

The original documents are located in Box 30, folder “State Dinners - 12/5/74 - Federal Republic of Germany (1)” of the Sheila Weidenfeld 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE

WASHINGTON

SUBJECT: Instructions for Social Aides

EVENT: Arrival Ceremony for Chancellor SchmidtDate/Time: December 5, 1974 (10:30) No. of Guests: _____Uniform: Service Dress Parking: North GroundsIn-Place Time for Aides: 9:30 a.m. (Duty Aide)

In-Place Time for OIC: _____

Duty Aide: LtCol A. A. Sardo, USMCFirst Family Participation: The President and Mrs. Ford

The following Social Aides will attend:

Capt Carl E. Linke, USA

1stLt Robert J. Harig, USAF

*Officer in Charge

Music:

Remarks:

3 Doormen from Garage
2 w/radios, 1 w/tickets

MacCullin
for T. STEPHEN TODD
Lieutenant Commander, U. S. Navy
Naval Aide to the President

DISTRIBUTION:

MGen Lawson
LtCol Sardo
LCDR Todd
LtCol Blake
Major Barrett

Mrs. Lammerding
Mrs. Weidenfeld
Secret Service
Visitor's Office
Band

Usher's Office
White House Garage
White House Staff Mess
Mr. O'Donnell
White House Police (7)

DEPARTMENT OF STATE

Washington, D.C. 20520

December 4, 1974

MEMORANDUM TO ALL CONCERNED:

SUBJECT: White House Arrival Ceremony for Chancellor
Helmut Schmidt of the Federal Republic of
Germany, Thursday, December 5, 1974, 10:30am

Acting Dean of the Diplomatic Corps at the
above White House Arrival Ceremony will be The Ambassador
of the Union of Soviet Socialist Republics, His Excellency
Anatoliy F. Dobrynin. Mrs. Dobrynin will also be present.

DEPARTMENT OF STATE
Washington, D. C.
OFFICE OF THE CHIEF OF PROTOCOL

FOR USE DURING: THE OFFICIAL VISIT OF HIS EXCELLENCY
HELMUT SCHMIDT THE CHANCELLOR OF THE
FEDERAL REPUBLIC OF GERMANY

PRONUNCIATION, PLACE CARD & FORM OF ADDRESS

HIS EXCELLENCY HELMUT SCHMIDT

The Chancellor of the Federal Republic of Germany

Pronunciation: SHMIT

Place Card: The Chancellor of the Federal Republic
of Germany

Address: Your Excellency, Mr. Chancellor, Sir

HIS EXCELLENCY HANS-DIETRICH GENSCHER

The Minister of Foreign Affairs

Pronunciation: GAN-sheer

Place Card: The Minister of Foreign Affairs

Address: Your Excellency, Mr. Minister, Sir

HIS EXCELLENCY BERNDT VON STADEN

The Ambassador of the Federal Republic of Germany

Pronunciation: fon SHTAH-den

Place Card: The Ambassador of the Federal Republic
of Germany

Address: Your Excellency, Mr. Ambassador, Sir

DR. MANFRED SCHUELER

State Secretary and Chief of Federal Chancellery

Pronunciation: SHEE-ler

Place Card: Dr. Schueler

Address: Dr. Schueler, Sir

MR. KLAUS BOELLING

State Secretary, Federal Chancellery and Chief of
Federal Office of Press and Information

Pronunciation: BOLL-ing
Place Card: Mr. Boelling
Address: Mr. Boelling, Sir

DR. KARL-OTTO POEHL

State Secretary, Ministry of Finance

Pronunciation: POHL (o as in fir)
Place Card: Dr. Poehl
Address: Dr. Poehl, Sir

DR. OTTO SCHLECHT

State Secretary, Ministry of Economics

Pronunciation: SHLACT (a as in mare)
Place Card: Dr. Schlecht
Address: Dr. Schlecht, Sir

MR. ADOLF SCHMIDT

Member of Parliament and President of Miners Union

Pronunciation: SHMIT
Place Card: Mr. Schmidt
Address: Mr. Schmidt, Sir

MR. KARL BUSCHMANN

President of Textile Workers Union

Pronunciation: BOOSH-mahn
Place Card: Mr. Buschmann
Address: Mr. Buschmann, Sir

DR. ALWIN MUENCHMEYER

President of the Federal Association of German Bankers

Pronunciation: MOONSH-mah-yer
Place Card: Dr. Muenchmeyer
Address: Dr. Muenchmeyer, Sir

DR. HANS MERKLE

General-Director, Bosch A.G.

Pronunciation: MARK-le (a as in mare)

Place Card: Dr. Merkle

Address: Dr. Merkle, Sir

MR. GUENTHER VAN WELL

Assistant Secretary and Chief of Political Department,
Ministry of Foreign Affairs

Pronunciation: fon VELL

Place Card: Mr. van Well

Address: Mr. van Well, Sir

DEPARTMENT OF STATE
Washington, D. C.
OFFICE OF THE CHIEF OF PROTOCOL

THE OFFICIAL VISIT OF HIS EXCELLENCY HELMUT SCHMIDT
THE CHANCELLOR OF THE FEDERAL REPUBLIC OF GERMANY
TO THE UNITED STATES

MISCELLANEOUS INFORMATION FOR USE BY HOST ORGANIZATIONS

NAME AND TITLE: His Excellency Helmut Schmidt
Chancellor of the Federal Republic
of Germany

FORM OF ADDRESS IN CONVERSATION: Your Excellency, Chancellor Schmidt,
Sir

CORRESPONDENCE SALUTATION: Dear Chancellor Schmidt:

CORRESPONDENCE COMPLIMENTARY CLOSE: Respectfully yours,

ENVELOPE ADDRESS: His Excellency
Helmut Schmidt
Chancellor of the Federal
Republic of Germany
Bonn

"IN HONOR OF" LINES ON INVITATIONS: In Honor of His Excellency
Helmut Schmidt the Chancellor of
the Federal Republic of Germany

PLACE CARDS: His Excellency the Chancellor of
the Federal Republic of Germany

NAME OF COUNTRY: Federal Republic of Germany

LANGUAGE: German

DIET: No restrictions.

BEVERAGES:

Alcoholic beverages may be served.

TOASTS:

The first toast should be made to
THE PRESIDENT OF THE FEDERAL
REPUBLIC OF GERMANY.

Response will be made in a toast
to THE PRESIDENT OF THE UNITED STATES.

Subsequent toasts, if any, may be
made in declining order of precedence.

NATIONAL ANTHEMS:

It is not recommended that the National Anthems of the United States and the Federal Republic of Germany be played unless the sponsoring organization is confident that the orchestra is able to play the Anthems very well. It is not necessary to play the Anthems at strictly social functions or at formal luncheons and dinners, as awkward situations and inconveniences may result. It is not the custom in Washington to play the Anthems at State Dinners. When the Anthems are played, it is customary to play the Anthem of the Visitor's country first and the Anthem of the United States second.

When the flags of the United States and the Visitor's country are used consider the area where the flags are to be placed as a stage or a focal point, then place the flag of the United States on the left as viewed from the audience, and the flag of the Visitor's country on the right.

MEMBERS OF THE OFFICIAL PARTY

His Excellency Helmut Schmidt
Chancellor of the Federal Republic of
Germany

His Excellency Hans-Dietrich Genscher
Federal Minister for Foreign Affairs

His Excellency Berndt von Staden
The Ambassador of the Federal Republic of
Germany to the United States

Dr. Manfred Schueler
State Secretary, Federal Chancellery

Mr. Klaus Boelling
State Secretary, Head of the Press and
Information Office of the Federal
Government

Mr. Karl-Otto Poehl
State Secretary, Ministry of Finance

Dr. Otto Schlecht
State Secretary, Ministry of Economics

Mr. Adolf Schmidt
Member of Parliament, President of the
Miners and Workers Union

Mr. Karl Buschmann
President of the Textile Workers Union

Dr. H. C. Alwin Muenchmeyer
President of the Federal Association of
German Banks

MEMBERS OF THE OFFICIAL PARTY (continued)

Professor Dr. H. C. Hans L. Merkle
Managing Director, Robert Bosch GmbH

Dr. Dieter Hiss
Assistant Secretary of State, Federal
Chancellery

MEMBERS OF THE UNOFFICIAL PARTY

Mr. Guenther van Well
Assistant Secretary of State, Ministry of
Foreign Affairs

Dr. Peter Hermes
Assistant Secretary of State, Ministry of
Foreign Affairs

Mr. Georg Massion
Counselor, Federal Chancellery

Mr. Guenter Verheugen
Head of the Working Group "Analysis and
Information," Ministry of Foreign Affairs

Dr. Udo Loewke
Personal Aide to the Chancellor, Federal
Chancellery

Dr. Fredo Dannenbring
Counselor and Head of the North American
Bureau, Ministry of Foreign Affairs

Dr. Hans Guenter Sulimma
Counselor, Deputy Head of the Press Office,
Ministry of Foreign Affairs

MEMBERS OF THE UNOFFICIAL PARTY (continued)

Federal Chancellery:

Dr. Wolfgang Voelpel
Personal Physician to the Chancellor

Mr. Hans Schliebusch
Second Secretary

Miss Helga Grenzhaeuser
Secretary

Mr. Otto Koll
Administrative Officer

Ministry of Foreign Affairs:

Mr. Heinz Weber
Counselor and Interpreter

Mr. Theodor Wallau
Personal Aide to the Minister of Foreign
Affairs

Miss Sylvia Hofheinz
Interpreter

Miss Christa Siegling
Secretary

Mr. Gerard Finan
Translator

Mr. Karl-Dietrich Niederhofer
Administrative Officer

Mr. Willy Mueller
Administrative Officer

MEMBERS OF THE UNOFFICIAL PARTY (continued)

Press and Information Office:

Dr. Martin Schoett
Counselor and Head of the North American
Bureau

Mr. Heribert Schnippenkoetter
Counselor

Commander Dr. Kurt Fischer
Personal Aide to the State Secretary, Klaus
Boelling

Mr. Ernst Poles
Stenographer

Mrs. Ute Mess
Secretary

Mr. Detlef Graefingholt
Photographer

Security Officers:

Mr. Horst Kraemer

Mr. Karl-Heinz Tonski

Mr. Fritz Kuepper

Mr. Guenther Abraham	Mr. Fred Sommer
Mr. Rolf Kroll	Mr. Guenter Warnholz
Mr. Matthias Maier	Mr. Reinhard Zientz
Mr. Hans-Dieter Pesch	Mr. Waldemar Guttmann

PRESS DEPARTMENT OF STATE

December 2, 1974

No. 515

PROGRAM FOR THE OFFICIAL VISIT TO THE UNITED STATES OF AMERICA OF HIS EXCELLENCY HELMUT SCHMIDT, CHANCELLOR OF THE FEDERAL REPUBLIC OF GERMANY

December 4-7, 1974

Wednesday, December 4

3:30 p.m.

His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany and his party will arrive at Andrews Air Force Base aboard a Special German Aircraft.

4:10 p.m.

Arrival at Blair House

Private afternoon and evening.

Thursday, December 5

10:30 a.m.

Arrival at the White House where His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany will be greeted by the President of the United States and Mrs. Ford, the Secretary of State, and Mrs. Kissinger, the Chief of Naval Operations and Mrs. Hallaway, and the Acting Dean of the Diplomatic Corps.

Military Honors will be rendered.

11:00 a.m.

President Ford will meet with Chancellor Schmidt at the White House.

Mary Masserini - 632-0685

For further information contact:

National Press Club, Kenneth Scheibel

- 2 -

Thursday, December 5 (continued)

1:00 p.m.

The Honorable Dr. Henry A. Kissinger, Secretary of State will give a luncheon in honor of His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany at the Department of State, John Quincy Adams Room.

3:00 p.m.

Chancellor Schmidt will meet with the Senate Foreign Relations Committee at the Capitol Room S-116.

3:00 p.m.

Chancellor Schmidt will meet with the Senate Foreign Relations Committee at the Capitol Room S-116.

4:05 p.m.

The Honorable Walter E. Washington, Mayor-Commissioner of the District of Columbia will present the Key to the City to Chancellor Schmidt at Blair House.

4:05 p.m.

The Honorable Walter E. Washington, Mayor-Commissioner of the District of Columbia will present the Key to the City to Chancellor Schmidt at Blair House.

4:15 p.m.

Chancellor Schmidt will meet with economic leaders at Blair House.

4:15 p.m.

Chancellor Schmidt will meet with economic leaders at Blair House.

8:00 p.m.

The President of the United States and Mrs. Ford will give a dinner in honor of His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany at the White House.

8:00 p.m.

The President of the United States and Mrs. Ford will give a dinner in honor of His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany at the White House. Dress: Black tie.

Friday, December 6

Dress: Black tie.

Friday, December 6

9:30 a.m.

Chancellor Schmidt and his party will arrive at Arlington National Cemetery where the Chancellor will lay a wreath at the Tombs of the Unknown Soldier.

11:00 a.m.

