# The original documents are located in Box 31, folder "State Dinners - 2/5/75 - Pakistan (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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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 CHIEF OF PROTOCOL
DEPARTMENT OF STATE
WASHINGTON

February 4, 1975

#### MEMORANDUM TO THE PRESIDENT

THE WHITE HOUSE

SUBJECT: Gifts for Pakistani Prime Minister and Begum Bhutto

We have been advised that, although forewarned of our modest/token gift program, the Pakistani Prime Minister and Begum Bhutto are bringing you a "painted screen", Mrs. Ford a "carpet" and your children "tennis rackets" and "chess sets". Upon the recommendation of the Pakistani experts of the Department of State, I am recommending the following as a response in kind, the absence of which might give offense to your guests. These gifts have all been drawn from objects purchased for use as official gifts prior to last Summer. Your and Mrs. Ford's use of them now will demonstrate one more aspect of your determination to reduce spending.

For the Prime Minister --

A walnut and leather double penstand with 14 Karat gold pen and pencil, together with a matching desk paperweight, both mounted with large enameled Presidential Seals, in leather and suede presentation case.

For Begum Bhutto --

Custom-designed, hand-made brooch of the sold bands one of which is the with of sold discount in light blue leather presentation case stamped "The White House".

For the Prime Minister and Begum Bhutto --

Inscribed sites framed photograph of you and Mrs. Ford with the Bhuttos at the White House Dinner, with the following suggested inscription:

"To His Excellency Zulfikar Ali Bhutto and Begum Bhutto,

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

Gerald R. Ford

Betty Ford

February, 1975"

For the two Bhutto Sons (one of whom, Mr. Murtaza Bhutto, will be present for the visit) --

Tiffany silver round stud boxes lined in blue velvet, their lids mounted with enameled Presidential Seals.

For the two Bhutto Daughters (one of whom, Miss Sanam Bhutto, will be present for the visit) --

Lenox china large leaf-shape bowl for Miss Sanam Bhutto, and

Lenox china pair of concave-cylindrical-shape vases for the other daughter.

Henry L. Catto, Jr.

Tuesday, Feb 4, 1975

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

The President and Mrs. Ford will host a black tie dinner honoring the Prime Minister and Begum Zulfikar Ali Bhutto of Pakistan Wednesday, Feb. 5 at 8 p.m. Jazz Musician Billy Taylor will entertain in the East Room following the dinner.

The decor selected by Mrs. Ford for the State Dining Room continues to stress American folk art, focusing on Indian basket weaving. The centerpiece on each table represents the handiwork of a different Indian tribe from a different part of the country. Among those represented: the Cherokee tribe of North Carolina; the Oneida (Iroquois) of New York; the Chitimacha of Louisiana; the Hopi of Arizona; the Makah of Washington; and the Penobscot of Maine.

The baskets are from 20 - 150 years old and are made of natural materials, such as straws, grasses, twigs, vines, roots, shells and feathers. The were originally made for utilitarian purposes and used as water jugs, for storage of grain and other materials, etc.

Each handmade Indian basket will be filled with arrangements consisting of either dried flowers, fresh wild flowers or a combination of vegetables, fruits and bread. One table's centerpiece will incorporate an arrangement of several of the smaller baskets. The President's table will be decorated with a large globular basket fashioned by Mission Indians in California. The basket incorporates eagles in the design.

The colors in the arrangements are based on earthen shades, with dried arrangements ranging from off-whites to beiges to browns, and wild flower designs incorporating yellows, golds, oranges and rusts. The dry arrangements will use grasses, seed pods, leaves, feathers and bleached ferns. The flower-filled baskets will incorporate freesia, mimosa, ranunculus and tiger lillies. Tomatoes, eggplants mushrooms, lemons and fresh baked loaves of bread will be used in other arrangements.

The baskets are on loan to the White House by the Museum of the American Indian in New York, which houses the largest Indian collection in the world. Surrounding the basket centerpieces will be candlesticks made from antique wooden spools.

The table arrangements were created by Jack Bangs, chief designed for The Gazebo of New York, who donated his services to the White House. Also assisting with the dinner was Susan Hutchins of New York, who acted as museum liaison.

The Johnson china is being used on the bright pink taffeta and antique satin tablecloths. Grosgrain ribbon in a bright persimmon shade will be used to tie the white linen napkins.

The menu: consomme with brandy; supreme of pheasant veronique with wild rice; brussels sprouts amandine; endive and watercress salad; Port-Salut cheese; Grand Marnier souffle; and demitasse.

Wines to be served are Freemark Abbey Cabernet Sauvignon with dinner and Schramsberg Blanc de Blancs with dessert.

Dancing in the Grand Foyer to the Marine Dance Combo will follow Dr. Taylor's performance.

Violet by Frankie Welsh for Richlene bought it lest year. sille sweet pees

# THE WHITE HOUSE WASHINGTON

1/28/75 a.m.

CONTACTS for information on the table decorations:

Mr. Bruce Johnson, Director of the Museum of American Folk Art (the decoy collection)

(212) 581-2474 or 75

Dr. Fred Dockstadter, Director of the Museum of the American Indian (the Indian basket collection)

(212) AU 3-2420

The Gazebo of New York
Mrs. Virginia Mapel, owner
Mr. Jack Bangs, top designer

(212) 832-7077


how old what how many and and what how old how big entire collect

CONTACTS for information on the table decorations:

Mr. Bruce Johnson, Director of the Museum of American Folk Art (the decay collection)

(212) 581-2474 or 75

Dr. Fred Dockstadter, Director of the Museum of the American Indian (the Indian basket collection)

(212) AU 3-2420

The Gazebo of New York Mrs. Virginia Mapel, owner Mr. Jack Bangs, top designer

(212) 832-7077


#### MEMORANDUM

January 23, 1975

SUBJECT:

Information concerning the table decorations for the upcoming State Dinners

The Gazebo of New York (will work at both the British and Pakistani dinners)

The Gazebo of New York has been in existence since 1971. They are floral designers who have worked with clients on an international scale. They do much work in silk flowers and dry arrangements. Their two New York stores carry wicker furniture (probably the largest collection in the U.S.), quilts, piliows, baskets, and other items of Americana. The items are handmade; The Gazebo aims to encourage the crafts.

