	Representative & Mrs. Stewart B. McKinney (Connecticut)
aa	Representative & Mrs. Lloyd Meeds (Washington)
	Representative & Mrs. John Melcher (Montana)
	Representative & Mrs. Ralph H. Metcalfe (Illinois)
aa	The Honorable & Mrs. Robert B. Meyner c/o Representative Helen S. Meyner (New Jersey)
aa	Representative Edward Mezvinsky (Iowa) <i>& Mrs.</i>
aa	Representative & Mrs. Robert H. Michel (Illinois)
RR	Representative & Mrs. Abner J. Mikva (Illinois)
aa	Representative & Mrs. Dale Milford (Texas)
aa	Representative & Mrs. Clarence E. Miller (Ohio)
RR	Representative & Mrs. George Miller (California)
RR	Representative & Mrs. Wilbur D. Mills (Arkansas)
aa	Representative & Mrs. Norman Y. Mineta (California)

RR Representative & Mrs. Joseph G. Minish (New Jersey)

Mr. & Mrs. John Mink
c/o Representative Patsy T. Mink (Hawaii)

aa Representative & Mrs. Donald J. Mitchell (New York)

- Representative Parren J. Mitchell (Maryland)

Representative & Mrs. John J. Moakley (Massachusetts)

a- Representative Anthony J. Moffett (Connecticut) + *guest Barbara Campbell*

Representative & Mrs. Robert H. Mollohan (West Virginia)

a- Representative G. V. Montgomery (Mississippi)

aa Representative & Mrs. W. Henson Moore (Louisiana)

aa Representative & Mrs. Carlos J. Moorhead (California)

aa Representative & Mrs. William S. Moorhead (Pennsylvania)

aa Representative & Mrs. Thomas E. Morgan (Pennsylvania)

aa Representative & Mrs. Charles A. Mosher (Ohio)

Representative & Mrs. John E. Moss (California)

aa Representative & Mrs. Ronald M. Mottl (Ohio)

aa Representative & Mrs. John M. Murphy (New York)

RR Representative & Mrs. Morgan F. Murphy, Jr. (Illinois)

Representative & Mrs. John P. Murtha (Pennsylvania)

aa Representative & Mrs. Gary A. Myers (Pennsylvania)

aa Representative & Mrs. John T. Myers (Indiana)

aa Representative & Mrs. William H. Natcher (Kentucky)

aa Representative & Mrs. Stephen L. Neal (North Carolina)

Representative & Mrs. Lucien N. Nedzi (Michigan)

aa Representative & Mrs. Bill Nichols (Alabama)

aR Representative & Mrs. Robert N. C. Nix (Pennsylvania) *miss*

aa Representative & Mrs. Richard M. Nolan (Minnesota)

aa Representative & Mrs. Henry J. Nowak (New York)

aa Representative & Mrs. James L. Oberstar (Minnesota)

aa Representative & Mrs. David R. Obey (Wisconsin)

Representative & Mrs. George M. O'Brien (Illinois)

Representative & Mrs. James G. O'Hara (Michigan)

RR Representative & Mrs. Thomas P. O'Neill, Jr. (Massachusetts) + *guest Susan A. O'Neill*

aa Representative & Mrs. Richard L. Ottinger (New York)

(daughter)

Representative & Mrs. Otto E. Passman (Louisiana)

Representative & Mrs. Wright Patman (Texas)

aa Representative & Mrs. Edward J. Patten (New Jersey)

aa Representative & Mrs. Jerry M. Patterson (California)

aa Representative & Mrs. Edward W. Pattison (New York)

aa Representative & Mrs. Claude Pepper (Florida)

Representative & Mrs. Carl D. Perkins (Kentucky)

+ a Representative (Mrs.) Shirley Pettis (California) + guest: Mrs. Claron Oakley

aa Representative & Mrs. Peter A. Peyser (New York)

aa Representative & Mrs. J. J. Pickle (Texas)

RR Representative & Mrs. Otis G. Pike (New York)

RR Representative & Mrs. W. R. Poage (Texas)

a- Representative Larry L. Pressler (South Dakota) + guest: Margaret Haldron

aa Representative & Mrs. Richardson Preyer (North Carolina)

aa Representative & Mrs. Melvin Price (Illinois)

AR Representative & Mrs. Joel Pritchard (Washington) + daughter Peggy

aa Representative & Mrs. Albert H. Quie (Minnesota)

RR Representative & Mrs. James H. Quillen (Tennessee)

RR Representative & Mrs. Thomas F. Railsback (Illinois)

RR Representative & Mrs. William J. Randall (Missouri)

aa Representative & Mrs. Charles B. Rangel (New York)