Chancellor Schmidt and his party will arrive at Arlington National Cemetery where the Chancellor will lay a wreath at the Tombs of the Unknown Soldier. Chancellor Schmidt at the White House.

11:00 a.m.

President Ford will meet with Chancellor Schmidt at the White House. The National Press Club will host a luncheon in honor of Chancellor Schmidt at the National Press Building.

12:30 p.m.

Chancellor Schmidt will be greeted by the President of the National Press Club, Kenneth Scheibel.

12:30 p.m.

- 3 -

Friday, December 6 (continued)

2:30 p.m. Chancellor Schmidt will meet with the Secretary of State, Henry A. Kissinger at Blair House.

3:35 p.m. His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany and his party will arrive at the Washington Monument Grounds for the Departure Ceremony.

4:00 p.m. Departure from Andrews Air Force Base aboard a USAF flight for New York.

5:00 p.m. Arrival at La Guardia Airport, (Butler Marine Air Terminal), New York.

5:45 p.m. Arrival at Waldorf Towers, Park Avenue at 50th Street.

6:00 p.m. Chancellor Schmidt will meet with Mr. David Rockefeller and other business leaders at the Racquet Club, 370 Park Avenue.

8:30 p.m. Mr. David Rockefeller, Chairman of the Board of Chase Manhattan Bank will host a dinner in honor of His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany at the Links Club, 36 East 62nd Street.

Dress: Business suit.

Saturday, December 7

10:15 a.m. Chancellor Schmidt will arrive at NBC-TV Studios, 30 Rockefeller Plaza, where he will do a taping of "Meet the Press".

11:50 a.m. Chancellor Schmidt and his party will arrive at John F. Kennedy International Airport, New York.

12:00 Noon His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany and his party will depart the United States via Special German Aircraft for Germany.

* * * * *

THE OFFICIAL VISIT OF
HIS EXCELLENCY HELMUT SCHMIDT
THE CHANCELLOR OF THE FEDERAL REPUBLIC OF GERMANY
TO
THE UNITED STATES

(For Use on December 5, 1974, if Necessary)

INCLEMENT WEATHER SCENARIO FOR THE WHITE HOUSE ARRIVAL CEREMONY

10:00am

Members of the Welcoming Committee arrive at the White House, via the Southwest Gate, and enter the Diplomatic Entrance. They are escorted to their assigned places in the East Room.

Secretary and Mrs. Kissinger and the Chief of Naval Operations and Mrs. Holloway take their assigned places on the North Portico.

10:20am

Members of the Official German Delegation arrive at the White House, via the Southwest Gate, and enter the Diplomatic Entrance. They are escorted to their assigned places in the East Room.

10:29am

President and Mrs. Ford arrive at the North Portico.

Ruffles and Flourishes
Announcement
Hail to the Chief

The Chancellor's motorcade arrives at the Northwest Gate and proceeds up the drive to the North Portico.

Trumpet Fanfare

10:30am

The Chief of Protocol introduces President and Mrs. Ford to Chancellor Schmidt, and then to Foreign Minister Genscher.

The President then introduces the Chancellor and the Foreign Minister to:

Secretary and Mrs. Kissinger
Admiral and Mrs. Holloway

Following his introduction of the Chancellor to the President and Mrs. Ford, the Chief of Protocol moves to the right of the assembled group and takes his assigned place directly behind the Secretary of State.

Foreign Minister Genscher, following the introductions, proceeds to his position next to Mrs. Holloway.

Mrs. Ford then moves from the red carpet to a position in front of Secretary and Mrs. Kissinger.

President Ford and Chancellor Schmidt position themselves on the red carpet facing Pennsylvania Avenue.

Ruffles and Flourishes
National Anthem of the Federal
Republic of Germany
National Anthem of the United
States

President and Mrs. Ford escort Chancellor Schmidt along the red carpet and into the East Room.

Following will be:

Secretary and Mrs. Kissinger
Admiral and Mrs. Holloway
Foreign Minister Genscher and
the Chief of Protocol

President Ford and Chancellor Schmidt proceed onto the platform and take their assigned positions.

Mrs. Ford positions herself to the left of the platform.

Secretary and Mrs. Kissinger and
Admiral and Mrs. Holloway take their
positions directly behind Mrs. Ford.

The Chief of Protocol escorts the
Foreign Minister to his position with
the Official German Delegation, to the
right of the platform.

Welcoming Remarks by President Ford.

Response by Chancellor Schmidt.

Note: The Chancellor will speak in English.

President and Mrs. Ford escort Chancellor Schmidt from the platform area, through the center door of the East Room and into the Blue Room.

Secretary and Mrs. Kissinger and Admiral and Mrs. Holloway are escorted through the center door of the East Room and into the Blue Room.

A receiving line is formed as follows:

President Ford
Chancellor Schmidt
Mrs. Ford
Secretary Kissinger
Mrs. Kissinger
Admiral Holloway
Mrs. Holloway

Members of the Official Party and the Welcoming Committee are then escorted from the East Room, via the South Doorway, through the Green Room and into the Blue Room, to be introduced to the receiving line.

Coffee is served.

11:00am

President Ford and Chancellor Schmidt depart the Blue Room and proceed to the President's Office for the meeting.

Mrs. Ford remains for a brief time in the Blue Room to have coffee with the remaining members of the party, before departing.

NOTE:

Diagram #1 shows positioning of persons at the North Portico.

Diagram #2 shows positioning of persons in the East Room.

DIAGRAM #1

The Residence

SOUTH FRONT
First Floor

DIAGRAM #2

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

December 2, 1974

MEMORANDUM FOR: ALL WHITE HOUSE / OEOB STAFF

SUBJECT: Arrival Ceremony
His Excellency
Helmut Schmidt
Chancellor of the Federal
Republic of Germany

You and your family and friends are invited to attend the Arrival Ceremony on the South Lawn for His Excellency, Helmut Schmidt, Chancellor of the Federal Republic of Germany, Thursday, December 5, 1974 at 10:30 a.m.

Guests accompanied by a White House or EOB pass holder will be admitted through the Southwest Gate on Thursday, December 5, beginning at 9:30 a.m. If you are unfamiliar with the proper standing areas, one of the Executive Protective Service Officers will be happy to assist you.

The President and Mrs. Ford hope you will enjoy joining them in extending a warm welcome to our distinguished guest.

Michael J. Farrell
Special Assistant to the President

THE WHITE HOUSE

WASHINGTON

ARRIVAL CEREMONY FOR HIS EXCELLENCY HELMUT SCHMIDT
THE CHANCELLOR OF THE FEDERAL REPUBLIC OF GERMANY

THURSDAY-DECEMBER 5, 1974

The South Grounds

From: Terry O'Donnell ~~PO~~

SEQUENCE:

10:28 a.m. You depart Oval Office and proceed to Diplomatic Reception Room where Mrs. Ford will join you.

Following announcement and "Ruffles and Flourishes" (Marine Band only - no trumpets), you and Mrs. Ford proceed out the Diplomatic Reception Room entrance, cross the driveway, and take your positions facing the entrance to the Diplomatic Reception Room.

10:31 a.m. Chancellor Schmidt arrives and is greeted by you and Mrs. Ford.

Chief of Protocol Henry E. Catto, Jr. will introduce Chancellor Schmidt to you and Mrs. Ford, and then he will introduce Foreign Minister Genscher. You then introduce the Chancellor and the Foreign Minister to Secretary and Mrs. Kissinger and to Chief of Naval Operations and Mrs. James L. Holloway, III.

You and Chancellor Schmidt move to platform. Mrs. Ford moves to right of platform.

10:33 a.m. National Anthems and 19-gun salute.

Arrival Ceremony for Chancellor
2. Schmidt - Thursday, December 5, 1974

Inspection of troops - you and Chancellor Schmidt
guided by Commander of Troops.

NOTE: Your cue for escorting Chancellor Schmidt
down to the Commander of Troops to inspect
the troops will be the Commander's report,
"Sir, the Honor Guard is formed."

Return to platform. U.S. Marine Drum and Bugle
Corps passes in review.

10:40 a.m. After the Commander of Troops reports, "Sir, this
concludes the Honors", you deliver welcoming
remarks to Chancellor Schmidt.

FULL PRESS COVERAGE

Chancellor Schmidt will respond (in English).

10:45 a.m. You and Chancellor Schmidt and Mrs. Ford ascend
the right outside staircase to the South Portico
balcony.

You will pause at the center of the South Portico
balcony for a photograph and then enter the Blue
Room where you will be joined by Secretary and
Mrs. Kissinger and Admiral and Mrs. Holloway,
members of the official party (list attached at
TAB A), and members of the welcoming committee.

10:50 a.m. Following a brief visit, you, Chancellor Schmidt,
and Secretary Kissinger depart en route the Oval
Office for private meeting.

NOTE: The members of the Official
Party and the Welcoming
Committee remain in the Blue
Room for coffee.

10:55 a.m. Your meeting with Chancellor Schmidt begins.

MEMBERS OF THE OFFICIAL PARTY

His Excellency Helmut Schmidt
Chancellor of the Federal Republic of Germany

His Excellency Hans-Dietrich Genscher
Federal Minister for Foreign Affairs

His Excellency Berndt von Staden
The Ambassador of the Federal Republic of Germany to the U.S.

Dr. Manfred Schueler
State Secretary, Federal Chancellery

Mr. Klaus Boelling
State Secretary, Head of the Press and Information Office
of the Federal Government

Mr. Karl-Otto Poehl
State Secretary, Ministry of Finance

Dr. Otto Schlecht
State Secretary, Ministry of Economics

Mr. Adolf Schmidt
Member of Parliament, President of the
Miners and Workers Union

Mr. Karl Buschmann
President of the Textile Workers Union

Dr. H. C. Alwin Muenchmeyer
President of the Federal Association of German Banks

Professor Dr. H. C. Hans L. Merkle, Managing
Director, Robert Bosch, Ltd.

Dr. Dieter Hiss
Assistant Secretary of State, Federal Chancellery

TABLE 1
Rep. Price
Mrs. Burke
✓Rep. Hungate
Mrs. Coray
Amb. Hillenbrand
Mrs. Broyhill
Prof. Dr. Merkle
Mrs. Kindel
Mr. Griswold
Mrs. Washington

TABLE 2

Mrs. Rumsfeld
Mr. Schmidt
Mr. Read
Mrs. Davis
Dr. Burns
Mrs. Hungate
Mr. Frey
Mrs. Wilson
Mr. Levy
Mr. Page

TABLE 3

Secy. of Defense
Mrs. Price
Mr. Wilson
Mrs. Kenny
Mr. Cary
Mrs. Stewart
HE Amb. of Germany
Mrs. Timmons
Mr. Hanley
Mrs. McCollister

TABLE 4

Rep. Broyhill
Mrs. Eagleburger
Mr. Laird
Gen. Jones
Mrs. Hutchinson
Mr. van Well
Mrs. Griswold
Mr. Hartman
Adm. Burke
Mrs. Abel

TABLE 5
Mr. Rumsfeld
Mrs. Buckley
Dr. Schueler
Mrs. Cary
✓Mr. Grey
Mrs. Byrd
Dr. Schlecht
Mrs. Lisagor
Chf. of Protocol
Mrs. Hoving

TABLE 6

Secy. of State
Mrs. Percy
Mr. Bradlee
Mrs. Catto
Mr. Hoving
Mrs. Simon
Dr. Poehl
Mrs. Grey
Mr. Peterson
Mrs. Lawrence

TABLE 7

Mrs. Kissinger
Min. of Foreign Affs.
Mrs. Levy
Mr. Lawrence
Mrs. Perkins
Sen. Brock
Mrs. Edwards
Mr. de la Renta
Mrs. Page
Sen. Buckley

TABLE 8

Sen. Long
Mrs. Scowcroft
Mr. Abel
Rep. McCollister
Mrs. Burns
Mr. Buschmann
Mr. Eagleburger
Mrs. Taylor
Lt. Gen. Davis
Mrs. Read

TABLE 9
Mrs. Schlesinger
Mr. Boelling
Mr. Shepard
Mrs. Jones
Mr. Ash
Mrs. Brock
Dr. McLucas
Mrs. Osborn
Lt. Gen. Scowcroft
Rep. Hutchinson

TABLE 10

THE PRESIDENT
HE Chancellor of F R of German
MRS. FORD
Sen. Percy
Mrs. Graham
Mr. Brown
Mrs. de la Renta
Mr. Justice Stewart
Mrs. von Staden

TABLE 11

Secy. of Treasury
Mrs. Peterson
Mr. Lisagor

Mrs. Ash
Rep. Edwards
Mrs. Shepard
Mr. Perkins
Mayor Washington
Mrs. McLucas

TABLE 12

Mrs. Long
Dr. Muenchmeyer
Mrs. Frey
Mr. Osborne
Mrs. Laird
Sen. Byrd
Mrs. Hartman
Mr. Kindel
Miss Jackson
Mr. Timmons

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

November 11, 1974

FOR: SHEILA WEIDENFELD
FROM: NANCY LAMMERDING *NL.*
SUBJECT: Guest List Suggestions
State Dinner Honoring Chancellor Schmidt of Germany
December 5, 1974

The President and Mrs. Ford have scheduled a Black Tie State Dinner honoring Chancellor Schmidt of Germany on December 5, 1974. Would you please send me the names of 2 couples in priority order that you think should be considered for the dinner guest list? Also, please submit a list of 2 couples in the same order to be considered for the after-dinner entertainment guest list. When you submit your lists, please include the following information:

1. Correct marital status
2. Correct title and place of business
3. Current home address and phone number (include area code)
4. Current business address and phone number (include area code)

Your lists should be in my office (Room 200, East Wing) by the close of business on Wednesday, November 13, 1974.