The owner of The Gazebo is Mrs. Virginia Mapel. The Gazebo's top designer is Jack Bangs. Clients have included

renowned

members of the theatrical world, newspaper circles, and United Nations diplomatic corps.

The Decoy Collection (to be used at the British dinner)

The Decoy Collection is a part of the Museum of American Folk Art in New York. The director of the Museum is Mr. Bruce Johnson. The Museum assembles four or five exhibitions a year, in which some aspect of American folk art is featured. Previous exhibitions have centered around hooked rugs and other needle arts, painted tinware, weathervanes, and Early American toys.

The Decoy Collection was received as a gift from Mr. Alastair B. Martin, a trustee of the Metropolitan Museum of Art in New York and noted collector of various art forms. Adele Earnest, a trustee and founder of the Museum of American Folk Art, is noted as an authority on decoys and has written The Art of the Decoy.

The Collection was shown at the Federal Pavilion at Expo '67 in Montreal. The Museum of American Folk Art exhibited the collection in 1968. Various other institutions have hosted the exhibit, including The Columbus Museum of Arts and Crafts, Columbus, Georgia; The Museum of Arts and Science, Port Huron, Michigan; and The Hopkins Center Art Galleries, Dartmouth College, Hanover, New Hampshire.

The Indian Basket Collection (to be used at the Pakistani dinner)

The Indian Basket Collection is housed by the Museum of the American Indian in New York. The Museum's director is Dr. Fred Dockstadter. The Museum was founded by Dr. George G. Heye, a collector of Indian items.


The Museum has the largest Indian collection in the world. Articles come from North, Central, and South America. Special exhibitions are also arranged by the Museum. The upcoming exhibition will feature the paintings of a noted Navaje artist.

(At the time this information was gathered, the specific Indian baskets to be used at the dinner had not yet been chosen. Thus, Dr. Dockstadter could not elaborate on the Indian baskets themselves, but gave us information only on the Museum of the American Indian.)


#### INDIAN BASKET DESCRIPTIONS (continued)

- 11. Basket HUPA California
- 12. XXXXXX Basket PAPAGO Arizona
- 13. Grass basket XXXXXXXXX with red and dark blue design. Edge decorated with red and green basket work. MAKAH Washington
- 14. Double-weave cane basket and cover CHITIMACHA Louisiana
- 15. Bottle-neck basket with animal and human figures APACHE Arizona
- 16. Bark box and cover PENOBSCOT Maine


California


file

#### THE WHITE HOUSE

Michigan Dund Grests For Blutto

Mr. and Mrs. David Hunting, Sr. 2820 Pioneer Club Road, S.E. Grand Rapids, Michigan 49506

Mr. and Mrs. John D. Hibbard, Sr. 2807 Pioneer Club Road, S.E. Grand Rapids, Michigan 49506


#### THE WHITE HOUSE

WASHINGTON

January 13, 1975

FOR:

Sheila Weidenfeld

FROM:

Nancy Lammerding

SUBJECT:

Guest List Suggestions

State Dinner Honoring His Excellency The Prime Minister

of Pakistan and Begum Bhutto

February 5, 1975

The President and Mrs. Ford have scheduled a State Dinner honoring His Excellency The Prime Minister of Pakistan and Begum Bhutto on February 5, 1975. 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 the Social Entertainments Office (Room 202, East Wing) by the close of business on Wednesday, January 15, 1975.

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.

#### PROPOSED GUEST LIST

Dinner for Prime Minister and Begum Bhutto
White House
February 5, 1975
8:00 p.m.

#### Official Party

Prime Minister Z. A. Bhutto and Begum Bhutto

Minister of State for Defense and Foreign Affairs Aziz Ahmed and Mrs. Ahmed

Foreign Secretary Agha Shahi and Mrs. Shahi

Special Assistant to Prime Minister Yusuf Buch and Mrs. Buch

Ambassador Sahabzada Yaqub-Khan and Mrs. Yaqub-Khan

Mir Murtaza Bhutto, son of Prime Minister

Sanam Sima Bhutto, daughter of Prime Minister

#### Department of State

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

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

The Honorable Daniel Parker and Mrs. Parker Administrator, Agency for International Development

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

The Honorable Alfred L. Atherton, Jr. and Mrs. Atherton Assistant Secretary for Near Eastern and South Asian Affairs

- The Honorable Henry E. Catto, Jr. and Mrs. Catto Chief of Protocol
- The Honorable Winston Lord and Mrs. Lord Director, Policy Planning Staff
- The Honorable Henry A. Byroade and Mrs. Byroade Ambassador to Pakistan
- The Honorable Sidney Sober and Mrs. Sober
  Deputy Assistant Secretary for Near Eastern and
  South Asian Affairs (former Charge in Islamabad)
- Mr. L. Bruce Laingen and Mrs. Laingen Acting Deputy Assistant Secretary for Near Eastern and South Asian Affairs
- Mr. Peter D. Constable and Mrs. Constable
  Country Director for Pakistan, Afghanistan and
  Bangladesh

#### Other U.S. Government

- The Honorable Nelson Rockefeller and Mrs. Rockefeller Vice President
- Mr. Justice Stewart and Mrs. Potter Stewart The Supreme Court
- The Honorable William Simon and Mrs. Simon Secretary of the Treasury
- The Honorable Earl Butz and Mrs. Butz Secretary of Agriculture
- The Honorable James Schlesinger and Mrs. Schlesinger Secretary of Defense
- The Honorable James T. Lynn and Mrs. Lynn Secretary of Housing and Urban Development
- The Honorable Donald Rumsfeld and Mrs. Rumsfeld Special Assistant to the President

The Honorable William Casey and Mrs. Casey Chairman, Export-Import Bank

The Honorable William Saxbe and Mrs. Saxbe Ambassador-Designate to India

Lt. General Brent Scowcroft and Mrs. Scowcroft Deputy Advisor for National Security Affairs

#### Congress

Senator John Sparkman and Mrs. Sparkman

Senator Charles Percy and Mrs. Percy

Senator George McGovern and Mrs. McGovern

Senator Clifford Case and Mrs. Case

Representative Thomas E. Morgan and Mrs. Morgan

Representative Lee Hamilton and Mrs. Hamilton

Representative John Buchanan and Mrs. Buchanan

Representative Gillis Long and Mrs. Long

Representative Silvio Conte and Mrs. Conte

#### Academic Community

The Honorable Daniel P. Moynihan and Mrs. Moynihan Harvard University, Cambridge, Massachusetts

The Honorable Phillips Talbott and Mrs. Talbott President, The Asia Society 112 East 64th Street New York, N. Y. 10021 Dr. Ralph Braibante and Mrs. Braibante
President, American Institute of Pakistan Studies
Duke University
Durham, North Carolina

Dr. Robert Osgood and Mrs. Osgood
Dean, School of Advanced International Studies
Johns Hopkins University
Washington, D.C.

