

The original documents are located in Box 4, folder “12/19/74 - Ceremony for General Andrew Goodpaster” of the President’s Speeches and Statements: Reading Copies 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

TALKING POINTS

CEREMONY FOR GENERAL ANDREW J. GOODPASTER

THURSDAY, DECEMBER 19, 1974

- 1 -

GENERAL GOODPASTER HAS MORE THAN THIRTY-FIVE YEARS OF MILITARY SERVICE. HE RETURNS TO THE UNITED STATES AFTER MORE THAN FIVE YEARS AS SUPREME ALLIED COMMANDER IN EUROPE. HE IS AN "OLD WHITE HOUSE HAND," SERVING HERE UNDER PRESIDENTS EISENHOWER AND KENNEDY. HIS CAREER DEMONSTRATES EXCELLENCE IN MANY DIFFERENT FIELDS:

-- DEGREES IN BOTH ENGINEERING AND INTERNATIONAL
RELATIONS.

-- A MILITARY 'TRIPLE THREAT' -- HOLDING TACTICAL,
OPERATIONAL AND STRATEGIC COMMANDS.

-- ACADEMIC LEADERSHIP AS COMMANDANT OF THE
NATIONAL WAR COLLEGE.

-- PROFESSIONAL DIPLOMACY AS A SENIOR MEMBER OF THE
MILITARY STAFF COMMITTEE OF THE UNITED NATIONS.

-- VARIOUS ASSIGNMENTS OVER THE YEARS WITH THE
JOINT CHIEFS OF STAFF, EVENTUALLY BECOMING DIRECTOR OF THE
JOINT STAFF.

-- WHITE HOUSE SERVICE FOR ABOUT SIX AND ONE-HALF YEARS UNDER PRESIDENT EISENHOWER AS DEFENSE LIAISON OFFICER AND STAFF SECRETARY TO THE PRESIDENT. HE SERVED FOR A BRIEF PERIOD UNDER PRESIDENT KENNEDY IN THE SAME CAPACITY.

GENERAL GOODPASTER, BORN IN GRANITE CITY, ILLINOIS, AND GRADUATED FROM WEST POINT IN 1939, HAS SERVED IN ALL PARTS OF THE WORLD: EUROPE, NORTH AFRICA, THE FAR EAST, LATIN AMERICA AND VARIOUS PARTS OF THE UNITED STATES. HE HAS BEEN NATO MILITARY COMMANDER SINCE MID-1969.

THE GENERAL, WHO RETIRED ON DECEMBER SEVENTEENTH,
IS TO RECEIVE THE HIGHEST NON-COMBAT AWARD GIVEN BY THE
DEPARTMENT OF DEFENSE. IT IS THE DEPARTMENT OF DEFENSE
"DISTINGUISHED SERVICE MEDAL."

THE EXPRESSION "A GRATEFUL NATION" IS PARTICULARLY
APPROPRIATE BECAUSE GENERAL GOODPASTER HAS BEEN A MAN OF
TRULY DISTINGUISHED PERFORMANCE IN MANY FIELDS OF ENDEAVOR.
HE HAS PROVED TO BE MORE THAN A "TRIPLE THREAT."
HE IS AN ALL-AROUND ALL AMERICAN.

END

CLEARANCE FORM FOR PRESIDENTIAL SPEECH MATERIAL

TO: THE PRESIDENT
VIA: ROBERT HARTMANN
FROM: PAUL THEIS *PT*
SUBJECT: Talking Points for Ceremony for
General Andrew J. Goodpaster

Date and Place of Presidential Use: Thursday, December 19, at 12:45

Speechwriter: Casserly

Edited by: Theis

Basic research/speech material supplied by: Department of Defense

Cleared by (please initial):

- () Operations (Rumsfeld) _____
- () Jack Marsh _____
- () Congressional (Timmons) _____
- () Economic Policy Board (Seidman) _____
- () Domestic Council (Cole) _____
- (X) N. S. C. (Scowcroft) *BD* _____
- () O. M. B. (Ash) _____
- () Press (Nessen) _____
- () Research (Gregory) *S.S.* _____
- () _____