Additionally, from time to time, please send me any "schedule proposal" type suggestions regarding the kind of entertainment or event you think we could plan for your group.

Thank you very much.

ATTACHMENT: State Department's suggested guest list for your perusal.

DEPARTMENT OF STATE

Washington, D.C. 20520

November 6, 1974

LIMITED OFFICIAL USE

MEMORANDUM FOR LIEUTENANT GENERAL BRENT SCOWCROFT
THE WHITE HOUSE

Subject: Proposed Guest List for White House Dinner
for Chancellor Schmidt of Germany

Attached is a proposed guest list for the December 5 White House dinner in honor of Chancellor Schmidt of Germany. It is not known yet whether Mrs. Schmidt will accompany the Chancellor. This information will be submitted to the White House as soon as possible.

Also attached is a list of proposed guests for the after-dinner entertainment, with emphasis upon young persons who have worked preparing the visit.

Suzanne S. Butcher
for George S. Springsteen
Executive Secretary

Attachments:

1. Dinner Guest List
2. After-dinner Guest List

LIMITED OFFICIAL USE

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

*Official German Party:

His Excellency Helmut Schmidt,
Federal Chancellor of Germany

His Excellency Hans-Dietrich Genscher,
Minister of Foreign Affairs

His Excellency Berndt von Staden,
Ambassador of the Federal Republic of Germany,
and Mrs. von Staden

Mr. Klaus Boelling,
State Secretary,
Federal Chancellery (Government Spokesman)

Mr. Guenther van Well,
Political Director,
Ministry of Foreign Affairs

Dr. Carl-Werner Sanne,
Chief of Political Affairs,
Federal Chancellery

Mr. Klaus Kinkel,
Assistant to the Minister of Foreign Affairs

Ambassador Max Graf von Podewils-Duerniz,
Chief of Protocol

*We are making every effort to ascertain the full
composition of the German delegation.

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

Department of State:

The Honorable Henry A. Kissinger,
Secretary of State, and Mrs. Kissinger

The Honorable Robert S. Ingersoll,
Deputy Secretary of State, and Mrs. Ingersoll

The Honorable Joseph J. Sisco,
Under Secretary for Political Affairs, and Mrs. Sisco

Mr. Charles W. Robinson,
Under Secretary for Economic Affairs-designate,
and Mrs. Robinson

Mr. Helmut Sonnenfeldt,
Counselor, and Mrs. Sonnenfeldt

The Honorable Martin Hillenbrand,
American Ambassador to the Federal Republic of Germany,
and Mrs. Hillenbrand

The Honorable Henry Catto,
Chief of Protocol, and Mrs. Catto

Mr. Arthur A. Hartman,
Assistant Secretary for European Affairs, and Mrs. Hartman

Mr. Thomas O. Enders,
Assistant Secretary for Economic and Business Affairs,
and Mrs. Enders

Mr. Carlyle E. Maw,
Under Secretary for Security Assistance, and Mrs. Maw

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

Cabinet-Level Officials:

The Honorable William E. Simon,
Secretary of the Treasury, and Mrs. Simon

The Honorable James R. Schlesinger,
Secretary of Defense, and Mrs. Schlesinger

The Honorable Rogers Morton,
Secretary of the Interior, and Mrs. Morton

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

Other Government Officials:

Dr. Arthur F. Burns,
Chairman of the Board of Governors,
Federal Reserve System, and Mrs. Burns

General George S. Brown,
Chairman of the Joint Chiefs of Staff, and Mrs. Brown

Lieutenant General Brent Scowcroft,
National Security Council, and Mrs. Scowcroft

Mr. William D. Eberle,
Special Representative for Trade Negotiations,
and Mrs. Eberle

Mr. Alan Greenspan,
Chairman of the Council of Economic Advisors,
and Mrs. Greenspan

General David C. Jones,
Chief of Staff of the Air Force, and Mrs. Jones

Mr. John W. Warner,
Administrator,
American Revolutionary Bicentennial Administration

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

The Congress:

Senator and Mrs. John J. Sparkman (D., Ala.)
Senator and Mrs. Clifford P. Case (R., N.J.)
Senator and Mrs. Sam Nunn (D., Ga.)
Senator and Mrs. Hugh Scott (R., Pa.)
Senator and Mrs. Mike Mansfield (D., Mont.)
Senator and Mrs. Charles McC. Mathias, Jr. (R., Md.)
Senator and Mrs. George McGovern (D., S.D.)
Representative and Mrs. Carl Albert (D., Okla.)
Representative and Mrs. Henry Reuss (D., Wisc.)
Representative and Mrs. William S. Broomfield (R., Mich.)
Representative and Mrs. John Buchanan (R., Ala.)
Representative Patricia Schroeder (D., Colo.) and
Mr. James Schroeder
Representative and Mrs. Donald M. Fraser (D., Minn.)
Representative and Mrs. Guy Vander Jagt (R., Mich.)

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

Business Leaders:

Mr. and Mrs. J. Stuart Perkins,
President,
Volkswagen of America, Inc.,
Englewood Cliffs, New Jersey 07632.
tel.: (201) 894-5000

Mr. and Mrs. David Rockefeller,
Chairman,
Chase Manhattan Bank,
1 Chase Manhattan Plaza,
New York, New York 10005.
tel.: (212) 552-2222
(Honorary Trustee, German Marshall Fund
of the United States)

Mr. and Mrs. Robert A. Lovett,
Brown Bros. Harriman and Company Bankers,
59 Wall Street,
New York, New York 10005.
tel.: (212) 483-1818

Mr. and Mrs. Gabriel Hauge,
Chairman,
Manufacturer's Hannover Trust,
350 Park Avenue,
New York, New York 10022.
tel.: (212) 350-3300
(Honorary Trustee, German Marshall Fund
of the United States)

Mr. and Mrs. Ellmore Patterson,
Chairman,
Morgan Guaranty Trust of New York,
23 Wall Street,
New York, New York 10005.
tel.: (212) 483-2323

Business Leaders: cont'd

Mr. and Mrs. Howard L. Clark,
Chairman and Chief Executive Officer,
American Express, Inc.,
65 Broadway,
New York, New York 10006.
tel.: (212) 944-2000

Mr. and Mrs. Horace A. Shepard,
Chairman and Chief Executive Officer,
T.R.W., Inc.,
23555 Euclid Avenue,
Cleveland, Ohio 44117.
tel.: (216) 383-2121

Mr. and Mrs. Richard C. Gerstenberg,
Chairman and Chief Executive Officer,
General Motors Corporation,
General Motors Building,
Detroit, Michigan 48202.
(313) 556-5151

Mr. and Mrs. Henry Ford II,
Chairman,
Ford Motor Company,
The American Road,
Dearborn, Michigan 48121.
tel.: (313) 322-3000

Mr. and Mrs. Patrick E. Haggerty,
Chairman,
Texas Instruments, Inc.,
13500 North Central Expressway,
Box 5474,
Dallas, Texas 75222.
tel.: (214) 238-2011

Mr. and Mrs. Gerald B. Zornow,
Chairman,
Eastman Kodak Company, Inc.,
343 State Street,
Rochester, New York 14650.
tel.: (716) 325-2000

Business Leaders: cont'd

Mr. and Mrs. Christoph Ledermann,
General Manager,
German American Chamber of Commerce,
666 Fifth Avenue,
New York, New York 10019.
tel.: (212) 582-7788

Mr. and Mrs. Thornton A. Wilson,
Chairman and Chief Executive Officer,
Boeing Company, Inc.,
7755 East Marginal Way South,
Seattle, Washington 98124.
tel.: (206) 655-2121

Mr. and Mrs. William T. Seawell,
Chairman, President and Chief Executive Officer,
Pan American World Airways, Inc.,
Pan American Building,
New York, New York 10017.
tel.: (212) 973-7700

Mr. and Mrs. Kenneth J. Jamieson,
Chairman and Chief Executive Officer,
Exxon Corporation,
1251 Avenue of the Americas
New York, New York 10020.
tel.: (212) 974-3000

Mr. and Mrs. Frank T. Cary,
Chairman and President,
International Business Machines Corporation,
Old Orchard Road,
Armonk, New York 10504.
tel.: (914) 765-1900

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

Labor:

Mr. and Mrs. George Meany,
President,
AFL-CIO,
815 16th Street, N.W.,
Washington, D.C. 20006.
tel.: 637-5000

Mr. and Mrs. Lane Kirkland,
Secretary-Treasurer,
AFL-CIO,
815 16th Street, N.W.,
Washington, D.C. 20006.
tel.: 637-5000

Mr. and Mrs. Ernest Lee,
Director,
Department of International Affairs, AFL-CIO,
815 16th Street, N.W.,
Washington, D.C. 20006.
tel.: 637-5000

Mr. and Mrs. Leonard Woodcock,
President,
United Auto Workers,
8000 East Jefferson Avenue,
Detroit, Michigan 48214.
tel.: (313) 926-5201

Mr. and Mrs. I. W. Abel,
President,
United Steel Workers,
1500 Commonwealth Building,
Pittsburgh, Pennsylvania 15222.
tel.: (412) 471-5254

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

Others:

Mr. and Mrs. John J. McCloy,
Chairman of the American Council on Germany,
One Chase Manhattan Plaza,
New York, New York 10005.
tel.: (212) 422-2660
(Former High Commissioner in Germany)

Mr. and Mrs. C. Douglas Dillon,
Chairman of the Honorary Trustees of the
German Marshall Fund of the United States,
767 Fifth Avenue,
New York, New York 10022.
tel.: (212) 421-3200

Dr. and Mrs. James Conant,
200 East 66th Street,
New York, New York 10021.
tel.: (212) 832-7042
(Former United States High Commissioner
in Germany)

Mr. and Mrs. Benjamin Read,
President,
The German Marshall Fund of the United States,
1717 Massachusetts Avenue, N.W.,
Washington, D.C. 20036.
tel.: 234-3158

Dr. and Mrs. Richard M. Hunt,
Executive Director,
American Council on Germany,
99 Park Avenue,
New York, New York 10016.
tel.: (212) 765-0999

Others: cont'd

Mr. and Mrs. George Schultz,
Executive Vice President,
The Bechtel Corporation,
P.O. Box 3965,
San Francisco, California 94119.
tel.: (415) 764-9944

Mr. and Mrs. Melvin Laird,
Senior Counselor,
Reader's Digest,
1730 Rhode Island Avenue, N.W.,
Washington, D.C. 20036.
tel.: 223-1642

Professor and Mrs. Stanley Hoffman,
Chairman, Center for European Studies,
Harvard University,
5 Bryant Street,
Cambridge, Massachusetts 02138.
tel.: (617) 595-5797

Dr. and Mrs. Peter F. Krogh,
Dean,
School of Foreign Service of Georgetown University,
37th and O Streets, N.W.,
Washington, D.C. 20007.
tel.: 625-4218

Mr. and Mrs. Howard R. Swearer,
President,
Carleton College,
Northfield, Minnesota 55057.
tel.: (507) 645-4431
(Member of Board of Trustees of the German
Marshall Fund of the United States)

Mr. and Mrs. Robert McNamara,
President,
World Bank Group, International Bank for
Reconstruction and Development,
1818 H Street, N.W.,
Washington, D.C. 20006.
tel.: 393-6360

Others: cont'd

Mr. and Mrs. Henry Fowler,
Chairman,
The Atlantic Council,
1616 H Street, N.W.,
Washington, D.C. 20006.
tel.: 347-9353

General and Mrs. Lauris Norstad, USA (Retired),
717 Fifth Avenue,
New York, New York 10022.
tel.: (212) 759-3810, Ext 114
(Former NATO Commander)

Dr. and Mrs. David Abshire,
Director,
Center for Strategic and International Studies,
Georgetown University,
1800 K Street, N.W.,
Washington, D.C. 20006.
tel.: 833-8595

Mr. and Mrs. Schuyler Chapin,
General Manager, Metropolitan Opera,
Lincoln Center for the Performing Arts,
Broadway at 64th,
New York, New York 10023.
tel.: (212) 799-3100

Dr. and Mrs. William Steinberg,
Musical Director, Pittsburgh Symphony Orchestra,
Heinz Hall 2840,
Pittsburgh, Pennsylvania 15222.
tel.: (412) 281-8185
(Born in Cologne)

Mr. and Mrs. Lorin Maazel,
Musical Director,
Cleveland Symphony Orchestra,
Severance Hall,
Cleveland, Ohio 44106.
tel.: (216) 231-7300
(Former Director of German Opera,
and Radio Symphonic Orchestra,
Berlin)