Mr. Haydn Williams and Mrs. Williams President, The Asia Foundation 550 Kearny Street San Francisco, California 94108

## Business Community

Mr. Werner Brown and Mrs. Brown
President
Hercules, Inc.
910 Market Street
Wilmington, Delaware 19899

Mr. C. F. Fogarty and Mrs. Fogarty
President
Texasgulf, Inc.
200 Park Avenue
New York, N. Y. 10017

Mr. Robert C. Gunness and Mrs. Gunness President Standard Oil Company of Indiana (AMOCO) 200 E. Randolph Drive Chicago, Illinois 60601

Mr. Donald O. Swan and Mrs. Swan President Exxon Chemical Company 1251 Avenue of Americas New York, N. Y. 10020 Mr. William H. Morton and Mrs. Morton President American Express Company 65 Broadway New York, New York 10004

Mr. A. W. Clausen and Mrs. Clausen
President
Bank of America National Trust and Savings Association
Bank of America Center
San Francisco, California 94130

Mr. Walter Wriston and Mrs. Wriston Chairman First National City Bank 399 Park Avenue New York, New York 10022

Mr. David Rockefeller and Mrs. Rockefeller Chairman Chase Manhattan Bank 1 Chase Manhattan Plaza New York, New York 10005

Mr. Kenneth Lundberg and Mrs. Lundberg
President
Agrico Chemical Company
Box 3166
Tulsa, Oklahoma

#### Press

Mr. Tad Szulc and Mrs. Szulc Columnist 4515 29th Street, N. W. Washington, D. C.

Mr. Joe L. Allbritton and Mrs. Allbritton Publisher Washington Star-News

- Mr. Henry Trewhitt and Mrs. Trewhitt Baltimore Sun
- Mr. John Chancellor and Mrs. Chancellor National Broadcasting Company

#### Other

- His Excellency Ardeshir Zahedi Ambassador of Iran
- His Excellency Corneliu Bogdan and Mrs. Bogdan Ambassador of Romania
- The Honorable Joseph S. Farland and Mrs. Farland U. S. Ambassador to Pakistan, 1969-72 700 New Hampshire Avenue, N.W. Washington, D. C.
- The Honorable Benjamin H. Oehlert, Jr. and Mrs. Oehlert U. S. Ambassador to Pakistan, 1967-69
  70 Middle Road
  Palm Beach, Florida
- Mr. Ralph E. Becker and Mrs. Becker Chairman, Wolf Trap Foundation 2916 32nd Street, N.W. Washington, D.C.
- Dr. Gholam H. Kazemian and Mrs. Kazemian (Aziz Ahmed's Daughter) Counselor of Cultural Affairs Embassy of Iran

#### THE WHITE HOUSE

#### WASHINGTON

January 29, 1975

MEMORANDUM FOR:

GENERAL BRENT SCOWCROFT

FROM:

WARREN RUSTANDER

SUBJECT:

Approved Presidential Activity

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

Meeting:

Prime Minister Bhutto of Pakistan

**Date:** Wed. Feb. 5, 1975

Time: 10:30 a.m.

Duration: 60 minutes

Location:

The Oval Office

Press Coverage: Press Photo

Purpose:

STATE DINNER at 8:00 P.M. IN THE RESIDENCE.

Mr. Hartmann

Mr. Marsh

Mr. Cheney

Mrs. Davis

Dr. Connor

Dr. Hoopes

Mr. Nessen

Mr. O'Donnell

Mrs. Yates

Miss Lammerding

Miss Porter

Mrs. Weidenfeld

General Lawson

Mr. Scouten

Guest List for AFTER-DINNER ENTERTAINMENT following the Dinner in honor of His Excellency The Prime Minister of Pakistan and Begum Bhutto on Wendesday, FEBRUARY 5, 1975, at ten o'clock, The White House:

Mr. and Mrs. Richard Bales

Mr. Bales is Music Director, National Gallery of Art

Mr. James Ballard

Escort of Miss Brooke Farland

Mr. and Mrs. Joe Bartlett

Mr. Bartlett is Clerk to the House Minority

Mr. and Mrs. Robert A. Beer

Mr. Beer is a polo player on American polo team

The Honorable Ronald Berman and Mrs. Berman

Dr. Berman is Chairman, National Endowment for the Humanities Professor François Bondy

Fellow, Woodrow Wilson Center for International Scholars

Mr. and Mrs. Simeon Booker

Mr. Booker is Washington Bureau Chief, Johnson Publishing Company

Mr. and Mrs. Robert D. Buehler

Mr. Buehler is Director of Government Relations, B. F. Goodrich

Mr. and Mrs. John A. Buggs

Mr. Buggs is Staff Director, Commission on Civil Rights

Mr. and Mrs. Hugh Collier

Mr. Collier is Chief of Pakistan Office, International Bank for Reconstruction and Development

Mr. and Mrs. Peter D. Constable

Mr. Constable is Country Director for Pakistan, Afghanistan and Bangladesh, Department of State

Miss Bebe Cox, New York, New York

Guest of Mr. Roger Wallace

Mr. and Mrs. William D. Crosby

Mr. Crosby is Minority Counsel, House Rules Committee

Mr. Jerry A. Cunningham, Memphis, Tennessee Escort of Miss Kaye Pullen

Mr. and Mrs. Philip J. Davis

Mr. Davis is Director, Office of Federal Contract Compliance, and Deputy Assistant Secretary, Department of Labor

Mr. and Mrs. John Downs

Mrs. Downs, White House staff

Miss Brooke Farland, Washington, D. C.

Mr. and Mrs. Joe Farrell

Mr. Farrell is Administrative Assistant to Senator Charles Percy

Mr. and Mrs. John Fucigna, Rockville, Maryland

Miss Anne E. Griffin, Washington, D. C.