RR Representative & Mrs. Thomas M. Rees (California)

aa Representative & Mrs. Ralph S. Regula (Ohio)

aa Representative & Mrs. Henry S. Reuss (Wisconsin)

aa Representative & Mrs. John J. Rhodes (Arizona)

a+ Representative Frederick W. Richmond (New York) + guest: Mrs. Barbara Lode

aa Representative & Mrs. Donald W. Riegle, Jr. (Michigan)

a+ Representative Matthew J. Rinaldo (New Jersey) + guest: Elizabeth Barnett

a+ Representative Theodore M. Risenhoover (Oklahoma) w/ Dr. Pam Coughlin

RR Representative & Mrs. Ray Roberts (Texas)

aa Representative & Mrs. J. Kenneth Robinson (Virginia)

RR Representative & Mrs. Peter W. Rodino, Jr. (New Jersey) regret

- Representative Robert A. Roe (New Jersey)

aa Representative & Mrs. Paul G. Rogers (Florida)

aa	Representative & Mrs. Teno Roncalio (Wyoming)
aa	Representative & Mrs. Fred B. Rooney (Pennsylvania)
aa	Representative & Mrs. Charles Rose (North Carolina)
aa	Representative & Mrs. Benjamin S. Rosenthal (New York)
RR	Representative & Mrs. Dan Rostenkowski (Illinois)
aa	Representative & Mrs. J. Edward Roush (Indiana)
	Representative & Mrs. John Rousselot (California)
RR	Representative & Mrs. Edward R. Roybal (California)
RR	Representative & Mrs. Harold L. Runnels (New Mexico)
aa	Representative & Mrs. Philip E. Ruppe (Michigan)
aa	Representative & Mrs. Martin A. Russo (Illinois)
-	Representative Leo J. Ryan (California)
RR	Representative & Mrs. Fernand J. St. Germain (Rhode Island)
aa	Representative & Mrs. James D. Santini (Nevada)
aa	Representative & Mrs. Ronald A. Sarasin (Connecticut)
	Representative & Mrs. Paul S. Sarbanes (Maryland)
aa	Representative & Mrs. David E. Satterfield, III (Virginia)
aa	Representative & Mrs. James H. Scheuer (New York)
aa	Representative & Mrs. Herman T. Schneebeli (Pennsylvania)
	Mr. & Mrs. James Schroeder c/o Representative Patricia Schroeder (Colorado)
aa	Representative & Mrs. Richard T. Schulze (Pennsylvania)
RR	Representative & Mrs. Keith G. Sebelius (Kansas)
	Representative & Mrs. John F. Seiberling (Ohio)
aa	Representative & Mrs. Philip R. Sharp (Indiana)
RR	Representative & Mrs. George E. Shipley (Illinois)
	Representative & Mrs. Garner E. Shriver (Kansas)
aa	Representative & Mrs. E.G. Shuster (Pennsylvania)
	Representative & Mrs. Robert L. F. Sikes (Florida)
aa	Representative & Mrs. Paul M. Simon (Illinois)
aa	Representative & Mrs. B.F. Sisk (California)
aa	Representative & Mrs. Joe Skubitz (Kansas)
aa	Representative & Mrs. John M. Slack, Jr. (West Virginia)
	Representative & Mrs. Neal Smith (Iowa)

aa Mr. & Mrs. Haven Smith
 c/o Representative Virginia Smith (Nebraska)

aa Representative & Mrs. M. Gene Snyder (Kentucky)

aa Representative & Mrs. Stephen J. Solarz (New York)

Mr. & Mrs. Reuben Spellman
 c/o Representative Gladys N. Spellman (Maryland)

aa Representative & Mrs. Floyd D. Spence (South Carolina)

aa Representative & Mrs. Harley O. Staggers (West Virginia)

aa Representative & Mrs. J. William Stanton (Ohio)

Representative & Mrs. James V. Stanton (Ohio)

Representative & Mrs. Fortney H. Stark (California)

RR Representative & Mrs. Tom Steed (Oklahoma)

aa Representative & Mrs. Alan W. Steelman (Texas)

aa Representative & Mrs. Sam Steiger (Arizona)

RR Representative & Mrs. William A. Steiger (Wisconsin)

aa Representative & Mrs. Robert G. Stephens, Jr. (Georgia)

Representative & Mrs. Louis Stokes (Ohio)

aa Representative & Mrs. Samuel S. Stratton (New York)

aa Representative & Mrs. W. S. Stuckey (Georgia)

R- Representative Gerry E. Studds (Massachusetts)

-R Representative (Mrs. John B.) Leonor K. Sullivan (Missouri)

aa Representative & Mrs. James W. Symington (Missouri)

Representative & Mrs. Steven D. Symms (Idaho)¹¹

RR Representative & Mrs. Burt L. Talcott (California)

aa Representative & Mrs. Gene Taylor (Missouri)

aa Representative & Mrs. Roy A. Taylor (North Carolina)

RR Representative & Mrs. Olin E. Teague (Texas)

Representative & Mrs. Frank Thompson, Jr. (New Jersey)

aa Representative & Mrs. Charles J. Thone (Nebraska)

aa Representative Ray Thornton (Arkansas) + Mrs.