PROPOSED GUEST LIST
FOR
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
8:00 p.m., Thursday, December 5, 1974

Media:

American Representatives

Mr. and Mrs. Walter Cronkite,
CBS,
524 West 57th Street,
New York, New York 10010.
tel.: (212) 765-4321

Mr. and Mrs. Max Frankel,
New York Times,
229 West 43rd Street,
New York, New York 10036.
tel.: (212) 556-1875
(Member of the Board of Trustees of the
German Marshall Fund of the United States)

Mr. and Mrs. Joseph R. L. Sterne,
Baltimore Sun,
215 Melancton Avenue,
Lutherville, Maryland 21093.
tel.: (301) 254-4671

Resident German Representatives

Mr. and Mrs. Hans J. Hoefer,
Deutsches Press Agentur (DPA),
1935 Beaver Lane,
McLean, Virginia 22101.
tel.: (703) 533-1166

Dr. and Mrs. Herbert von Borch,
Sueddeutsche Zeitung,
1938 35th Street, N.W.,
Washington, D.C. 20007.
tel.: (202) 333-2988

Dr. and Mrs. Jan Reifenberg,
Frankfurter Allgemeine Zeitung,
7621 Edenwood Court
Bethesda, Maryland 20034.
tel.: (301) 365-1396

PROPOSED GUEST LIST
FOR THE
AFTER-DINNER ENTERTAINMENT PROGRAM
FOLLOWING
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
10:00 P.M., THURSDAY, DECEMBER 5, 1974

Embassy of the Federal Republic of Germany:

Mr. and Mrs. Hans H. Noebel,
Minister and Deputy Chief of Mission

Dr. and Mrs. Helmut Matthias,
Minister

Dr. and Mrs. Hans Schauer,
Minister-Counselor

PROPOSED GUEST LIST
FOR THE
AFTER-DINNER ENTERTAINMENT PROGRAM
FOLLOWING
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
10:00 p.m., Thursday, December 5, 1974

Department of State:

Mr. Wells Stabler,
Deputy Assistant Secretary for European Affairs,
and Mrs. Stabler,
Bureau of European Affairs

Mr. James Lowenstein,
Deputy Assistant Secretary for European Affairs,
and Mrs. Lowenstein,
Bureau of European Affairs

Mr. Scott George,
Director of the Office of Central European Affairs,
and Mrs. George,
Bureau of European Affairs

Mr. Robert D. Davis,
Deputy Director of the Office of Central European Affairs,
and Mrs. Davis,
Bureau of European Affairs

Mr. Lucian Heichler,
Officer in Charge of FRG Affairs, Office of Central
European Affairs,
and Mrs. Heichler,
Bureau of European Affairs

Mr. Herbert Wilgis,
Desk Officer, Office of Central European Affairs,
and Mrs. Wilgis,
Bureau of European Affairs

Mr. George Rueckert,
Desk Officer, Office of Central European Affairs,
and Mrs. Rueckert,
Bureau of European Affairs

Mr. John Becker,
Desk Officer, Office of Central European Affairs,
and Mrs. Becker,
Bureau of European Affairs

Department of State: cont'd

Mr. William Gehron,
Deputy Public Affairs Advisor,
and Mrs. Gehron,
Bureau of European Affairs

Mr. Samuel Goldberg,
Deputy Assistant Secretary for Congressional Relations,
and Mrs. Goldberg

Mr. Richard Straus,
Director of the Office of Western European and
Canadian Programs,
and Mrs. Straus,
Bureau of Educational and Cultural Affairs

Mr. Paul Storing,
Program Officer for Germany, Office of Western
European and Canadian Programs,
and Mrs. Storing,
Bureau of Educational and Cultural Affairs

Mr. John Graham,
Desk Officer, Office of Political-Military Affairs,
and Mrs. Graham,
Bureau of European Affairs

Mr. Kenneth Kurze,
Desk Officer, Office of Regional Political-Military Affairs,
and Mrs. Kurze,
Bureau of European Affairs

Mr. Carl Cundiff,
Desk Officer, Office of Monetary Affairs,
and Mrs. Cundiff,
Bureau of Economic and Business Affairs

LIST OF YOUNG PERSONS PROPOSED AS GUESTS FOR
THE AFTER-DINNER ENTERTAINMENT PROGRAM
FOLLOWING THE WHITE HOUSE DINNER
FOR CHANCELLOR SCHMIDT
10:00 P.M., THURSDAY, DECEMBER 5, 1974

The following employees of the Department of State who are age 35 and under have worked several hours on the preparations for Chancellor Schmidt's visit.

Ms. Suzanne Butcher (26),
Staff Officer, Executive Secretariat,
and Mr. Larry Butcher

Mr. Richard Hecklinger (30),
Staff Officer, Executive Secretariat,
and Mrs. Hecklinger

Mr. Steven E. Steiner (34),
FRG Desk Officer, Office of Central European Affairs,
and Mrs. Steiner

Miss Rosalind Fishman (32),
Secretary, Office of Central European Affairs

Mrs. Diane Labocchetta (26),
Secretary, Office of Central European Affairs,
and Mr. Edoardo Labocchetta

Miss Linda Riersgard (24),
Secretary, Office of Central European Affairs

Mr. Robert Blackwill (35),
Office of the Counselor,

Mr. Robert W. Becker (33),
Berlin Desk Officer, Office of Central European Affairs,
and Mrs. Becker

Mr. John Kornblum (31),
Policy Planning Staff,
and Mrs. Kornblum

Mr. Morris N. Hughes (29),
Staff Assistant, Bureau of European Affairs,
and Mrs. Hughes

Young Persons: cont'd

Mr. Terrell R. Otis (28),
Staff Assistant, Bureau of European Affairs,
and Mrs. Otis.

Ms. Christine Hathaway (27),
Office of Protocol

Mr. Fred Hitz (34),
Office of Congressional Relations,
and Mrs. Hitz

Mr. Basil Scarlis (33),
Office of Intelligence and Research for Western Europe,
and Mrs. Scarlis

PROPOSED GUEST LIST
FOR THE
AFTER-DINNER ENTERTAINMENT PROGRAM
FOLLOWING
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
10:00 P.M., THURSDAY, DECEMBER 5, 1974

Other Government Officials:

Mr. A. Denis Clift,
Senior Staff Member,
National Security Council, and Mrs. Clift

Mr. Robert M. Gates (31),
Assistant,
National Security Council, and Mrs. Gates

Mr. Gerald W. Nensel,
Deputy Special Assistant to the Secretary,
(National Security)
Department of the Treasury, and Mrs. Nensel

Mr. James M. Lister (30),
International Economist,
Office of International Monetary Affairs,
Department of the Treasury, and Mrs. Lister

Mr. Donald R. Trafton,
Country Marketing Manager for Germany and Austria,
Department of Commerce, and Mrs. Trafton

Mr. and Mrs. Michael Collins,
Director,
Smithsonian Air and Space Museum

Major General Dennis P. McAuliffe,
Office of Assistant Secretary of Defense,
International Security Affairs,
Department of Defense, and Mrs. McAuliffe

Colonel David E. Hartigan, Jr.,
Office of Assistant Secretary of Defense,
International Security Affairs,
Department of Defense, and Mrs. Hartigan

PROPOSED GUEST LIST
FOR THE
AFTER-DINNER ENTERTAINMENT PROGRAM
FOLLOWING
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
10:00 p.m., Thursday, December 5, 1974

Others:

Mr. and Mrs. Hans W. Deeken,
National Carl Schurz Association,
339 Walnut Street,
Philadelphia, Pennsylvania 19106.
tel.: (215) 923-7230

Mr. and Mrs. Peter Ruof,
International Division,
European and International Affairs,
The Ford Foundation,
320 East 43rd Street,
New York, New York 10017.
tel.: (212) 573-4707

Dr. and Mrs. Henry J. Kellermann,
3336 Dent Place, N.W.,
Washington, D.C. 20007.
tel.: 338-8626
(Professor, Georgetown University, active in
U.S./F.R.G. cultural exchanges)

Mr. and Mrs. Robert Gerald Livingston,
Vice President,
The German Marshall Fund of the United States
1717 Massachusetts Avenue, N.W.,
Washington, D.C. 20036.
tel.: 234-3158

Mrs. Marianne Santone,
Executive Secretary,
The German Marshall Fund of the United States,
1717 Massachusetts Avenue, N.W.,
Washington, D.C. 20036.
tel.: 234-3158

Others: cont'd

Dr. and Mrs. Michael Harris Haltzel, (33)
Assistant Professor of German History
Hamilton College,
Clinton, New York 13323.
tel.: (315) 859-4291
(Member of U.S. Delegation to VIII American-
German Conference, Bonn, November 1974)

Mr. and Mrs. Dettmar Cramer,
Head Coach, United States National Soccer Team,
United States National Soccer Federation,
Suite 4010,
350 Fifth Avenue,
New York, New York 10001.
tel.: (212) 565-4158

Mrs. Eleanor Dulles,
Author, Former Member of Office of German Affairs,
(Department of State),
3900 Watson Place--3,
Apartment 4-C,
Washington, D.C. 20016.
tel.: 965-0534

Mr. Elwood Williams III,
Consultant, Former Member of Office of German Affairs,
(Department of State),
2700 Virginia Avenue, N.W., Apartment 802,
Washington, D.C. 20037.
tel.: 965-2844

PROPOSED GUEST LIST
FOR THE
AFTER-DINNER ENTERTAINMENT PROGRAM
FOLLOWING
THE WHITE HOUSE DINNER FOR CHANCELLOR SCHMIDT OF GERMANY
10:00 p.m., Thursday, December 5, 1974

*Media:

Mr. and Mrs. David Binder,
New York Times,
3921 Oliver Street
Chevy Chase, Maryland 20015.
tel.: 293-3100

Mr. and Mrs. Bruce van Voorst,
Newsweek,
6908 Bright Avenue,
McLean, Virginia 22101.
tel.: 298-7880

Mr. and Mrs. Jerry Schecter,
Time,
3748 Huntington Street, N.W.,
Washington, D.C. 20015.
tel.: 293-4300

Mr. and Mrs. Richard Boyce,
Scripps-Howard,
5610 Parkston Road,
Washington, D.C. 20016.
tel.: 347-7750

Mr. and Mrs. Dan Morgan,
Washington Post,
5607 Park Drive,
Chevy Chase, Maryland 20015.
tel.: 223-7438

Mrs. Elizabeth Midgley,
Producer,
CBS News,
Washington, D.C.
(Member of the Board of Trustees of the German
Marshall Fund of the United States)
and Mr. John Midgley,
Correspondent for The Economist
tel.: 337-2715

*A supplementary list of selected German correspondents
accompanying the Chancellor will be submitted as soon
as possible.

Media: cont'd

Mr. and Mrs. Henry Trehitt,
Newsweek,
1750 Pennsylvania Avenue, N.W.,
Washington, D.C.
tel.: 298-7880

THE WHITE HOUSE
WASHINGTON

DINNER IN HONOR OF
HIS EXCELLENCY HELMUT SCHMIDT
CHANCELLOR OF THE FEDERAL REPUBLIC OF GERMANY

December 5, 1974
8:00 p.m.

Dress: Black tie ... long dresses for the ladies

Arrival:

- 8:00 p.m. ... at North Portico Entrance ... Chancellor Schmidt, Ambassador and Mrs. Catto
- You and Mrs. Ford will greet
- Photo coverage of greeting

Yellow Oval Room:

- Secretary and Mrs. Kissinger; American Ambassador Martin Hillenbrand; Vice Chancellor and Minister of Foreign Affairs Genscher; and Foreign Ambassador and Mrs. von Staden will assemble just prior to the 8:00 p.m. arrival of Chancellor Schmidt and Ambassador and Mrs. Catto.
- Color Guard will request permission to remove Colors at approximately 8:10 p.m. ... all guests except Chancellor Schmidt will depart at this time.

Grand Entrance:

- Approximately 8:12 p.m. ... descend Grand Staircase preceded by Color Guard
- Pause at foot of staircase for official photograph (Chancellor Schmidt to your right ... then Mrs. Ford)

- Color Guard reforms and procession moves to red carpet facing East Room ... pause for Ruffles and Flourishes and announcement ... take receiving line positions (Chancellor Schmidt to your right ... then Mrs. Ford).
- Follow Color Guard into East Room when "Hail to the Chief" is played.

Receiving Line:

- Take position just inside door of East Room ... Ambassador Catto will present your guests.
- After receiving line, follow guests into State Dining Room.

Dinner:

- Round tables
- Strolling Strings will play during dessert
- No press coverage of dinner; toasts will be piped to the press ... transcripts will be released to the press ... there will be mini-camera coverage of the toasts with a small photo pool.

After-Dinner:

- 10:00 p.m. ... guests proceed to parlors for demitasse, liqueurs, and cigars. You and Mrs. Ford will escort Chancellor Schmidt to the Blue Room where you will visit informally with your guests.
- 10:05 p.m. ... after-dinner guests will be escorted to the State Floor. You, Mrs. Ford and Chancellor Schmidt (Chancellor Schmidt to your right ... then Mrs. Ford) will receive the after-dinner guests from a position in the Grand Hall between the Blue Room and Green Room doors -- a Military Social Aide will present your guests -- guests will proceed to the East Room and take their seats.