Guest of Mr. Robert Peck

Mr. and Mrs. Aubrey A. Gunnels

Mr. Gunnels is Counsel, House Appropriations Committee

Miss Ann Haas

Mrs. Ford's correspondence office

Mr. Charles Hammond

Country Officer for Pakistan, Export-Import Bank of the U.S.

Mr. and Mrs. Robert Herrema

Mr. Herrema is Administrative Assistant to Senator Lowell Weicker

Mr. and Mrs. Arthur Houghton

Mr. Houghton is a staff member, National Security Council

Mr. and Mrs. F. Michael Hugo

Mr. Hugo is Minority Staff Assistant, House Appropriations Committee

Mr. Imdad Husain

Pakistani violinist

Mr. and Mrs. L. Bruce Laingen

Mr. Laingen is Acting Deputy Assistant Secretary for Near Eastern and South Asian Affairs, Department of State

Mr. and Mrs. Robert Lindh

Mrs. Lindh is Special Assistant to the President

Mr. and Mrs. Thomas Manton, New York, New York

Mr. Manton is with the China-America Relations Society

Miss Margaret Mayer

Dallas Times Herald, Washington, D. C.

Mr. and Mrs. Joseph W. McCary, Silver Spring, Maryland

Miss Slobodanka Micic, Washington, D.C.

Guest of Mr. Charles Hammond

Mr. and Mrs. Hal Norton

Mr. Norton is Coordinator, Near East and South Asia, Foreign Agricultural Service, Department of Agriculture

Mr. and Mrs. Robert B. Oakley

Mr. Oakley is Senior Staff Member for Near East and South Asia, National Security Council

Mr. Marios Papadopoulos

Accompanist for Mr. Imdad Husain

Mr. Robert A. Peck

Pakistan Political Officer, Bureau of Near Eastern and South Asian Affairs, Department of State

Mr. and Mrs. Robert Pelikan

Mr. Pelikan is with the office of South Asian Affairs, Department of the Treasury

Miss Susan Porter

Appointments Secretary for Mrs. Ford

Mr. Luther D. Prescott, Washington, D. C.

Escort of Miss Margaret Mayer

Miss Kaye Pullen

Speechwriter, White House staff

Mr. and Mrs. James R. Rogers

Mr. Rogers is White House Personnel Officer

Mr. Jonathan C. Rose
Escort of Miss Susan Porter

Mr. and Mrs. George Saunders
Mr. Saunders is with the Federal Bureau of Investigation

Mr. and Mrs. Jeff Skov

Mr. Skov is with Golden West Broadcasting

Mr. and Mrs. Sidney Sober

Mr. Sober is Deputy Assistant Secretary for Near Eastern & South Asian Affairs, Department of State

Mr. and Mrs. Richard Solomon

Mr. Solomon is a Senior Staff Member, National Security Council

Mr. and Mrs. Alexander M. Sullivan
Mr. Sullivan is with the U.S. Information Agency

Mr. and Mrs. Dennis Taylor

Mr. Taylor is Legislative Counsel to the House Minority Leader

Mr. and Mrs. Dennis Thomas

Mr. Thomas is Administrative Assistant to Senator J. Glenn Beall, Jr.

Mr. and Mrs. Thomas P. Thornton

Mr. Thornton is with the Policy Planning Staff, South Asia, Department of State

Mr. and Mrs. Michael Van Dusen

Mr. Van Dusen is Staff Assistant, House Foreign Affairs Committee

Mr. Roger W. Wallace

Mr. Wallace is the Coordinator for the Bhutto visit, Department of State

Dr. and Mrs. Gholam H. Kazemian

Dr. Kazemian is Minister Counselor for Cultural Affairs, Embassy of Iran

Mr. Mohammad Hanif

Member, National Assembly

Pir Safiuddin

Member, National Assembly

Rai Hafizullah Khan

Member, National Assembly

Malik Anwar Ali Noon

Member, National Assembly

Mr. and Mrs. Afzal Said Khan

Mr. Khan is Secretary to the Prime Minister

Mr. Talib Hussain

Member, Provincial Assembly

Mr. Abdur Rahman Khan of Hoti


Prince Mohiuddin of Kalat

Mr. Sultan Ahmed Chandio

Mrs. Nasima Sultana Akmut

Dr. (Mrs.) Khurshid Hyder

Director-General, Ministry of Foreign Affairs

Colonel Ismail Khan

Chief of Protocol

Mr. Akram Shaikh

Director

Wing Commander Mehbook Ahmed

Personal physician to the Prime Minister

Mr. Amin Jan Naim

Director, Ministry of Foreign Affairs

Major Khalig Yar Tiwana

Presidential Bodyguard


# OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

EXCHANGE OF TOASTS
BETWEEN THE PRESIDENT
AND
ZULFIKAR ALI BHUTTO
PRIME MINISTER OF THE
ISLAMIC REPUBLIC OF PAKISTAN

THE STATE FLOOR

9:56 P.M. EST

THE PRESIDENT: Mr. Prime Minister, Begum Bhutto, and our distinguished guests from Pakistan as well as the United States:

We are deeply grateful that all of you are here and we are especially thankful that the distinguished guests have come to our great country.

We think this is a very special evening. We, as Americans, have the honor of welcoming a true friend of America, the Head of State of Pakistan, to our Nation's capital, Washington, D. C.

I am delighted to have had the opportunity this morning to meet with the Prime Minister. We had a fruitful, beneficial and enjoyable meeting this morning and we are delighted, Mr. Prime Minister, to have you and Begum Bhutto with us this evening.

We are also especially pleased and honored to have your two children -- two of your four children -- with us on this occasion. I think it is interesting, but also somewhat unique, that your children are going to school in our great country and we are delighted to have them and we hope that they have enjoyed themselves, and are enjoying themselves. We are not only pleased but honored that they are with us in the United States for this experience.

It is, I think, particularly noteworthy, Mr. Prime Minister, that you and Begum Bhutto are here and that she has particularly joined you in this visit, and she has joined you on previous occasions working for the best interests of your people in your country and I compliment her as well as yourself for these efforts.

The world knows, Mr. Prime Minister, that the burdens of leadership fell on you at a time in the history of Pakistan which was one of the most critical and the most serious in the history of your country.

But with confidence and great determination, you have guided your nation through a period -- an era -- of peace and reconciliation. Your accomplishments, as well as your courage, I think, have received the highest praise, both within your country and without.