R Representative J. Robert Traxler (Michigan) + just

RR Representative & Mrs. David C. Treen (Louisiana)

aa Representative & Mrs. Paul E. Tsongas (Massachusetts)

RA Representative & Mrs. Morris K. Udall (Arizona) w: Harner Jones

RR Representative & Mrs. Al Ullman (Oregon)

aa Representative & Mrs. Lionel Van Deerlin (California)

aa	Representative & Mrs. Guy Vander Jagt (Michigan)
aa	Representative & Mrs. Richard F. Vander Veen (Michigan)
aa	Representative & Mrs. Charles A. Vanik (Ohio)
aa	Representative & Mrs. Joseph P. Vigorito (Pennsylvania)
ar	Representative & Mrs. Joe D. Waggoner, Jr. (Louisiana) <i>from out of town</i>
ar	Representative & Mrs. William F. Walsh (New York) <i>Mrs. - out</i>
aa	Representative & Mrs. William C. Wampler (Virginia)
aa	Representative & Mrs. Henry A. Waxman (California)
ar	Representative & Mrs. James H. Weaver (Oregon) <i>out of town. w/ daughter Regan</i>
aa	Representative & Mrs. Charles W. Whalen, Jr. (Ohio)
rr	Representative & Mrs. Richard C. White (Texas)
aa	Representative & Mrs. G. William Whitehurst (Virginia)
aa	Representative & Mrs. Jamie L. Whitten (Mississippi)
aa	Representative & Mrs. Charles E. Wiggins (California)
aa	Representative & Mrs. Bob Wilson (California)
aa	Representative & Mrs. Charles Wilson (Texas)
aa	Representative & Mrs. Charles H. Wilson (California)
aa	Representative & Mrs. Larry Winn, Jr. (Kansas)
aa	Representative & Mrs. Timothy E. Wirth (Colorado)
aa	Representative & Mrs. Lester L. Wolff (New York)
	Representative & Mrs. James C. Wright, Jr. (Texas)
	Representative & Mrs. John W. Wydler (New York)
aa	Representative & Mrs. Chalmers P. Wylie (Ohio)
aa	Representative & Mrs. Sidney R. Yates (Illinois)
aa	Representative & Mrs. Gus Yatron (Pennsylvania)
	Representative & Mrs. Andrew Young (Georgia)
	Representative & Mrs. C.W. Young (Florida)
	Representative & Mrs. Donald E. Young (Alaska)
aa	Representative & Mrs. John Young (Texas)
	Representative & Mrs. Clement J. Zablocki (Wisconsin)
aa	Representative & Mrs. Leo C. Zeferetti (New York)

aa	The Honorable Jaime Benitez & Mrs. Benitez (R. C. Puerto Rico)
a +	The Honorable Ron de Lugo & Mrs. de Lugo (Del. Virgin Islands) <i>just Angela de Lugo</i>
aa	The Honorable Walter E. Fauntroy & Mrs. Fauntroy (Del. D. C.)
	The Honorable Antonio Borja Won Pat & Mrs. Won Pat (Del. Guam)

437

RR	The Secretary of State & Mrs. Kissinger Dept. of State-- 20520
aa	The Secretary of the Treasury & Mrs. Simon Dept. of the Treasury - 20220
aa	The Secretary of Defense & Mrs. Rumsfeld Dept. of Defense - 20301
aa	The Attorney General & Mrs. Levi Dept. of Justice - 20530
aa	The Secretary of the Interior & Mrs. Kleppe Dept. of the Interior - 20240
aa	The Secretary of Agriculture & Mrs. Butz Dept. of Agriculture - 20250
aa	The Secretary of Commerce & Mrs. Morton Dept. of Commerce - 20230
aa	The Secretary of Labor & Mrs. Dunlop Dept. of Labor - 20210
aa	The Secretary of Health, Education & Welfare & Mrs. Mathews Dept. of HEW - 20210
aa	The Secretary of Housing & Urban Development and The Honorable Roderick M. Hills Dept. of HUD - 20410
aa	The Secretary of Transportation & Mrs. Coleman Dept. of Transportation - 20590
aa	The Hon. Max Friedersdorf & Mrs. Friedersdorf (Asst to the Pres for Legis Affs)
AR	The Hon. William T. Kendall and Mrs. Kendall (Dep Asst to the Pres for Legis Affs) (Senate)
a +	The Hon. Vernon C. Loen + guest: <i>Mrs. Handa Reeves</i> (Dep Asst to the Pres for Legis Affs) (House)
aa	The Hon. Patrick E. O'Donnell & Mrs. O'Donnell (Spec Asst to the Pres for Legis Affs) (Senate)
aa	The Hon. Charles Leppert & Mrs. Leppert (Spec Asst to the Pres for Legis Affs) (House)
aa	The Hon. Thomas Loeffler and Mrs. Loeffler (Spec Asst to the Pres for Legis Affs) (House)
aa	The Hon. John O. Marsh, Jr. & Mrs. Marsh (Counsellor to the Pres)
aa	Mr. & Mrs. Russell A. Rourke (Exec Asst to the Counsellor to the Pres)
aa	Mr. & Mrs. Robert K. Wolthuis (Staff Asst)