Entertainment:

- After the guests are seated, you will enter the East Room through the center door and seat Mrs. Ford and Chancellor Schmidt.
- You proceed to the stage which will be located along the north end wall and introduce Mr. Joel Grey.

NOTE: Suggested remarks (Tab A)

- At the conclusion of the performance, you and Mrs. Ford will escort Chancellor Schmidt to the stage to thank Mr. Joel Grey.

NOTE: There will be press coverage of the entertainment, including television coverage of your introduction, first and last portions of the program, and of your thanking Mr. Grey. Also, there will be photo coverage.

- After you have thanked Mr. Grey, you and Mrs. Ford will escort Chancellor Schmidt to the Grand Foyer for dancing.

Departure:

- You, Mrs. Ford, Ambassador and Mrs. Catto escort Chancellor Schmidt to the North Portico.
- You and Mrs. Ford may wish to return for dancing or return to the Family Quarters.
- There will be champagne, mixed drinks and dancing for the guests who remain.

NOTES:

- The dinner and after-dinner guest lists are attached (Tab B).
- A suggested toast is attached (Tab C).
- Military Social Aides will be present.
- A Marine Harpist will be playing in the Diplomatic Reception Room as your dinner and after-dinner guests arrive.
- White House photographer will be present.

GUEST LIST FOR ENTERTAINMENT FOLLOWING DINNER IN HONOR OF
HIS EXCELLENCY, HELMUT SCHMIDT, CHANCELLOR OF THE FEDERAL
REPUBLIC OF GERMANY, ON THURSDAY, DECEMBER 5, 1974, AT
TEN O'CLOCK, THE WHITE HOUSE:

Dr. and Mrs. Carlton P. Alexis

Washington, D. C.

Miss Maureen Anderman

Actress, "Seascape" which is now playing at the John F. Kennedy
Center for the Performing Arts

Mr. Edwin Armendaris

Escort of Miss Jane Greenleaf

Mr. David Binder

New York Times, Washington, D. C.

Mr. Robert D. Blackwill

Office of Counselor, Department of State

Lieutenant Colonel Robert E. Blake, USAF, and Mrs. Blake

Air Force Aide to the President

Mr. and Mrs. Richard Boyce

Mr. Boyce is with the Scripps-Howard Newspaper Alliance,
Washington, D. C.

Mr. and Mrs. Fred Brisson

Mrs. Brisson is actress Rosalind Russell appearing in "Tribute to
Rosalind Russell" at the Ford Theater

Mr. and Mrs. Charles Cliff, Jr.

Mrs. Cliff is with WETA-FM, Arlington, Virginia

Mr. and Mrs. A. Denis Clift

Mr. Clift is Senior Staff Member of the National Security Council

Mr. Dettmar Cramer

United States Soccer Federation, New York, New York

Mr. and Mrs. John Crutcher

Mr. Crutcher is Administrative Assistant to The Honorable Robert
Dole, United States Senate (Kansas)

Mr. and Mrs. Carl Cundiff

Mr. Cundiff is Desk Officer, Bureau of Economic and Business
Affairs, Department of State

Mr. and Mrs. John Charles Daly

Mr. Daly is the moderator of "Tribute to Rosalind Russell" at the
Ford Theater

Dr. Fredo Dannenbring

Counselor and Chief of Department of North American and Common-
wealth Affairs, Ministry of Foreign Affairs, German Federal
Chancellery

Mr. and Mrs. Robert D. Davis

Mr. Davis is Deputy Director, Office of Central European Affairs,
Department of State

Mr. and Mrs. Hans W. Deeken

Mr. Deeken is with National Carl Schurz Association, Philadelphia

Dr. Per Fischer

Deputy Assistant Secretary, German Federal Chancellery

Mr. and Mrs. Clint Fuller

Mr. Fuller is Administrative Assistant to The Honorable Jesse Helms, United States Senate (North Carolina)

Mr. and Mrs. Robert M. Gates

Mr. Gates is a Staff Member of the National Security Council

Mr. and Mrs. William Gehron

Mr. Gehron is Deputy Public Affairs Advisor, Bureau of European Affairs, Department of State

Mr. and Mrs. Robert A. Goldwin

Mr. Goldwin, White House Office

Miss Jane Greenleaf

White House Office

Dr. and Mrs. Michael H. Haltzel

Dr. Haltzel is Assistant Professor of German History, Hamilton College, Clinton, New York

Mr. Dean Hart

Escort of Miss Gail S. Martin

Colonel David E. Hartigan, Jr., and Mrs. Hartigan

Colonel Hartigan is with the Office of Assistant Secretary of Defense for International Security Affairs

Mr. Lucian Heichler

Office of Central European Affairs, Department of State

Dr. Peter Hermes

Assistant Secretary and Chief of Economics Department, Ministry of Foreign Affairs, German Federal Chancellery

Dr. Dieter Hiss

Assistant Secretary, German Federal Chancellery

Mr. Robert Hooks

D. C. Black Repertory Company

Miss Rosie Lee Horn

Guest of Mr. Robert Hooks

Mrs. Philomena Jurey

White House correspondent for Voice of America

Miss Anne Kamstra

White House Office

Dr. and Mrs. Henry J. Kellermann

Dr. Kellermann is Professor of International Environmental Affairs, Georgetown University, Washington, D. C.

Mr. and Mrs. J. Stanley Kimmitt

Mr. Kimmitt is Secretary for the Majority, United States Senate

Mr. and Mrs. John Kornblum

Mr. Kornblum is with the Policy Planning Staff, Department of State

Mr. Frank Langella

Actor, "Seascape" which is now playing at the John F. Kennedy Center for the Performing Arts

Mr. and Mrs. Robert G. Livingston
Mr. Livingston is Vice President of The German Marshall Fund
of the United States, Washington, D. C.

Dr. Udo Loewke
Assistant to the Chancellor of the Federal Republic of Germany

Mr. and Mrs. James Lowenstein
Mr. Lowenstein is Deputy Assistant Secretary of State for European
Affairs

Mr. Mike Malone
D. C. Black Repertory Company

Mr. and Mrs. Reinhard Marks
Mr. Marks is Political Counselor, Embassy of the Federal Republic
of Germany

Miss Gail S. Martin
Administrative Assistant, Office of the Secretary for the Majority,
United States Senate

Mr. and Mrs. Wally McNamee
Mr. McNamee is a photographer with Newsweek Magazine

Mr. and Mrs. Lyle Mercer
Mr. Mercer is Director of the Washington Office of Kennecott
Copper Corporation

Mr. and Mrs. John Midgley
Mrs. Midgley is the Producer, CBS News

Mr. and Mrs. Fred Montague
Mr. Montague is a cameraman, NBC News

Mr. and Mrs. Dan Morgan
Mr. Morgan is with the Washington Post, Washington, D. C.

Mr. and Mrs. William Murray
Mr. Murray is with the Republican National Committee, Rosetree
Media, Pennsylvania

Mr. Barry Nelson
Actor, "Seascape" which is now playing at the John F. Kennedy
Center for the Performing Arts

Mr. and Mrs. Gerald W. Nensel
Mr. Nensel is Deputy Special Assistant to the Secretary of the
Treasury

Mr. and Mrs. Harry K. Nicholas
Mr. Nicholas is Administrative Assistant to The Honorable Barber
Conable, House of Representatives (New York)

The Honorable Hans H. Noebel and Mrs. Noebel
Mr. Noebel is Minister and Deputy Chief of Mission, Embassy of
the Federal Republic of Germany

Mrs. Nancy O'Brien
White House Office

Mr. and Mrs. Lutrelle F. Parker
Examiner-in-Chief, Board of Appeals, United States Patent Office

Mr. and Mrs. Dave Peterson

Mr. Peterson is with the Central Intelligence Agency, Washington, D. C.
Miss Anne Phillips

Assistant Professor, United States Academy; guest of Mr. Robert
Blackwill

Mr. and Mrs. Frank Polk

Mr. Polk is Minority Counsel, House Judiciary Committee

Mr. and Mrs. Max Protetch

Max Protetch Gallery, Washington, D. C.

Mr. and Mrs. Al Quenneville

Mrs. Quenneville, White House Office

Mr. and Mrs. Michael L. Reed

Mr. Reed is Legislative Assistant to The Speaker

Mr. Karl Rucht

Conductor of the Arlington Symphony

The Honorable Hans Schauer and Mrs. Schauer

Mr. Schauer is Minister-Counselor, Embassy of the Federal Republic
of Germany

Mr. and Mrs. Jerry Schecter

Mr. Schecter is with Time Magazine, Washington, D. C.

Mr. and Mrs. Rodney A. Smith

Mr. Smith is with the Republican National Committee, Washington, D. C.

Mr. and Mrs. J. C. Steen

Mr. Steen is Administrative Assistant to The Honorable William L.
Dickinson, House of Representatives (Alabama)

Mr. and Mrs. Steven E. Steiner

Mr. Steiner is the Federal Republic of Germany Desk Officer,
Office of Central European Affairs, Department of State

Mr. and Mrs. Ian Strasfogel

Mr. Strasfogel is Director, Washington Opera

Dr. Hans Guenter Sulimma

Counselor and Deputy Press Director, Ministry of Foreign Affairs,
German Federal Chancellery

Miss Glenda Townes

Guest of Mr. Mike Malone

Mr. and Mrs. Donald R. Trafton

Mr. Trafton is Country Marketing Manager for Germany and Austria,
Department of Commerce

Mr. and Mrs. Henry Trehwitt

Mr. Trehwitt is with the Baltimore Sun newspaper

Miss Pam Turner

Office of The Honorable Edward J. Gurney, United States Senate
(Florida)

Mr. and Mrs. Hilton R. Vance

Mr. Vance is Administrative Assistant to The Honorable Sonny
Montgomery, House of Representatives (Mississippi)

Mr. and Mrs. Bruce van Voorst

Mr. van Voorst is with Newsweek, Washington, D.C.

Mrs. Peter Viertel

Mrs. Viertel is actress, Deborah Kerr, "Seascape" which is now playing at the John F. Kennedy Center for the Performing Arts

Mr. Guenter Verheugen

Assistant to the Minister of Foreign Affairs, German Federal Chancellery

Mr. and Mrs. Ralph Vinovich

Mr. Vinovich is Administrative Assistant to The Honorable Bob Michel, House of Representatives (Illinois)

Mr. and Mrs. William N. Walker

Mr. Walker, White House Office

Mr. and Mrs. Herbert E. Wilgis

Mr. Wilgis is Desk Officer, Office of Central European Affairs, Department of State

Mr. Samuel M. Williams

Escort of Miss Pam Turner

Mr. and Mrs. Warner Wolfe

Mr. Wolfe is a sportscaster with WTOP-TV

Mr. and Mrs. Fred Zoll, Jr.

Mr. Zoll is Vice President of Libbey-Owens-Ford Company, McLean, Virginia

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT
AND MRS. FORD IN HONOR OF HIS EXCELLENCY HELMUT SCHMIDT,
CHANCELLOR OF THE FEDERAL REPUBLIC OF GERMANY, ON
THURSDAY, DECEMBER 5, 1974, AT 8:00 O'CLOCK, THE WHITE
HOUSE

His Excellency Helmut Schmidt

Chancellor of the Federal Republic of Germany

His Excellency Hans-Dietrich Genscher

Vice Chancellor and Minister of Foreign Affairs

His Excellency The Ambassador of the Federal Republic
of Germany and Mrs. von Staden

Dr. Manfred Schueler

State Secretary and Chief of Federal Chancellery

Mr. Klaus Boelling

State Secretary, Federal Chancellery and

Chief of Federal Office of Press and Information

Dr. Karl-Otto Poehl

State Secretary, Ministry of Finance

Dr. Otto Schlecht

State Secretary, Ministry of Economics

Mr. Adolf Schmidt

Member of Parliament and President of Miners Union

Mr. Karl Buschmann

President of Textile Workers Union

Dr. Alwin Muenchmeyer

President of the Federal Association of German Bankers

Professor Dr. Hans Merkle

General-Director, Bosch A.G.