Our first official meeting represents another link in the chain of a much longer association between the leaders and the peoples of Pakistan and the United States. And we want to maintain and to strengthen that relationship and that friendship that has been most important between your country and ours.

The talks that we had this morning, I think, helped to strengthen and to broaden that relationship.

As we know, peace in the world depends upon peace in its various parts. Your leadership, Mr. Prime Minister, has enabled Pakistan to move forward with India toward achieving peace in that very important area of the world.

I am tremendously impressed by the efforts that you are promoting in economic and agricultural developments for Pakistan despite the serious problems posed, as we all know, by the rapid rise of price levels for essential goods in your country.

And as you persevere, Mr. Prime Minister, persevere in your task, you may be sure that this Government regards the sovereignty and the territorial integrity of a strong, secure and prosperous Pakistan as a fundamental element in maintaining regional and world peace.

So, if I might, Mr. Prime Minister, let me propose a toast to you, Prime Minister and Begum Bhutto, to the ideals and to the hopes they personify so very well, and to further strengthening of our relations between our two countries.

To Prime Minister and Begum Bhutto.

PRIME MINISTER BHUTTO: Mr. President, Mrs. Ford, distinguished friends:

At the outset, I would like to say that my companions -- those who have come with me from Pakistan -- on their behalf and on behalf of the people of my country and on my own behalf, we would like to thank you, Mr. President, and your Government for the very warm and generous hospitality which you have extended to us.

I have been here on a number of occasions and each occasion has been a memorable one because it has been a journey to the capital of a great power, a superpower, a power to reckon with, a power which has a role to play in the tranquilization of the world situation and has exercised a formidable influence on men and matters for a very long period of time.

Here at this table we had the honor of having a very congenial conversation with Mrs. Ford and the very dangerous man sitting on my right. (Laughter)

He told us that this evening he came to the White House in a taxi, so that reminded me of one occasion during my many visits to your great capital, and it was in 1965. President Ayub was then in charge of the destiny of our country and we had prolonged discussions with President Johnson.

The discussions went well, but at the same time we left the room in a little distress, so I and my companions went to all the night clubs in Washington. (Laughter)

And when we left the last place, we told the taxi driver to take us to Blair House. He said, "Are you kidding?" (Laughter)

Be that as it may, we warmly cherish our friendship and our association with the great American people.

As I told you this morning, Mr. President, the vitality and the energy of the American people have impressed us very much and has impressed the world at large.

I have often thought of your great values. I might be wrong, but I feel that it lies in your institutions and it lies in the leadership that the American Government has given to its own people and to the world at large at critical times.

These are critical times, and you have been summoned by destiny to take charge of the affairs of your country at a time when the world stands at the watershed. And many of your decisions might make or mar the course of events.

We feel that with your vision and with the very able leftenants that you have, especially in the field of foreign affairs, that you will overcome one challenge after another and promote the cause of peace and good will.

MORE

There are problems which confront you internally, there are problems which confront you in the world outside -- the Middle East, Europe, your efforts to promote a detente, your dialogue with China -- all the world watches. Every step you take is observed and so we hope, with the passage of time, we will turn the corner, all of us put together -- the whole world.

You will make a very major contribution but whatever little contribution small, insignificant, under-developed countries like ours can make, we will all be happier to see a happier world.

And I can assure you that on our part we will try to promote peace and consolidate the tissues of peace. We would not like to add tension to tension. We would not like to aggravate the situation in our own region, and the world at large can move forward to a situation where our children, at least, will feel more secure and happier and they will admire the role that this present generation made to achieve that noble end.

This is a beautiful world and we must preserve its beauty. Future generations should not say that, like Shelley, the superpowers found an Ozymandias. They should say that the superpowers, with bravery, and with vision, and with courage reckoned with the problems and overcame them.

We know that you have the capacity and the material and the ability to do so and we leave your shores feeling more reassured with the measures that you have taken to promote those Olympian ends.

Finally, Mr. President, I would like to reiterate our gratitude to you, to your Secretary of State, to your colleagues here, to the Senators we met today, for the understanding of the problems that we face and for their objective appreciation of our difficulties. This has been a fruitful and a constructive visit.

I better not say more than that because the Secretary of State has told me that you must be very careful of what you say. (Laughter)

So, I would like everyone to join me in a toast to the President of the United States, to Mrs. Ford, to the great American people and to the role of the United States in the consolidation of world peace.

Mr. President.

END (AT 10:11 P.M. EST)

For immediate release Tuesday, Feb. 4, 1975

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

The President and Mrs. Ford have invited Jazz Musician Billy Taylor to entertain Wednesday, Feb. 5 at the State Dinner honoring Prime Minister and Begum Zulfikar Ali Bhutto.

Dr. Taylor is known as a pianist, composer, lecturer and radio and television personality. He has composed more than 300 songs and written twelve books. He is considered a spokesman for jazz, lecturing at universities and high schools around the country.

Dr. Taylor is a recipient of Downbeat Magazine's award for Best Pianist in their Critic's Poll.

He is a member of the board of directors of the Newport Jazz Festival, the Harlem Cultural Council and the American Society of Composers, Authors and Publishers. He is also President of Jazzmobile, which provides free concerts to culturally deprived areas, and is a member of the National Council on the Arts.

Dr. Taylor has also served as an advisor to the Lincoln Center for the Performing Arts in New York and was Vice President of the National Academy of Recording Arts and Sciences.

He has been musical conductor for the syndicated David Frost Television Show. He currently writes special material for Sesame Street and Electric Company and is musical director for NET's Black Journal.

The son of a dentist, Taylor was born in Greenville, N.C., and grew up in Washington, D.C. He began playing piano at age 7 and studied under Henry Grant, a local music teacher who also taught Duke Ellington. He received a bachelor of science from Virginia State College and will receive a doctorate in musicology from the University of Massachusetts this spring. He has two honorary doctorate degrees, one from Virginia State and another from Fairfield University.