aa	The Vice President & Mrs. Rockefeller
aa	The Hon. Robert T. Hartmann & Mrs. Hartmann (Counsellor to the President)
aa	The Hon. Philip W. Buchen & Mrs. Buchen (Counsel to the President)
aa	The Hon. Richard B. Cheney & Mrs. Cheney (Assistant to the President)
aa	The Hon. L. William Seidman & Mrs. Seidman (Asst to the Pres for Economic Affs)
aa	The Hon. James M. Cannon & Mrs. Cannon (Asst to the Pres for Domestic Affs)
RR	The Hon. Ronald H. Nessen & Mrs. Nessen (Press Secy to the President)
aa	The Hon. William J. Baroody & Mrs. Baroody (Asst to the Pres for Public Liaison)
-	The Hon. Jerry H. Jones (Special Asst to the Pres)
aa	The Hon. (Dr) James E. Connor & Mrs. Connor (Secy to the Cabinet)
aa	Lt. Gen. Brent Scowcroft, USAF (ret.) & Mrs. Scowcroft (Asst to the Pres for Natl Security Affs)
aa	The Hon. Douglas P. Bennett & Mrs. Bennett (Dir of the Presidential Personnel Office)
a+	The Hon. Alan Greenspan + <i>guest: Miss Ann Jackson</i> Room 314 EOB (Chmn., Council of Economic Advisers)
aa	The Hon. James T. Lynn & Mrs. Lynn Dir., OMB
	The Hon. Frank G. Zarb & Mrs. Zarb Federal Energy Administration 12th St. & Pa. Ave., N.W. - 20461 (Admr)
aa	Mr. and Mrs. H. Spofford Canfield Office of the President of the Senate The Capitol - 20510
	Rep. & Mrs. Clifford R. Allen (Tennessee)
aa	The Hon. Frederick B. Dent and Mrs. Dent - no rsvp 2964 University Terrace - 20016
RR	The Hon. Daniel P. Moynihan and Mrs. Moynihan - no rsvp <i>attending dinner in their honor</i>

THE WHITE HOUSE

WASHINGTON

January 16, 1976

MEMORANDUM FOR:

JACK MARSH
BILL NICHOLSON

FROM:

BOB WOLTHUIS *RKW*

SUBJECT:

Bipartisan Leaders Meeting Tuesday Evening

The Republican campaign organizations in the Senate and the House have a fundraising meeting in the Statler Hilton Hotel scheduled for Tuesday, January 20, from 6 - 8 P.M. It is not a formal dinner or a formal meeting. For them to adhere to the schedule would preclude the President from holding a dinner meeting from 6 to 8 p.m. that night. There are two options as I see it.

1. We could hold the leadership meeting at 4:30 P.M. and try and have it wrapped up by 6 P.M.
2. In talking to Wyatt Steward on Vander Jagt's staff we could keep the 5 P.M. starting time and end the meeting in time for the Republican leaders to arrive at the Statler Hilton by 6:30.

I think there is some advantage for their fundraising cause to have the leadership arrive from the White House meeting.

JAN 22 1976

THE WHITE HOUSE
WASHINGTON

January 21, 1976

MEMORANDUM FOR:

JACK MARSH

FROM:

MAX FRIEDERSDORF *M.F.*

SUBJECT:

Congressional Hour

Arrangements have been completed for the weekly Congressional Hour sessions.

On the House side, the schedule will be at 2:00 p.m. on Tuesdays in Room H-227 (Rhodes' Conference Room next to Dennis Taylor's office.)

In the Senate, the hour will be at 2:00 p.m. on Tuesdays in Senator Scott's Capitol Office (S-230).

Notices are being distributed by Rhodes and Scott and I need to let Dennis and Ken Davis know which of us will be where next Tuesday.

D
Calvin Davis

THE WHITE HOUSE

WASHINGTON

July 28, 1976

MEETING WITH SOS AND CHOWDER AND MARCHING

Thursday, July 29, 1976

8:00-9:00 a.m. (1 hour)

The State Dining Room

From: Max L. Friedersdorf *MA.6*

I. PURPOSE

To meet with members of the S.O.S. and Chowder and Marching Club for a discussion of the convention, campaign and legislative items of mutual interest.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background:

1. Representative John Y. McCollister (R-NEB) requested the President meet with S.O.S. and C&M prior to the convention.
2. The President accepted the invitation by inviting the members to the State Dining Room for a light breakfast.