Mr. Guenther van Well

Assistant Secretary and Chief of Political Department,
Ministry of Foreign Affairs

The Secretary of State and Mrs. Kissinger

Mr. Justice Stewart and Mrs. Stewart

The Secretary of the Treasury and Mrs. Simon

The Secretary of Defense and Mrs. Schlesinger

The Honorable Roy L. Ash, Director of the Office of Management and
Budget, and Mrs. Ash

The Honorable Donald H. Rumsfeld, Assistant to the President,
and Mrs. Rumsfeld

The Honorable Arthur F. Burns, Chairman of the Board of Governors
of the Federal Reserve System, and Mrs. Burns

The Honorable Russell B. Long, United States Senate, and Mrs. Long
(Louisiana)

The Honorable Harry F. Byrd, Jr., United States Senate, and Mrs. Byrd
(Virginia)

Sold out
G.R. want
down down
doesn't
know
it's
behind
furniture

Griswold
Whitcomb Furniture
well known line
Baker 3 - 12/5/74

Spals Rignier

good football player - sent her
flowers while she was in hosp.

has one from his book type
has one beyond her price
Does she want

old friends of
the finds
45 yrs. - as long
as she can
remember - grew
up with them.

old friends
45 yrs. 1st
campaign -
Alwa

old friend - Business man
in Vaile
Always seen
out
these -
know
him
but he
was a
youngster
originally
from G.R.
Built it
overnite
cheat
in Vaile

- Mr. Larry Brown
Washington Redskins Football Club -
- Mr. and Mrs. Frank T. Cary, Darien, Connecticut
Mr. Cary is Chairman and President of IBM Corporation
- Mrs. Max S. Coray, Honolulu, Hawaii
Republican State Chairman from Hawaii
- × Mr. and Mrs. Oscar de la Renta, New York, New York -
Mr. de la Renta is President, Council of Fashion Designers of America
- Mr. and Mrs. Edward J. Frey, Grand Rapids, Michigan
Mr. Frey is Chairman, Union Bank and Trust Company
- × Mrs. Philip L. Graham, Washington, D. C.
Publisher, The Washington Post
- × Mr. and Mrs. Joel Grey, New York, New York
- Mr. and Mrs. Joseph G. Griswold, Jr., Grand Rapids, Michigan
- × Mr. William A. Hanley, Jr., New York, New York
President, Elizabeth Arden, Inc.
- × Mr. and Mrs. Thomas P. F. Hoving, New York, New York
Mr. Hoving is Director of the Metropolitan Museum of Art
- Miss Anne Jackson, Washington, D. C.
Guest of Mr. Alan Greenspan
- Mrs. Elise Ayres Kenny, Indianapolis, Indiana
Guest of Mr. William Hanley
- Mr. and Mrs. Charles E. Kindel, Vail, Colorado (?)
The Honorable Melvin R. Laird and Mrs. Laird, Washington, D. C.
Mr. Laird is Senior Counsellor, National and International Affairs,
Reader's Digest Association
- × Mr. and Mrs. Harding L. Lawrence, Dallas, Texas
Mr. Lawrence is Chairman of Braniff Airways, Inc.; Mrs. Mary
Wells Lawrence is President of Wells, Rich, Greene, Inc.,
advertising agency
- Mr. and Mrs. Harold Levy, Washington, D. C.
Mrs. Levy is Bonnie Angelo, Time Magazine
- Mr. and Mrs. Peter Lisagor, Arlington, Virginia
Mr. Lisagor is White House correspondent, Chicago Daily News
- Mr. and Mrs. John Osborne, Washington, D. C.
Mr. Osborne is White House correspondent, The New Republic
- Mr. and Mrs. Walter H. Page, New York, New York
Mr. Page is President of the Morgan Guaranty Trust Company
of New York
- Mr. and Mrs. J. Stuart Perkins, Englewood Cliffs, New Jersey
Mr. Perkins is President, Volkswagen of America, Inc.
- Mr. and Mrs. Benjamin Read, Washington, D. C.
Mr. Read is President, The German Marshall Fund of the
United States
- The Honorable Peter Peterson and Mrs. Peterson, New York, New York
Mr. Peterson is Chairman of Lehman Brothers Corporation

The Honorable Charles H. Percy, United States Senate, and Mrs. Percy
(Illinois)

The Honorable William E. Brock 3d, United States Senate, and
Mrs. Brock (Tennessee)

The Honorable James L. Buckley, United States Senate, and
Mrs. Buckley (New York)

The Honorable Melvin Price, House of Representatives, and Mrs. Price
(Illinois)

The Honorable Joel Broyhill, House of Representatives, and Mrs. Broyhill
(Virginia)

The Honorable Edward Hutchinson, House of Representatives,
and Mrs. Hutchinson (Michigan)

The Honorable William L. Hungate, House of Representatives,
and Mrs. Hungate (Missouri)

The Honorable Jack Edwards, House of Representatives, and Mrs. Edwards
(Alabama)

The Honorable John Y. McCollister, House of Representatives,
and Mrs. McCollister (Nebraska)

The Honorable John L. McLucas, Secretary of the Air Force,
and Mrs. McLucas

The Honorable Alan Greenspan, Chairman of the Council of Economic
Advisers

General David C. Jones, USAF, Chief of Staff of the Air Force,
and Mrs. Jones

The Honorable Martin Hillenbrand, American Ambassador to Germany
The Chief of Protocol and Mrs. Catto

The Honorable William E. Timmons, Assistant to the President,
and Mrs. Timmons

Lieutenant General Brent Scowcroft, USAF, Deputy Assistant to the
President for National Security Affairs, and Mrs. Scowcroft

The Honorable Arthur A. Hartman, Assistant Secretary of State for
European Affairs, and Mrs. Hartman

Lieutenant General Benjamin O. Davis, Jr., USAF, Ret., Assistant
Secretary of Transportation for Environment, Safety and Consumer
Affairs, and Mrs. Davis

• The Honorable Walter E. Washington, Mayor of the District of
Columbia, and Mrs. Washington

Admiral Arleigh A. Burke, USN, Ret., and Mrs. Burke
Bethesda, Maryland

Mr. and Mrs. I. W. Abel, Pittsburgh, Pennsylvania
Mr. Abel is President, United Steelworkers of America

x Mr. Benjamin C. Bradlee, Washington, D. C.
Executive Editor of The Washington Post and escort of
Mrs. Philip Graham

Mr. and Mrs. Horace A. Shepard, Shaker Heights, Ohio

Mr. Shepard is Chairman and Chief Executive Officer, TRW, Inc.

Mr. and Mrs. Thornton A. Wilson, Seattle, Washington

Mr. Wilson is Chairman and Chief Executive Officer,

The Boeing Company, Inc.

~~Not heard from~~

Mr. and Mrs. Lawrence S. Eagleburger

Mr. Eagleburger is Executive Assistant to the Secretary of State

THE WHITE HOUSE

WASHINGTON

SUBJECT: Instructions for Social Aides

EVENT: State Dinner - Chancellor Schmidt

Date/Time: 5 December 1974 (8:00) No. of Guests: 120

Uniform: Black Tie Parking: South Grounds

In-Place Time for Aides: 6:30 p.m. (Library)

In-Place Time for OIC: 6:00 p.m. (Duty Aide)

Duty Aide: LtCol A. A. Sardo, USMC

First Family Participation: The President and Mrs. Ford

The following Social Aides will attend:

LCDR T. E. Grabowsky, USN
Lt Marsha A. Johnson, USN
Lt F. Taney Heil, USN
Lt(jg) Joseph R. Cherry, USCG
Lt(jg) Edward A. Moritz, USCG
Lt John R. Evans, USN
Major Duncan D. Briggs, USA
Capt Stephen M. Bauer, USA
Capt Janet S. Rexrode, USA
Capt Carl E. Linke, USA
Capt Thomas L. Groppel, USA
1stLt Jennifer J. Dale, USA
Major David Van Poznak, USAF

Capt Peter A. Hayes, USAF
Capt John D. Power, USAF
1stLt Robert J. Harig, USAF
2dLt Thomas Morgan, USAF
Capt James M. Roberts, USAF
* Major Henry W. Buse, USMC
Capt John E. Rhodes, USMC
Capt John R. Harris, USMC
Capt Dolores K. Lyons, USMC
Capt Andrew N. Pratt, USMC
1stLt Steven S. Reinemund, USMC
1stLt Bowen F. Rose, USMC
1stLt George W. Flinn, USMC

*Officer in Charge

Music: USA Herald Trumpets, North Portico (7:15) (Northwest Gate)
USMC Orchestra in the Lobby (7:30) (East Gate)
USMC Harp in the DRR (7:15 & 9:15) (East Gate)
USA Strolling Strings in the State Dining Room (9:00) (East Gate)
USMC Dance Combo in the Lobby (10:30) (East Gate)

Remarks:

Staff Mess will feed Aides

3 Doormen from MDW

1 Doorman from Garage T. STEPHEN TODD

Call system in effect Lieutenant Commander, U. S. Navy
Naval Aide to the President

DISTRIBUTION:

MGen Lawson
LtCol Sardo
LCDR Todd
LtCol Blake
Major Barrett

Mrs. Lammerding
Mrs. Weidenfeld
Secret Service
Visitor's Office
Band

Usher's Office
White House Garage
White House Staff Mess
Mr. O'Donnell
White House Police (7)

(SEAL)

DINNER

Robert Mondavi
Fumé Blanc
1972

Cold Smoked Salmon

Robert Mondavi
Pinot Noir
1970

Supreme of Duckling with Glazed Apples
Wild Rice
Broccoli Timbale

Watercress and Endive Salad
Bel Paese Cheese

Mirassou
au Naturel
1970

Vanilla Ice Cream
with Strawberries Flambe

Demitasse

The White House
Thursday, December 5, 1974

FACT SHEET
Mrs. Ford's Office

Event State Dinner honoring Chancellor Helmut Schmidt of Germany
Group -----
DATE/TIME Dec. 5, 1974 8:00 p.m.
Contact Pat Howard Phone 2927
Number of guests: Total 120 - Dinner Women x Men x Children -----
Place State Floor
Principals involved President and Mrs. Ford
Participation by Principal yes (Receiving line) yes
Remarks required yes
Background ---

REQUIREMENTS

Social: Guest list yes
Invitations yes Programs yes Menus yes
Refreshments State Dinner Format
Entertainment yes
Decorations/flowers yes
Music yes
Social Aides yes
Dress Black Tie Coat check yes
Other --
Press: Reporters yes
Photographers yes
TV Crews yes
White House Photographers yes Color yes Mono. -----
Other --
Technical Support: Microphones yes PA Other Rooms yes
Recording yes
Lights yes
Transportation by cars
Parking South Grounds
Housing --
Other -- (Risers, stage, platforms) yes

Project Co-ordinator Pat Howard Phone 2927

Site diagrams should be attached if technical support is heavy.

For immediate release
Wednesday, Dec. 4, 1974

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford will host a black tie dinner honoring His Excellency Helmut Schmidt, Chancellor of the Federal Republic of Germany, Thursday, Dec. 5 at 8 p.m.

The dinner will be held in the State Dining Room of the White House, and will be followed by entertainment by performer Joel Grey in the East Room. Guests will dance to the Marine Dance Combo in the Grand Foyer following Mr. Grey's performance.

Emphasis in the decorations in the State Dining Room will be on varying shades of bright pink, with a focus on sterling silver centerpieces. Table cloths will be in pink tones (deep pink, orange-pink and peach-pink) in taffeta and antique fabrics. Round tables will be used for all guests, including those at the head table.

Focal point of each table will be antique silver pieces on loan from the Smithsonian Institution. Part of the collection of Presentation Pieces in the Museum of History and Technology, the pieces are considered an historic document of deeds that have been thought worthy of special recognition throughout the country's history. (see other release).

Surrounding the silver centerpieces in a wreath-like effect will be gerber daisies and ming fern. The daisies are multi-colored in shades of pink to match the table cloths. Flanking each centerpiece will be four tall silver candlesticks, some of which belong to the White House and others which are on loan from the Smithsonian and the Blair House. Ficus trees will be used in the Dining Room and in the Grand Hall.

The menu: cold smoked salmon; supreme of duckling with glazed apples; wild rice; broccoli timbale; watercress and endive salad; bel paese cheese; vanilla ice cream with strawberries flambe for dessert; and demitasse.

Robert Mondavi Fume Blanc will be served with the fish course; Robert Mondavi Pinot Noir with the duckling; and Mirassou au Naturel with dessert.

THE CHIEF OF PROTOCOL
DEPARTMENT OF STATE
WASHINGTON

December 3, 1974

MEMORANDUM TO THE PRESIDENT

THE WHITE HOUSE

SUBJECT: Gift Exchange of Photograph for German
Chancellor

It has been agreed that the gift exchange during Chancellor Schmidt's Official Visit will be limited to inscribed photographs. I would like to recommend a silver-framed photograph of you, Mrs. Ford and the Chancellor at the White House Arrival Ceremony with the following suggested inscription:

"To His Excellency Helmut Schmidt,

With every good wish on the occasion of your
visit to Washington,

Gerald Ford

Betty Ford

December, 1974"

Henry E. Catto, Jr.

For immediate release
Wednesday, Dec. 4, 1974

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

Background on centerpieces to be used for the
dinner honoring German Chancellor Helmut Schmidt:

The silver centerpieces to be used at the dinner are part of the collection of Presentation Pieces in the Museum of History and Technology at the Smithsonian Institution.

Silver presentation pieces come from the custom of giving a piece of silver to an individual in recognition of service or in appreciation of accomplishment. The Smithsonian Collection represents a panorama of deeds, events and persons that have been considered worthy of recognition throughout the country's history. It represents taste and craftsmanship in America at various periods from the mid-18th century to the 1920s, with one piece dating 1958.