# # # # #

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND MRS. FORD IN HONOR OF HIS EXCELLENCY THE PRIME MINISTER OF PAKISTAN AND BEGUM BHUTTO ON WEDNESDAY, FEBRUARY 5, 1975, AT EIGHT O'CLOCK, THE WHITE HOUSE:

His Excellency The Prime Minister of Pakistan and Begum Bhutto

His Excellency Aziz Ahmed

Minister of State for Defense and Foreign Affairs

His Excellency Meraj Khalid

Minister for Law and Parliamentary Affairs

Mr. Murtaza Bhutto

Son of the Prime Minister

Miss Sanam Bhutto

Daughter of the Prime Minister

Mrs. Shaheen Hanif Ramay

Wife of the Chief Minister of the Province of Punjab

Mr. Yusuf Buch

Special Assistant to Prime Minister

Senator (Mrs.) Samia Usman Fateh

Mr. A. G. N. Kazi

Secretary General, Finance

Mr. Agha Shahi

Foreign Secretary

His Excellency The Ambassador of Pakistan and Begum Yaqub-Khan

Brigadier Imtiaz Ali

Military Secretary to Prime Minister

The Secretary of State and Mrs. Kissinger

The Secretary of Agriculture and Mrs. Butz

The Honorable Carl T. Curtis, United States Senate, and Mrs. Curtis (Nebraska)

The Honorable Frank Church, United States Senate, and Mrs. Church (Idaho)

The Honorable Gale W. McGee, United States Senate, and Mrs. McGee (Wyoming)

The Honorable Frank E. Moss, United States Senate, and Mrs. Moss (Utah)

The Honorable John G. Tower, United States Senate, and Mrs. Tower (Texas)

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

The Honorable Clement J. Zablocki, House of Representatives, and Mrs. Zablocki (Wisconsin)

The Honorable L. H. Fountain, House of Representatives, and Mrs. Fountain (North Carolina)

The Honorable Robert H. Michel, House of Representatives, and Mrs. Michel (Illinois)

The Honorable John M. Slack, Jr., House of Representatives, and Mrs. Slack (West Virginia)

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

The Honorable Albert W. Johnson, House of Representatives, and Mrs. Johnson (Pennsylvania)

The Honorable Lee H. Hamilton, House of Representatives, and Mrs. Hamilton (Indiana)

The Honorable Guy Vander Jagt, House of Representatives, and Mrs. Vander Jagt (Michigan)

The Honorable Daniel Parker, Administrator, Agency for International Development and Mrs. Parker

The Honorable J. William Middendorf, Secretary of the Navy, and Mrs. Middendorf

The Honorable Robert S. McNamara, President, International Bank for Reconstruction and Development, and Mrs. McNamara

The Honorable Henry A. Byroade, American Ambassador to Pakistan, and Mrs. Byroade

The Chief of Protocol and Mrs. Catto

The Honorable Alfred L. Atherton, Jr., Assistant Secretary of State for Near Eastern and South Asian Affairs, and Mrs. Atherton

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

The Honorable Joseph S. Farland and Mrs. Farland, Washington, D. C. Mr. Farland is a former Ambassador

The Honorable George J. Feldman and Mrs. Feldman, New York, N. Y. Mr. Feldman is a former Ambassador

Rear Admiral William Lukash, MC USN, and Mrs. Lukash Dr. Lukash is Physician to the President

Mr. Sultan Ahmed

Editor, Morning News, Karachi

Mr. and Mrs. Romare H. Bearden, New York, N. Y. Mr. Bearden is an artist

Miss Candice Bergen, Los Angeles, California

Miss Polly Bergen, Malibu, California

Mr. and Mrs. Forrest Boyd, Silver Spring, Maryland Mr. Boyd is with Mutual Broadcasting

Mr. and Mrs. Robert S. Boyd, Washington, D. C. Mr. Boyd is with Knight Newspapers

Mr. and Mrs. Werner Brown, Wilmington, Delaware Mr. Brown is President, Hercules, Inc.

Mr. and Mrs. Art Buchwald, Washington, D. C. Mr. Buchwald is a columnist

Mr. H.K. Burki

Mr. Burki is with the Pakistani Times

Mr. and Mrs. Alvah H. Chapman, Jr., Miami, Florida Mr. Chapman is President, Knight-Ridder, Inc.

Mr. and Mrs. A.W. Clausen, San Francisco, California Mr. Clausen is President, Bank of America National Trust and Savings Association

The Honorable William T. Coleman, Jr., and Mrs. Coleman, Philadelphia, Pa. Mr. Coleman is Secretary of Transportation-designate

Mr. and Mrs. Mel Elfin, Washington, D. C.

Mr. Elfin is with Newsweek magazine

Miss Dorinda Evans, Philadelphia, Pennsylvania Guest of Marvin Sadik

Mr. and Mrs. Richard L. Feigen, New York, N.Y.

Mr. Feigen is owner, Richard L. Feigen & Co., Inc., private art

Captain William J. Fouty, USN, and Mrs. Fouty

Dr. Fouty is Chief, Department of Surgery, National Naval Medical Center Mr. Paul F. Healy, Washington, D. C. New York Daily News

Mr. and Mrs. John D. Hibbard, Sr., Grand Rapids, Michigan

Mr. and Mrs. David Hunting, Sr., Grand Rapids, Michigan

Mr. and Mrs. Hugh N. Jacobsen, Washington, D. C. Mr. Jacobsen is an architect

Dr. and Mrs. Gregg Jenkins, San Francisco, California Mrs. Jenkins is figure skating champion, Peggy Fleming

Mr. Thomas R. Kendrick, Washington, D. C.

Mr. Kendrick is the escort of Dorothy McCardle and Assistant Managing Editor of The Washington Post in charge of the Style Section

Mr. David Kennerly

Escort of Candice Bergen and Personal Photographer to the President

Mrs. Dorothy B. McCardle, Washington, D. C. Reporter, The Washington Post

Mr. and Mrs. George A. Plimpton, New York, New York Mr. Plimpton is an author

Mr. and Mrs. Norman Podhoretz, New York, New York Mr. Podhoretz is Editor, Commentary Magazine

Mr. Louis F. Polk, New York, New York Escort of Miss Polly Bergen

Mr. and Mrs. John Robson, Chicago, Illinois
Mr. Robson is an attorney with Sidley & Austin

Mr. and Mrs. David Rockefeller, New York, New York

Mr. Rockefeller is Chairman, Chase Manhattan Bank

Lieutenant Commander Myer Rosenthal, USN, and Mrs. Rosenthal

Dr. Rosenthal is an anesthesiologist at the National Naval Medical Center

Dr. and Mrs. Albert B. Sabin, Charleston, South Carolina

Dr. Sabin is with the Medical University of South Carolina

Mr. Marvin Sadik, Washington, D. C.