B. Participants: See TAB A

C. Press Plan: Announce to the Press - White House photos only

III. TALKING POINTS

1. The guests would prefer the President make brief opening remarks and then invite questions and discussion.
2. The President may wish to take advantage of this excellent opportunity to strongly urge support by the House Members of H.R. 8401, Nuclear Fuel Assurance. The bill is scheduled for House Floor consideration this Thursday or Friday and a close vote is developing. Representatives Dingell and McCormack tried unsuccessfully late Wednesday to persuade the Speaker to cancel consideration. Representatives Mel Price and John Anderson will handle the bill. (Talking Points are in TAB B)
3. The President can also urge the House Republicans to support the vote expected next Tuesday on a motion by Representative John McFall to limit the ceiling on the highway trust fund expenditure. (Talking Points in TAB C)

PARTICIPANTS

The President
The Secretary of Defense
The Chairman of the President Ford Committee

HOUSE

Archer, Bill
Armstrong, Bill
Beard, Robin
Brown, Bud
Broyhill, Jim
Burgener, Clair
Cederberg, Al
Cochran, Thad
Conable, Barber
Coughlin, Larry
Devine, Sam
Dickinson, Bill
Edwards, Jack
Erlenborn, John
Frenzel, Bill
Frey, Lou
Gradison, Bill
Hagedorn, Tom
Kemp, Jack
Kindness, Tom
Lott, Trent
Martin, Jim
Michel, Bob
Moore, Henson
McCollister, John
Quie, Al
Railsback, Tom
Regula, Ralph
Rhodes, John
Sarasin, Ron
Schulze, Dick
Shriver, Garner
Shuster, Bud
Steiger, Bill
Treen, Dave
Wilson, Bob

SENATE

McClure, Jim

OTHER

Byrnes, John
Davis, Glenn
Dellenback, John
Hosmer, Craig
Laird, Mel
MacGregor, Clark
Minshall, Bill
Keating, William

STAFF

-Hartmann, Bob
-Marsh, Jack
-Cheney, Dick
-Buchen, Phil
-Nessen, Ron
-Scowcroft, Brent
-Friedersdorf, Max
-Cannon, Jim
-Seidman, Bill
-Greenspan, Alan
Leppert, Charlie
Loeffler, Tom
Rowland, Pat
Wolthuis, Bob
Connor, Jim

REGRETS

Lynn, Jim
Stafford, Senator Robert

Mr. President, you may wish to mention that the Nuclear Fuel Assurance Act will be taken up either today or Friday. It is important that this group support strongly that legislation. The talking points you may wish to consider are:

1. This is our best chance to make sure that the government does not maintain a monopoly on the primary fuels supply of the electric utilities industry in the next two or three decades.
2. The legislation only permits the government to negotiate contracts. The Congress will have the right to approve those contracts before they go into effect.
3. Unless we get the government out of this business we will incur \$30 to \$50 billion in government expenditures over the next 20 to 30 years and we will be in a negative cash position until somewhere around the year 2,000.
4. By getting the obligation to continue to build enrichment plants off the government's back we will be able to devote scarce resources to those areas such as safeguarding plutonium and managing nuclear wastes which really require government assistance.

Issue: Highway Obligation Limitation

The Conference Report on the Department of Transportation appropriation bill contains a highway obligation limitation. The House bill contained no limitation; the Senate bill contained an obligation limitation.

Congressman McFall will offer a motion to recede and concur in the Senate position which contains an obligation limitation of \$7.2B.

The Administration supports Congressman McFall's motion because:

- . we must control all federal program outlays including highways if we are to reach a balanced budget in 1979
- . without a highway limitation, outlays could be as high as \$1B over budget in Fiscal 1977 with another \$4 to \$5B in outlays in Fiscal 1978 and beyond
- . the House Budget Committee in the first concurrent resolution set an obligational ceiling consistent with the \$7.2B figure

THE WHITE HOUSE
WASHINGTON

11

File

JUL 30 1976

July 29, 1976

MEMORANDUM FOR:

JACK MARSH

THROUGH:

MAX FRIEDERSDORF

CHARLES LEPPERT, JR.

FROM:

TOM LOEFFLER

SUBJECT:

Members Remarks during the
SOS and Chowder and Marching
Club Breakfast with the
President

The following highlights remarks made by various Members of Congress during the SOS and Chowder and Marching Club Breakfast with the President.

Rep. Barber Conable - N. Y.

Encouraged the President to continue vetoing irresponsible legislation. Stated that Republican Members would make every effort to sustain such Presidential vetoes.

Rep. Ron Sarasin - Conn.

Advised against the President choosing John Connally as his vice presidential running mate. Believes Connally's image as a "wheeler dealer" politician and his direct implication in the Watergate scandal is an overwhelming deterrent to a successful campaign in the general election.

Rep. Robin Beard - Tenn.

Stressed that the President should intervene more often by quashing ridiculous Federal regulations. Case in point is the President's recent action on the "father/son" regulation. Stated that similar regulations can be found throughout the Federal government with particular emphasis on agriculture and OSHA requirements.

Rep. Ralph Regula - Ohio

Urged that much thought and effort be made in order that the President may give the finest acceptance speech possible following his nomination at the convention.

Rep. John Erlenborn - Ill.