The pieces are on loan to the White House for the dinner Dec. 5 honoring German Chancellor Helmut Schmidt. Twelve pieces will be used. Among them:

- Miniature replica of a ship under full sail presented to Adm. Robert E. Perry by the Royal Scottish Geographic Society in 1910. It is 24" high.
- The silver punchbowl presented to Secretary of State John Foster Dulles by Prince Sihanouk of Cambodia in 1958.
- The bowl from a punch set presented to Col. George Armistead by the citizens of Baltimore in recognition of his services in the defense of Fort McHenry against the British in 1814. It is a ball-shaped bowl, 12 1/2" in diameter, supported by four eagles mounted on a round base.
- A pair of large, ornate silver pitchers presented in 1838 by the Whig Young Men of New York City to their chairman, Robert Charles Wetmore.
- A teakettle and stand given to Gen. Montgomery C. Meigs in 1853 by the citizens of Washington for his work on the Washington Aqueduct.

Dec. 5.

For immediate release
Tuesday, Dec. 3, 1974

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford have invited Academy Award winning performer Joel Grey to entertain at the State Dinner honoring Helmut Schmidt, Chancellor of the Federal Republic of Germany.

This is the first time Grey has performed at the White House.

Singer-dancer-actor Grey won the Academy Award as Best Supporting Actor in 1972 for his performance in "Cabaret." Other honors stemming from that performance came from the National Association of Theatre Owners, which named him "Musical Star of the Year;" the National Society of Film Critics and the National Board of Review, which named him "Best Supporting Actor;" and the Foreign Press Corps' Golden Globe Award.

He has also been cited for his performances in the New York musical "George M!" and his dramatic portrayal of a clairvoyant in the movie "Man on a Swing." He also appears regularly on various television shows.

Grey was born in 1932 in Cleveland, Ohio. He started performing at age 10, debuting as "Pud" in "On Borrowed Time" at The Cleveland Playhouse. His family moved to Los Angeles, and he continued to perform on weekends during his high school years with his father, Comedian Mickey Katz. He was also featured by the late Eddie Cantor in the television series, the Colgate Comedy Hour.

He began a series of nightclub performances across the country at age 19, including a headline engagement at the Copacabana in New York. He joined the Neighborhood Playhouse in New York to study with Sanford Meisner and Wynn Handman and began television performances, winning national attention for his title role in the NBC Special "Jack and the Beanstalk." He also appeared in three films.

He appeared in numerous stage plays and musicals, and in 1967 was signed for the role of the master of ceremonies in "Cabaret." He won the Tony Award that year as Best Supporting Actor in a Broadway Musical. He starred in "George M!" in 1969, winning the Variety Critics Award as Best Actor and a second Tony nomination.

He has made guest star appearances on most major television shows, including "Ironside," "Night Gallery," "The Burt Bacahrach Show," "The Carol Burnett Show," and others.

Grey and his wife reside in New York City and are the parents of two children. He is an art collector, interested primarily in contemporary American and African art.

Note: Grey has received a number of awards this year, including the Israel Cultural Award from the Israel Bonds Association and the "Entertainment Father of the Year" award from the National Fathers Day Committee. President Ford, then Vice President, received the National Father of the Year Award during the same ceremonies in New York in May of this year, and the two met at that time.

OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

EXCHANGE OF TOASTS
BETWEEN THE PRESIDENT
AND

HELMUT SCHMIDT
CHANCELLOR OF THE FEDERAL REPUBLIC OF GERMANY

THE STATE FLOOR

10:00 P.M. EST

THE PRESIDENT: Mr. Chancellor, it is a great privilege and a pleasure for me and our people to have you and your Foreign Secretary, Mr. Genscher, and the others from your party visiting us in Washington on this occasion.

We, of course, feel that this gathering is a reaffirmation of the longstanding friendship of your people as well as ours, your government as well as ours, a friendship that has a very broad base in military security, economic relations, people to people relations.

Of course, the pages of history in the United States are filled with contributions made over the 200 years of our Nation's history, contributions made by people from your country.

It goes back as far as Baron Von Steuben, who was probably the finest military training officer, as well as fighting officer, who took a pretty ragged American outfit at Valley Forge and made it capable and competent to meet the challenges in the next spring.

And, of course, Abraham Lincoln had a very outstanding German who was a member of his Cabinet, who contributed significantly to our history in that day and that era.

Of course, the contribution by people from Germany to our country also includes the arts, it includes science, it includes literature, and, as Larry Brown and I know, there are some outstanding Germans who have contributed to our proficiency in athletics, one who may come to mind for some of us in the older age group.

MORE

Lou Gehrig was probably a legendary baseball player in our athletic history and his ancestry, of course, was that of your country. But with the people who have helped to make America great, and those that are working with us today in the field of the military, the economic areas, the rapport I think is good for not only each of us but for the world at large.

Twenty-five years of your history has been a period of 25 years of close personal relationship to the United States, and vice versa.

We seem to have the same philosophical views, the same ideological opinions as to how you can move ahead. We tend to subscribe in America to the views of one of Germany's greatest minds, one of the world's greatest -- I am told, as I read history -- Goethe. He once wrote that we can only earn our freedom and our existence by struggling for it every day.

For 25 years, day in and day out, the Federal Republic and the United States have worked together for a freer, better world in a spirit of mutual friendship and great mutual respect.

So, it is my privilege, Mr. Chancellor, in the spirit of our friendship and cooperation and mutual interest, to offer a toast to you and all that you embody and that of your great country.

To the Chancellor and to the Federal Republic and its people.

CHANCELLOR SCHMIDT: Mr. President, Mrs. Ford, ladies and gentlemen:

I would like to thank you, Mr. President, for the kind and warm words you have addressed to my party and to me. I think one of the two of us has to confess to this distinguished gathering that, despite the fact that we did not intend to solve any bilateral problems between ourselves, because we don't have any bilateral problems (Laughter) nevertheless we did make a bilateral agreement just tonight insofar as we agreed to put away the speeches which were made for us. (Laughter)

And so, the President did and I am going to do it, but we allowed for just one quotation from the speeches. You will later on detect me, or observe me looking to my paper once, but before so doing, I would like to point out that I think you were especially generous, Mr. President, in talking of the last 25 years of our really very good and ever-improving relationship, a relationship between your great country and ours.

MORE

You were very gracious not to mention periods of history before that -- I will not dig into it. But: I would like to say that my compatriots and I, myself, we are really thankful for the great help which we have received from your people immediately after the war and that we also are thankful for having had your assistance, your standing firm on matters vital for our own sake; for instance, for your standing firm on Berlin all these years.

You have just come back to the United States from a meeting with the number one man of the Soviet Union. From what I understand from your report to us, you have clearly added one step further in the policy of bringing about balance in the world and the stability of that balance; and bringing about detente, if you wish to call it that, a policy which we have followed, both of our nations, both of our governments, parallel to each other, as we have all these long decades followed in common the policy of making ourselves capable, if need should arise, to defend ourselves against threats or pressures from outside.

It seems to me that so far we have been very successful together with our other partners within the Atlantic Alliance. In the meantime, new problems have come up which we did not foresee ten years ago -- referring to the Middle East or referring to the oil price explosion -- I think one might call it an explosion -- and all our economies so far have not adapted to that enormous change, whether it is in the field of real incomes, whether that is in the field of balance of payments, whether it is in the field of aggravating the process of inflation.

We have talked at length today, and also your Secretaries and aides and my party have talked at length about economic problems. We have exchanged our analyses, we have exchanged our attitudes, our plans for future actions, advice was given freely and taken from both sides -- this is the point where I have to look to my paper (Laughter) -- because I wrote down in my own handwriting a little quote.

I think it is from some American. He is not as famous as Goethe. Nevertheless, it reads: "Free advice is the kind that costs you nothing unless you act upon it." (Laughter)

So, I warn you, Mr. President, to be careful in acting upon our advice, and we will be careful on our side as well.

MORE

But coming back to a more serious aspect of the matter, I think I could say on behalf of my party, especially my colleague Genscher, and the rest, that we were very thankful for this free exchange of analyses and talks and of the plans we might put into operation in the next time, because we do really feel that your great country, five times as big -- I mean in economic size -- than ours, and our second biggest in terms of foreign trade, we do really feel that both our responsibilities, vis-a-vis the world's economy as a whole and the other partners in the free world economy, request from us that we try as much as one can to coordinate our economic policies as we have coordinated our defense policies, as we have coordinated our detente policies, as we tried to coordinate our policies all over the globe.

Now, at this present stage I think in the economic field there lies a great part of our faith, not only of your people, also of ours, also of other people.

If the economic future becomes bleak and uncertain, economic uncertainty and economic failure can lead to economic unrest not only, but also social unrest and also domestic political unrest in a number of countries, not in the first instance in the United States of America, not in the first instance of our country, but we might be infected in the course of time.

I think all my compatriots heard with great satisfaction what you said this afternoon about you would not permit an aggravation of the downward trend of the economy, which at present is characterizing all our economies.

I am not going to too much dig into that field. I only wanted -- using this as an example, the economic exercise of ours as an example -- to express again, sir, our gratitude for this really free, and frank, and candid exchange of views and to express our gratitude for the endeavor on both sides to coordinate and harmonize our policies which, in fact, does not mean that both of our parts have to exactly operate along the same lines, but means that we will have to follow complementary policies in order to achieve the same goal that we have in common.

Ladies and gentlemen, I would like to rise and drink to the President of the United States and our charming hostess.

END (AT 10:14 P.M. EST)

Chancellor Schmidt
"Free Advice costs you nothing unless you
act on it"

THE WHITE HOUSE

Mrs. Ford's Dress

Tourquoise & Silver Diamond
Diamond Shape. Sheer
Full Skirt - American
Designer - Not well
Known

THE WHITE HOUSE

JOEL GREY

keeping the customers Satisfied
the one I see you
George M (Medley)
Put a little Love
Reprise - Caesar Medley
"Willkommen"
"Money"
"Willkommen"

Richliena
N.Y.

American

ROGERS & COWAN, INC.
PUBLIC RELATIONS

250 NORTH CANON DRIVE
BEVERLY HILLS, CALIFORNIA 90210
CRESTVIEW 5-4581
CABLE ADDRESS ROCOPUB
BEVERLY HILLS, CALIFORNIA

November 26, 1974

Ms. Helen Collins
The White House
Washington, D.C. 20500

Dear Ms. Collins:

It was a pleasure speaking with you this afternoon and in that connection, I am herewith enclosing some up-dated biographies and recent photos of Joel Grey for use relative to his appearance at The White House Dinner for Chancellor Schmidt of West Germany on December 5th.

It might be of interest to note that Mr. and Mrs. Grey headed the west coast Committee To Free the Panovs . . . a committee composed of members of the arts and organized nearly a year ago to protest Russia's treatment of Valery and Galina Panov, the famed Russian ballet dancers. Due in part to their efforts here on the west coast and of those celebrities supporting the cause, Mr. and Mrs. Clive Barnes in New York, and Sir Lawrence Olivier in London, the Panovs were finally freed and are now residing in Israel. And as a matter of fact, Joel is co-hosting the "Mike Douglas Show" this week and the Panovs are his guests.

Other honors received by Joel Grey this past year include the "Father of the Year" award along with then-Vice President Gerald R. Ford and others, an honorary Doctorate of Letters degree from Cleveland State University, and the Israel Cultural Award from the Israel Bonds Association.

Please feel free to call upon me should you require anything further at this time.

Kindest regards,

Richard Grant
Vice President

RG:la
Enclosures

cc: Joel Grey
Warren Cowan

1st time?
when at WH before
met Pres Ford?

Gina
Warden

neighbor plant - NY
where did

(212) 759-6272 - Cathy Berlin
(213) 275 4581

~~212-986-6100~~

212-759-6272

THE WHITE HOUSE

WASHINGTON

Patti,

Kathy Berlin called with
following:

- ① Joel Grey has never performed at WH before.
- ② He attended a luncheon as a guest during Johnson Admin. He can't ~~the~~ remember the date or who it was for.

ROGERS & COWAN, INC.

PUBLIC RELATIONS

JOEL GREY
Biography

referred to by historians as the
greatest king since
Charlemagne. Says Mr. Grey,
"I'm my
return
to Broadway
because"

250 NORTH CANON DRIVE
BEVERLY HILLS, CALIFORNIA 90210
CRESTVIEW 5-4581
CABLE ADDRESS ROCOPUB
BEVERLY HILLS, CALIFORNIA

the new musical play

On February 24 at the Palace Theatre in New York, Joel Grey will return to Broadway in "Goodtime Charley"....~~a musical~~ set in the era of Joan of Arc in which he will play Charles Valois, the Dauphin, who later became Charles VII King of France. "I decided on this musical," says Grey "because for the first time the story of the Dauphin and Joan will be told from his viewpoint. History regards him as a dolt and a retard but the truth is that he was a terribly shy young man who went on to become a tremendous leader of France, because of the love and strength he got from Joan. It's a love story with music."

For his outstandingly brilliant performance in "Cabaret," Joel won the Academy Award as Best Supporting Actor in 1972.