Director, National Portrait Gallery

Mr. and Mrs. Richard M. Scaife, Pittsburgh, Pa. Mr. Scaife is a publisher

Mr. and Mrs. H. Robert Sharbaugh, St. Davids, Pa.
Mr. Sharbaugh is President of the Sun Oil Company

Miss Janet Solinger, Washington, D. C. Guest of Paul Healy

Mr. and Mrs. Donald O. Swan, New York, New York
Mr. Swan is President of the Exxon Chemical Company

Mr. and Mrs. Billy Taylor, New York, New York
Mr. Taylor is a jazz musician

**v** , •

## Office of the White House Press Secretary

#### THE WHITE HOUSE

JOINT STATEMENT ON THE OCCASION OF PAKISTANI PRIME MINISTER ZULFIKAR ALI BHUTTO'S OFFICIAL VISIT TO WASHINGTON

President Ford and Prime Minister Bhutto held cordial and useful discussions during the Prime Minister's visit to Washington February 4-7. They welcomed the opportunity to establish a personal relationship in the spirit of cooperation and understanding which has traditionally existed between leaders of the two countries. The President and the Prime Minister stressed their commitment to the strengthening of the close ties which have been maintained between the United States and Pakistan for many years.

The two leaders discussed the important international political developments of the past eighteen months with particular emphasis on the significant steps taken in furthering international detente, the vital efforts to secure a just and lasting peace in the Middle East, and proposals to increase cooperation between developing and developed countries.

They also reviewed the important steps taken to bring about more normal relations among the nations of South Asia. The Prime Minister expressed Pakistan's determination to continue to play a constructive role in the search for peaceful solutions to regional disputes, so as to promote the establishment of durable peace in the Subcontinent. President Ford assured the Prime Minister that support for the independence and territorial integrity of Pakistan remains an enduring principle of American foreign policy. The two leaders also discussed their mutual security concerns in the context of the commitment of their Governments to the strengthening of regional and world peace.

President Ford expressed his deep sympathy over the loss of life resulting from the devastating earthquake which recently struck northern Pakistan. The Prime Minister expressed his appreciation for the contributions of the United States Government toward the relief efforts now underway.

The Prime Minister discussed the serious shortfall experienced by Pakistan in foodgrain production in recent months. He noted his concern with drought conditions which persist throughout the wheat-producing areas, a problem which has been accentuated by the unexpected delay in commissioning the Tarbela Dam. He noted, in this regard, his appreciation for the substantial assistance rendered Pakistan under the PL 480 program during the past several years. President Ford told the Prime Minister that the United States Government was pleased to be able to offer 300,000 tons of wheat under PL 480 Title I for immediate delivery, in addition to the 100,000 tons already made available during this fiscal year. The President assured the Prime Minister that Pakistan's needs would continue to receive priority consideration in determining additional allocations this year and next.

(MORE)

The two leaders also reviewed economic cooperation between the two countries. Prime Minister Bhutto described the important economic development programs now underway in Pakistan, including the high priorities placed on agricultural development and population planning -- areas in which assistance from the United States and other donors has made a valuable contribution. President Ford pledged continued priority attention to Pakistan's development assistance requirements.

Prime Minister Bhutto renewed his invitation to President Ford to visit Pakistan. President Ford expressed his warm appreciation for this invitation and reiterated his hope that the visit would be possible later this year.

# # #

#### TABLE I

Rep. Zablocki
Mrs. Fountain
Amb. of Pakistan
Mrs. Chapman
Mr. Forrest Boyd
Rep. Hutchinson
Mrs. Sharbaugh
Cdr. Rosenthal
Mr. Coleman

#### TABLE 2

Mrs. Hibbard

Sen. McGee
Mrs. Johnson
Mr. Robert Boyd
Rep. Hamilton
Mrs. Hutchinson
Mr. Shahi
Mrs. Church
Mr. Scaife
Gen. Scowcroft
Mrs. Podhoretz

#### TABLE 3

Sen. Church
Sen. Fatch (mirs)
Chief of Protocol
Mrs. Sabin
Mr. Elfin
Mrs. Zablocki
Mr. Clausen
Miss Evans
Mr. Bearden
Mrs. Byroade

#### TABLE 4

Rep. Michel
Mrs. Hunting
Mr. Atherton
Mr. Ahmed
Mrs. Swan
Rep. Johnson
Mrs. Coleman
Mr. Robson
Mrs. Slack
Brigadier Ali

### TABLE 5

Mrs. Butz
Mr. M. Bhutto
Mrs. Elfin
Mr. Chapman
Mrs. Hamilton
Sen. Curtis
Mrs. Middendorf
Mr. Sadik
Mrs. Fouty
Mr. Brown

# TABLE 6

Mrs. Kissinger
HE Meraj Khalid
Mrs. Farland
Mr. Kennerly
Mrs. Catto
Mr. Feigen
Mrs. McCardle
Dr. Lukash
Mrs. Parker
Mr. Plimpton

# TABLE 7

Secy of State
Begum Yaqub-Khan
Mr. Jacobsen
Mrs. Rockefeller
Mr. Healy
Mrs. Scaife
Dr. Sabin
Mrs. Buchwald
Mr. Parker
Miss Candice Bergen

#### TABLE 8

Secy of Agriculture
Mrs. Atherton
Mr. Taylor
Mrs. Lukash
Mr. Polk
Mrs. McNamara
Sen. Percy
Miss S. Bhutto
Mr. Farland
Mrs. Vander Jagt

#### TABLE 9

Sen. Tower
Mrs. Robert Boyd
Mr. Podhoretz
Miss Solinger
Rep. Slack
Mrs. Curtis
Mr. Buch
Mrs. Bearden
Dr. Jenkins
Mrs. Robson

# TABLE 10

Sen. Moss
Mrs. Taylor
Amb. Byroade
Mrs. Michel
Mr. Hunting
Mrs. McGee
Mr. Kazi
Mrs. Rosenthal
Mr. Swan
Mrs. Feldman

#### TABLE 11

THE PRESIDENT
Begum Bhutto
Mr. Rockefeller
Miss Polly Bergen
Mr. Kendrick
Mrs. Percy
Mr. Feldman
Mrs. Jenkins
Rep. Vander Jagt
Mrs. Ramay