Requested the President's position on the commonly used legislative language calling for a one-house veto over Executive decisions. The President responded that such legislative provisions pose serious constitutional questions.

Rep. Bob Wilson - Calif.

Strongly urged the President to run against Congress.

Rep. Tom Hagedorn - Minn.

Counseled the President to address agriculture and its importance during his acceptance speech at the convention. Stated that this topic was virtually ignored throughout the Democratic convention.

Rep. Jack Kemp - N. Y.

Stressed that the main emphasis of the fall campaign should be to challenge Congress. Urged the President to repeatedly remind the American people of his proposed dollar for dollar tax reduction/spending ceiling proposal. Via the free enterprise system get government out and allow the individual to make his own choice as to how his money is to be spent.

Rep. Henson Moore - La.

Encouraged the President and his advisers not to write off the South for the fall campaign. Stated that Sen. Mondale will be a detriment to Carter in the South. Stressed that the President is very popular in the southern part of the United States, notwithstanding the outcome of the primaries.

Rep. Clair Burgener - Calif.

Suggested the President resort to the Trumanistic style--imitate "give em hell, Harry".

Rep. Dick Schulze - Pa.

States the Catholic community has been very cautious and cool toward Carter. Urges the President to capitalize on this situation. Also, strongly recommended the President participate in the Eucharistic Congress in Philadelphia on August 8.

Rep. Bill Archer - Texas

Recommended that throughout the campaign the President stress his tax reduction/spending ceiling program.

Rep. Trent Lott - Miss.

Pleased that the President is going to Mississippi on Friday, July 30. Stated that this is an excellent opportunity not only for the President to pick up delegate support, but to develop the image that the President cares about the problems confronting the South and will take action to resolve these problems.

Rep. Jack Edwards - Ala.

As a result of the Reagan/Schweicker announcement, the South will be much more receptive to the President. However, if the President selects a liberal vice presidential running mate, it would leave the GOP in shambles throughout the South.

Rep. Bud Shuster - Pa.

Following the Schweiker announcement, states he sees no significant deterioration of the Ford delegate strength in Pennsylvania.

Rep. Bill Frenzel - Minn.

Strongly urges the President to veto the Postcard Voter Registration legislation and pledged to avidly support any such veto. In addition, stated that Presidential telephone calls to Minnesota uncommitted delegates have been well received.

Rep. Lou Frey - Fla.

Believes the key to a successful fall campaign is the President's acceptance speech at the convention. Recommended that the speech be the building block for the campaign.

Rep. Al Quie - Minn.

Urged the President to portray the image of caring about the daily problems of the average American.

Rep. Bill Steiger - Wisc.

Counseled against the selection of John Connally as a vice presidential running mate. Feels it would be a serious error if Connally were on the ticket.

Rep. Al Cederberg - Mich.

Stated that any vice presidential candidate will have liabilities. Would recommend that Secretary Bill Simon be one of those individuals considered for the vice presidential slot.

Rep. Larry Coughlin - Pa.

Stressed the myriad of problems posed by the Post Office. Recommended that the President fire all inept post office personnel.

Rep. John Rhodes - Ariz.

Believes that while criticizing the Democratic Congress Republicans should point out that the outside influences of special interest groups (particularly labor) control Congress. Stressed that we should return the Congress to the American people by voting out those Democratic Members controlled by special interest groups.

November 4, 1976

MEMORANDUM FOR:

MARIA DOWNS

FROM:

MAX FRIEDERSDORF

SUBJECT:

Dinner for Retirees from
the 94th Congress

Maria, attached is the list of those Members of the 94th Congress who, for one reason or another, will not be in the 95th Congress. The total is 75.

It would be ideal if a sitdown dinner could be arranged, perhaps using the Red Room or others for the overflow, since you are able to seat 160 in the State Dining Room.

I would suggest that the dinner be scheduled for early in December.

cc: Jack Marsh ✓
Dick Cheney

94th Congress Casualty List

SENATORS DEFEATED

- Sen. Vance Hartke (D-Ind)
- Sen. John V. Tunney (D-Calif)
- Sen. William E. Brock (R-Tenn)
- Sen. Joseph M. Montoya (D-NM)
- Sen. James L. Buckley (C/R-NY)
- Sen. J. Glenn Beall (R-Md)
- Sen. Robert Taft (R-Ohio)
- Sen. Gale McGee (D-Wyo)
- Sen. Frank E. Moss (D-Utah)

HOUSE MEMBERS DEFEATED

- Rep. Burt L. Talcott (R-Calif)
- Rep. Tim Lee Hall (D-Ill)
- Rep. J. Edward Roush (D-Ind)
- Rep. Edward Mezvinsky (D-Ia)
- Rep. Garner Shriver (R-Kans)
- Rep. Richard Vander Veen (D-Mich)
- Rep. Henry Helstoski (D-NJ)
- Rep. Donald D. Clancy (R-Ohio)
- Rep. Albert W. Johnson (R-Pa)
- Rep. Ron Paul (R-Tex)
- Rep. Allan T. Howe (D-Ut)
- Rep. Ken Hechler (D-WVa)