He was also honored with the Foreign Press Corps' Golden Globe, the National Society of Film Critics' and National Board of Review's Best Supporting Actor Awards, and caused the National Association of Theatre Owners to name him Musical Star of the Year.

He won the British Society of Film and TV Arts Most Promising New-comer to Films Award (The British Oscar), the All-American Press named him Best Actor in a Musical, and BOXOFFICE magazine gave him their coveted Star of Tomorrow Award.

As a follow-up to this award-winning performance, Grey displayed his versatility by starring as Franklin Wills, a clairvoyant, in Paramount Pictures' "Man On A Swing." The critical response to his dramatic/cinematic debut was unanimously enthusiastic as witnessed by the following:

Make no reference to reviews

JAY COCKS, TIME: "A performance of such thorough excitement...of such menacing subcurrents, so shrewdly and subtly conveyed, that it galvanizes the entire film..."

PAULINE Kael, NEW YORKER: "The picture, however, has a creepy, volatile performance by Joel Grey, as the man who says he's clairvoyant, and it's pure gold. Grey proves that he's an actor and a star, you can't take your eyes off him, and you don't want to."

CHARLES CHAMPLIN, LOS ANGELES TIMES: "As 'Cabaret' made abundantly evident, Grey is a fine dramatic actor and he here gives a performance of such complexity (hinting of depths beyond depths) and energy that he almost overwhelms..."

(more.....)

The same critics who lauded his dazzling performances as the decadent Master of Ceremonies in "Cabaret" and the clairvoyant Franklin Wills, have been equally excited over his return to the nightclub stage pointing out:

HOWARD KISSEL, WOMEN'S WEAR DAILY: "One of the few genuine stars in recent years is Joel Grey, who made his New York nightclub debut Tuesday at the Waldorf's Empire Room. He is dynamite!"

TIME MAGAZINE: "Nightclubs are coming back. One good reason is the fast-footed singer-dancer, Joel Grey."

BRUCE SINCLAIR, CUE MAGAZINE: "I have never seen a more exciting performer on a nightclub stage than Joel Grey...if there were an Oscar or Tony for nightclub performers, Joel Grey would win hands down."

JOHN L. WASSERMAN, SAN FRANCISCO CHRONICLE: "A more graceful, enchanting, impeccably professional act simply does not exist."

Grey has been consistent in earning the respect of critics and the approval of audiences since he broke into show business at the age of ten making his acting debut as Pud in "On Borrowed Time" at The Cleveland Playhouse. As one critic stated, "I can only say that the boy is phenomenal. He is as completely at home on the stage without being in the slightest degree precocious as any child I have ever seen."

He knew then that he was "hooked." But his father, comedian Mickey Katz, insisted he continue school. He graduated from Alexander Hamilton High in Los Angeles and on weekends during his student years, was allowed to appear in his father's stage revues. About this same time, he was featured by the late Eddie Cantor in Cantor's famous "Colgate Comedy Hour" television shows.

A series of nightclub appearances across country followed, including a headline engagement at New York's famed Copacabana when he was just 19. ~~His fast-growing reputation as an entertainer of the first rank became an international one with his appearance at the London Palladium.~~

Through these years of playing the nightclub circuit, Grey developed a ~~lasting~~ ^{Strong} aversion to the ~~lonely and disillusioning~~ life of the cafe entertainer. Ironically, this training was to prove most valuable in later years in his creation of the debauched Master of Ceremonies in the stage and film versions of "Cabaret."

However, at the time, his aversion was strong enough to make him give up nightclubs entirely and return to his original commitment, the theatre. He joined the Neighborhood Playhouse to study with Sanford Meisner and later worked with Wynn Handman.

His consummate versatility attracted offers in all media of show business.

In television, Grey played everything from psychopathic killers to juvenile delinquents, western bandits to rock 'n roll singers, and in shows ranging from "Maverick" to "December Bride". He also starred in and won national attention for his performance in the title role on the NBC Special, "Jack and the Beanstalk".

And was seen in
~~During these years, Grey appeared in three films: "About Face," "Calypso Heat Wave" and "Come September," and was seen off-Broadway in the Phoenix Theatre's "Littlest Revue," in which~~ *also introduced*
~~he co-starred with Tammy Grimes.~~

He was next seen on stage in what he refers to as his "replacement era". Grey took over for Warren Berlinger in Neil Simon's "Come Blow Your Horn"; next he was chosen to play the Anthony Newley role in the National Touring Company of "Stop The World," subsequently replacing Mr. Newley on Broadway. ~~He substituted for Tommy Steele in "Half A Sixpence" during Steele's vacation~~
Then continued his stage career on his own in such productions as the Ronald Ribman play, "Harry, Noon and Night," appearing with Dustin Hoffman at the American Place Theatre. ~~In several seasons of summer stock, he starred in "West Side Story," "Finian's Rainbow" and "Tom Sawyer".~~

Like most actors with a promising career, Grey was waiting for that special role that puts one on top. ~~In the interim, he appeared in "Mardi Gras" at the Marine Theatre in Jones Beach. He calls this "the summer of my discontent". Little did he know that right around the corner was the break for which he had been waiting.~~ *It came when Hal Prince called to tell him he was signed for the role of the M.C. in "Cabaret". His critically-acclaimed performance* *won him the 1967 Antoinette Perry ("Tony") Award as Best Supporting Actor in a Broadway Musical, as well as the Outer Circle Critics Award and the Variety Critics Award.*

In 1969, he followed his dazzling "Cabaret" success as star of the New York musical hit, "George M." His portrayal of the Yankee Doodle Dandy Song-and-Dance Man won him the Variety Critics Award as Best Actor and his second Tony nomination. ~~Following a year's run on Broadway, he starred in a six-month tour of key cities, which grossed approximately \$2,500,000.~~

~~Upon completion of the tour, he made guestar appearances on most major shows including, among others, "Ironside," "Night Gallery,"~~

the "CBS Friday Night Movie," "The Burt Bacharach Show," "The Tom Jones Show," "The Engelbert Humperdink Show," "The Carol Burnett Show" and "The Julie Andrews Hour". He also repeated his portrayal of George M. Cohan in the highly-rated and acclaimed NBC Special, "George M!" and this past year headlined the A.G.V.A. Entertainer of the Year Awards special.

Grey and his wife, Jo (Wilder), whom he married in New York, June 29, 1958, are the parents of two children, Jennifer, born March 26, 1960, and Jimmy Rico, born September 20, 1965. They reside in *New York City* ~~in Malibu, California, but maintain their roomy Central Park West apartment in New York.~~

The Greys are enthusiastic art collectors, interested mainly in contemporary American and African art.

In addition to their two children, the Grey household includes three cats -- Rufus, Mack and Minnie.

VITAL STATISTICS

NAME:	Joel Grey	HEIGHT:	5'5"
BIRTHDATE:	April 11, 1932	WEIGHT:	120 lbs.
BIRTHPLACE:	Cleveland, Ohio	HAIR:	Brown
EYES:	Brown		

MARITAL STATUS: Married - Jo Wilder, New York City,
June 29, 1958.

CHILDREN: Jennifer, March 26, 1960.
Jimmy Rico, September 20, 1965.

STAGE

PHOENIX THEATRE'S LITTLEST REVUE
COME BLOW YOUR HORN
STOP THE WORLD
HALF A SIXPENCE
HARRY, NOON AND NIGHT
MARDI GRAS
CABARET
GEORGE M.
1776

FILMS

ABOUT FACE
CALYPSO HEAT WAVE
COME SEPTEMBER
CABARET
MAN ON A SWING

TV SPECIALS

JACK AND THE BEANSTALK
GEORGE M.

TELEVISION

IRONSIDE
NIGHT GALLERY
CBS FRIDAY NIGHT MOVIE
THE BURT BACHARACH SHOW
THE TOM JONES SHOW
THE ENGLEBERT HUMPERDINK SHOW
THE CAROL BURNETT SHOW

Schmidt Dinner

Flowers on the tables

The focal point on the table will be the antique silver pieces from the Smithsonian. Surrounding the pieces in a wreath-like effect will be gerber daisies and ming fern. The daisies are multi-colored in shades of pink to match the table cloth. Flanking the center-pieces are four tall silver candlesticks.

(NOTES:

1. The table cloths are the same ones used at the Kreisky dinner.
2. The same type of daisy was used for the brunch yesterday. The gerber daisy has a pointed leaf and is much larger than the daisy we are used to seeing.
3. The candlesticks used come from the White House, Smithsonian, and Blair House. They need 48 and didn't have that many in stock here.)

Tables - Cabaret tables (same as Kreisky dinner)

China - Johnson China

Menu - Attached

Silver Centerpieces Used for Schmidt Dinner

Text on page 83 may be helpful for background.

1. Figure 1. Text on page 102.
2. Figure 4. Text on page 85. The bowl only will be used. Margaret believes this is the most spectacular piece.
3. Figure 5 - Text on page 87.
4. Silver pitchers presented to Wetmore. No picture. Text is on page 89 "For Politics"
5. Silas Casey Vase. No picture. Text on page 89, right column.
6. Magruder Pitcher. No picture. Text on page 89, right column.
7. Figure 8. Text on page 90.
8. Figure 11. Text on page 93.
9. Batcheller Pitcher. No picture. Text on page 99, bottom left column.
10. Schley Soup Tureen. No picture. Text on page 100, top right column.
11. Mann Tureen and Tray. No picture. Text on page 104, left column "For Congressmen"
12. Silver Punchbowl presented to Secretary of State John Foster Dulles by Prince Sihanouk of Cambodia in 1958. It is not mentioned in the book.

(All of the above was received from Margaret Klapthor of the Smithsonian 381-5532, 381-5244, 381-5689. She is also the author of this book)

THE WHITE HOUSE

WASHINGTON

TO: WHITE HOUSE POLICE

FROM: PATTI MATSON *pjm*

RE: PRESS COVERING SCHMIDT DINNER
THURSDAY, DEC. 5

The following press will be covering the State Dinner honoring Helmut Schmidt, Chancellor of the Federal Republic of Germany, Dec. 5:

<i>Henry Keyes</i>	
Dick Growald	UPI
Fran Lewine	AP
Betty Beale	Star-News
Tish Avery	US News & World Report
Judy Flanders	Star-News
Marlene Manthley	"Die Presse"
Naomi Nover	Nover News Service
Ann Fletcher	Washington Post
Sarah McClendon	McClendon News Service
Gernett Stackelberg	Palm Beach Life
Julie Moon	US Asian News
Trude Feldman	Coastline Publications
Sue Watters	Womens Wear Daily
Guy DeLort	Womens Wear Daily
Fay Wells	Storer Broadcasting
<i>Donnie Radcliffe</i>	<i>Wash Post</i>
<i>Jeannette Smythe</i>	<i>Wash Post</i>

For immediate release
Wednesday, Dec. 4, 1974

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

PRESS COVERAGE FOR STATE DINNER

Honoring His Excellency Helmut Schmidt, Chancellor
of the Federal Republic of Germany -- Dec. 5, 1974

Pickup time

- 7:15 p.m. Press who are interested in viewing table decor should contact Mrs. Ford's press office x2164. Full press.
- 7:30 p.m. Observation of arrival of guests from inside Diplomatic Reception Room. Full press coverage. Black-tie required. Silent, hand-held reels.
- 8 p.m. Continue observation of guests arriving or coverage of arrival of Chancellor Schmidt of Germany at North Portico. Pickup at 7:50 p.m. for those not covering Diplomatic Reception Room arrivals. Full press coverage, Black-tie not required for North Portico arrival.
- 8:10 p.m. Photo session. The President and Mrs. Ford and Chancellor Schmidt at the foot of the Grand Stairs. Full coverage. Black-tie not required.
- 9:20 p.m. Toasts piped into Family Theater for reporters as usual.
- 9:30 p.m. Photo pool coverage of toasts in State Dining Room. Photographers in pool need to bring ladders. Black tie required.
- Pool:
Network pool crew
Ap
UPI
Washington Post
Washington Star-News
- 10 p.m. Full coverage of entertainment. Black tie required. Coverage approx of first and last numbers and Presidential remarks.

*The President and Mrs. Ford
request the pleasure of the company of*

*at dinner
on Thursday evening, December 5, 1974
at eight o'clock*

Black Tie

Foremind

*The President and Mrs. Ford
request the pleasure of the company of*

*on Thursday evening
December 5, 1974*

at ten o'clock

Music

Black Tie

DINNER

Robert Mondavi
Fumé Blanc Cold Smoked Salmon
1972

Robert Mondavi Suprême of Duckling
Pinot Noir with Glazed Apples
1970 Wild Rice
Broccoli Timbale

Watercress and Endive Salad
Bel Paese Cheese

Mirassou
au Naturel Vanilla Ice Cream
1970 with Strawberries Flambé

Demitasse

THE WHITE HOUSE
Thursday, December 5, 1974

*The President and Mrs. Ford
request the pleasure of the company of*

*on Thursday evening
December 5, 1974*

at ten o'clock

Music

Black Tie

*On the occasion of the visit of
His Excellency
Helmut Schmidt
Chancellor of the Federal Republic
of Germany*