DEFEATED FOR SENATE

- Rep. Marvin Esch (R-Mich)
- Rep. William Green (D-Pa)
- Rep. John Y. McCollister (R-Neb)
- Rep. Alan W. Steelman (R-Tex)
- Rep. Sam Steiger (R-Ariz)

ELECTED VICE PRESIDENT

- Sen. ~~Walter F. Mondale~~ (D-Minn)

ELECTED SENATOR

- Rep. H. John Heinz III (R-Pa)
- Rep. Spark Matsunaga (D-Haw)
- Rep. John Melcher (D-Mont)
- Rep. Donald W. Riegle, Jr. (D-Mich)
- Rep. Paul S. Sarbanes (D-Md)

ELECTED GOVERNOR

- Rep. Pierre S. "Pete" Duren (R-Del)

RETIRES

- Sen. Paul Fannin (R-Ariz)
- Sen. Hiram Fong (R-Haw)
- Sen. Philip Hart (D-Mich)
- Sen. Roman Hruska (R-Neb)
- Sen. John Pastore (D-RI)
- Sen. Mike Mansfield (D-Mont)

- Sen. Hugh Scott (R-Pa)
- Sen. Stuart Symington (D-Mo)
- Rep. Carl Albert (D-Okla)
- Rep. Edward Blester (R-Pa)
- Rep. Dominick V. Daniels (D-NJ)
- Rep. Thomas L. Downing (D-Va)
- Rep. Edwin Eshleman (R-Pa)
- Rep. Joe L. Evins (D-Tenn)
- Rep. Gilbert Gude (R-Md)
- Rep. James Haley (D-Fla)
- Rep. F. Edward Hebert (D-La)
- Rep. Wayne Hays (D-Ohio)
- Rep. David Henderson (D-NC)
- Rep. Floyd V. Hicks (D-Wash)
- Rep. William Hungate (D-Mo)
- Rep. Edward Hutchinson (R-Mich)
- Rep. John Jarman (R-Okla)
- Rep. Robert E. Jones (D-Ala)
- Rep. Joseph E. Karth (D-Minn)
- Rep. Phil Landrum (D-Ga)
- Rep. Wilbur D. Mills (D-Ark)
- Rep. Thomas Morgan (D-Pa)
- Rep. Charles Mosher (R-Ohio)
- Rep. William Randall (D-Mo)
- Rep. Tom Rees (D-Calif)
- Rep. Herman Schneebell (R-Pa)
- Rep. Robert G. Stephens Jr. (D-Ga)
- Rep. W. S. "Bill" Stuckey (D-Ga)
- Rep. Leonor K. Sullivan (D-Mo)
- Rep. Roy A. Taylor (D-NC)

DEATHS

- Rep. Jerry Pettis (R-Calif) — (seat filled by Rep. Shirley Pettis, R-Calif)
- Rep. John Kluczynski (D-Ill) — (seat filled by Rep. John Fary, D-Ill)
- Rep. Wright Patman (D-Tex)† — (seat filled by Rep. Sam B. Hall, Jr. (D-Tex))
- Rep. Torbert Macdonald (D-Mass)† Special election, Nov. 2
- Rep. William Barrett (D-Pa) Special election, Nov. 2
- Rep. Jerry Litton (D-Mo)† after winning Senate nomination

† Announced retiree

RESIGNATIONS

- Rep. Richard Fulton (R-Tenn) — to become mayor of Nashville (seat filled by Clifford Allen, D-Tenn)
- Rep. Robert Casey (D-Tex) — to become a Federal Maritime

~~Commissioner (seat filled by Ron Paul, R-Tex)~~

- ~~• Rep. James F. Hastings (R-NY) — to become a lobbyist (seat filled by Stanley N. Lundie, D-NY)~~
- ~~• Rep. Wayne L. Hays (D-Ohio)~~

DEFEATED IN PRIMARY

- Rep. Ray Madden (D-Ind)
- Rep. Andrew Hinshaw (R-Calif)
- Rep. Otto Passman (D-La)

DEFEATED PRIMARY FOR OTHER OFFICE

- Rep. Bella Abzug (D-NY) for Senate
- Rep. Alphonzo Bell (R-Calif) for Senate
- Rep. John B. Conlan (R-Ariz) for Senate
- Rep. Phil Hayes (D-Ind) for Senate
- Rep. Ken Hechler (D-WVa) for Governor
- Rep. Patay Mink (D-Hawaii) for Senate
- Rep. James O'Hara (D-Mich) for Senate
- Rep. Peter Peyser (R-NY) for Senate
- Rep. James Stanton (D-Ohio) for Senate
- Rep. James Symington (D-Mo) for Senate

Want to Reach The New Members?

Want to reach the new Members? Roll Call is sent to the homes of each new Senator and Representative from now till January.

If you have a message for them, call Roll Call now and get your communication going.

LI. 6-3080

Cong.

~~CONFIDENTIAL~~

November 30, 1976

MEMORANDUM FOR:

MAX FRIEDERSDORF

FROM:

JACK MARSH

In confidence, you should be aware that the President is giving thought to having a luncheon for some of the key staffers who are friends of his on Capitol Hill. Largely these will be members of the Appropriations Committee, but it will also include several other staffers. For example, those with the Leadership.

The criteria, I believe, should be those with whom he worked while he was a Member. He would like to have a tentative list prepared and presented to him for his consideration.

By way of guidance, Senate staffers should be included. For example, Jim Callaway, Bill Hillenbrand, etc.

Would you quickly prepare this list and think in terms of 25-40 names.

Many thanks.

Incidentally, what would be your recommendation as to a place, i.e., State Dining Room, Roosevelt Family Dining Room, other?

~~CONFIDENTIAL~~

JOM/d1

Determined to be an administrative marking
Cancelled per E.O. 12356, Sec. 1.3 and
Archivist's memo of March 16, 1983

By DJD NARS date 12/11/85

[Dec. 1976?]

SENATE

<u>NAME</u>	<u>TIME REQUESTED</u>	<u>PURPOSE</u>
Pete Domenici & rest of GOP delegation	30 minutes	discuss New Mexico's solar energy needs
Mac Mathias	5 minutes	bring in members of the Tall Cedars of Lebanon to present honorary member- ship.
Bob Packwood	5 minutes	bring in his family for a photo opportunity.
Ted Stevens	15 minutes	to discuss Federal Pay Board in his role as ranking on Senate Post Office & Civil Service Committee
Lowell Weicker	30 minutes	to discuss the President's future role in the Party.

HOUSE

Ed Derwinski	5 minutes	wanted a few minutes personal time with the President.
Ham Fish	30 minutes	to bring in his father to discuss nuclear arms with the President, Secretary of State, Secretary of Defense
Jack Kemp	30 minutes	to discuss SALT
Pete McCloskey	5 minutes	to introduce Mr. and Mrs. Robert Koshland, Board of Directors, Levi Strauss
Pete McCloskey	30 minutes	bring in the Wednesday Group to express their appreciation and gratitude to the President.
Bob Michel	5 minutes	present fez case from the Peoria Mohammedan Temple which the President visited.
Jimmy Quillen	5 minutes	to present a brochure describing the surgical separation of Siamese twins.

<u>NAME</u>	<u>TIME REQUESTED</u>	<u>PURPOSE</u>
Ralph Regula	5 minutes	to present a bicentennial letter opener.
Dave Treen	10 minutes	to discuss sugar prices.
Guy Vander Jagt	5 minutes	to bring in Messrs. Raymond Vander Laan and Harold Ver Hage before the President departs the White House.
Joe Waggoner	5 minutes	to personally express his respect and gratitude to the President.
Jack Wydler	5 minutes	"personal"
Ed Eshleman	5 minutes	to present a replica of the Freedom Train.

FORMER MEMBERS

Orval Hansen	5 minutes	to discuss the President's future plans.
Ancher Nelsen	5 minutes	to present a bicentennial light bulb.

THE WHITE HOUSE
WASHINGTON

For your sign-off

MAF
S/M
add more
also
App. wing?
See stub!

THE WHITE HOUSE

WASHINGTON

December 1, 1976

MEMORANDUM FOR THE PRESIDENT

THROUGH: JOHN O. MARSH, JR.

FROM: MAX L. FRIEDERSDORF *MLF*

SUBJECT: Congressional Staff Luncheon

With regard to the President's request for suggested invitees to a Congressional staff luncheon, I recommend the following for your consideration:

HOUSE

Keith Mainland - Appropriations Committee
Ralph Preston - Appropriations Committee
Mike Hugo - Appropriations Committee
Enid Morrison - Appropriations Committee
Hyde Murray - Agriculture Committee
Frank Slatinchek - Armed Services Committee
Orm Fink - Banking, Currency and Housing Committee
Lew Berry - Interstate and Foreign Commerce Committee
Dick Sullivan - Public Works Committee
The Reverend Latch - Chaplin
Gary Hymel - Office of the Majority Leader
Joe Bartlett - Minority Clerk
Ken Harding - Sergeant at Arms
Walt Kennedy - Minority Sergeant at Arms
Tommy Winebrenner - Minority Postmaster
Joe MacCauley - formerly with Minority Whip Arends

SENATE

Francis Valeo - Secretary of the Senate
Stan Kimmit - Secretary for the Majority
Bill Hildenbrand - Secretary for the Minority
Jim Calloway - Appropriations Committee
Glee Gomien - Campaign Committee Director
Spoff Canfield - Office of the President of the Senate

STAFF

Bob Hartmann
Jack Marsh
Max Friedersdorf
Mildred Leonard

I would recommend that the luncheon be held in the Private Dining Room on the main floor of the White House. The Usher's Office advises that three round tables which seat ten each would fit comfortably in that room.