#### TABLE 12

MRS. FORD
PM of Pakistan
Mrs. Feigen
Mr. Buchwald
Mrs. Jacobsen
Mr. Sharbaugh
Mrs. Plimpton
Mr. McNamara
Mrs. Tower
Min of State for Def & For

Affs

#### TABLE 14

Rep. Fountain
Mrs. Moss
Mr. Burki
Mrs. Forrest Boyd
Dr. Fouty
Mrs. Brown
Mr. Middendorf
Mrs. Scowcroft
Mr. Hibbard
Mrs. Clausen


#### THE WHITE HOUSE

WASHINGTON

February 3, 1975

MEMORANDUM FOR:

NANCY LAMMERDING

FROM:

ED SAVACE

SUBJECT:

PAKISTANI PRESS GUESTS AT BHUTTO

DINNER

Here are the recommended Pakistani press names for President and Mrs. Ford's dinner for Prime Minister Bhutto and the Begum:

Mukhtar Zaman - Foreign Editor, Associated Press of Pakistan

H.K. Burki - Pakistani Times

Since these two newsmen are travelling with the Prime Minister, it is suggested that the invitations be sent to them at the Pakistani Embassy, 2315 Massachusetts Avenue, N. W., Washington, D. C. 20008, in care of the Minister for Information, Mr. Mohammad Iqbal Butt.

#### NOTICE TO THE PRESS

The following are the pools for the State Dinner events. Please refer to schedule for further information.

Black tie required for photo pools

#### STATE DINING ROOM TOASTS -- 9:30 p.m.

Minicam crew (2 persons)
AP photo
UPI photo
Washington Post photographer
Star News Photographer

ENTERTAINMENT -- 10 p.m. in East Room (coverage of opening number only, natural light only, no platform available, shoot from center aisle)

UPI photo
AP photo
Washington Post Photographer
Star News photographer
Women's Wear Daily photographer
Chicago Daily News photographer


DANCING -- 10:45 p.m. in Grand Foyer (coverage of first five minutes, hand held lights and flash equipment permitted)

AP photo
UPI photo
Washington Post photographer
Star News photographer
Minicam crew (2 persons)
Womens Wear Daily
Chicago Daily News

#### NOTICE TO THE PRESS

The following is the coverage for the State Dinner events.

- 6:50 p.m. Reporters/Photographers will be taken from the Press Lobby to the State Dining Room for a preview of dinner decor from 7-7:25 p.m. Reporters and photographers who attend the preview will be taken from the State Dining Room to the South Portico (inside), where they will view the arrival of guests.
- 7:25 p.m. Reporters and photographers will be taken from the Press Lobby to the South Portico (inside) to view arrival of guests. Those who cover the arrival will be taken to the North Portico for the arrival of Prime Minister Bhutto at 8 p.m.
- 7:50 p.m. Reporters and photographers will be taken from the Press Lobby to the North Portico to cover the arrival of Prime Minister Bhutto.
- 8:05 p.m. Reporters and photographers will move from the North Portico to the Grand Hall for a photo of the President and Mrs. Ford and the Prime Minister and Begum Bhutto.
- 9:20 p.m. Reporters who wish to cover the toasts as they are piped into the Family Theater will be met in the Press Lobby. Coverage of the entertainment and mingling with the guests will follow the toasts.
- 9:30 p.m. Photo pool coverage of the toasts. Black tie and ladder required.
- 10 p.m. Photo pool coverage of entertainment. Opening number only, natural light only, no platform available, shoot from center aisle. Black tie required.
- 10:45 p.m. Photo pool coverage of dancing in the Grand Foyer. Hand held lights and flash equipment permitted. About 5 minutes of coverage. Black tie required.

# THE WHITE HOUSE

WASHINGTON

February 5, 1975

FOR:

WHITE HOUSE POLICE

FROM:

Nancy Chirdon

SUBJECT:

Press Covering State Dinner IHO Prime Minister and Begum Bhutto, February 5th.

The following press will be covering the State Dinner honoring Prime Minister and Begum Bhutto, February 5th:

Trude Feldman Betty Beale Isabelle Shelton Catherine Lewis √Pat Moore Perry Riddle Naomi Nover John Roberts Donnie Radcliffe Henry Mitchell Nancy Dickerson Clare Crawford Frances Lewine Helen Thomas Larry Morris Susan Watters Guy DeLort

Coastline Publications Washington Star-News Washington Star-News Houston Post Chicago Daily News Chicago Daily News Nover News Service Voice of America Washington Post Washington Post freelance People Magazine ΑP UPI Washington Post Womens Wear Daily Womens Wear Daily

how long have women been (Furne) Strocedo Dress - Frantie Welsh Pull & white Purneess line Round Neck Shehlig at 6-Machineton Star won it before les was danson for? Cost for Snylvain Cell tomorrow

#### THE WHITE HOUSE

WASHINGTON

SUBJECT: Instructions for Social Aides

EVENT: State Dinner - Prime Minister Bhutto

Date/Time: February 5, 1975 (8:00) No. of Guests: 120

Uniform: Black Tie Parking: North 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 John R. Evans, USN
Lt(jg) Edward A. Moritz, USCG
Ensign Shelley E. Cochran, USN
Major Duncan D. Briggs, USA
Capt Stephen M. Bauer, USA
Capt Janet S. Rexrode, USA
Capt Thomas L. Groppel, USA
Capt Carl E. Linke, USA
lstLt Jennifer J. Dale, USA

\* Major David Van Poznak, USAF
Capt John D. Power, USAF
Capt James M. Roberts, USAF
lstLt Robert J. Harig, USAF
2dLt Thomas Morgan, USAF
Capt Charles I. Arms, USAF
Major Henry W. Buse, USMC
Capt John R. Harris, USMC
Capt Andrew N. Pratt, USMC
lstLt Bowen F. Rose, USMC
lstLt George W. Flinn, USMC
lstLt John B. Sollis, USMC

\*Officer in Charge

Music: USMC Harp in the Diplomatic Reception Room (7:15 & 9:15) (East Gate US Army Herald Trumpets, North Portico, (7:15) (NW Gate) USMC Orchestra in the Lobby (7:30) (East Gate) US Army 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 / Mc Call

1 Doorman from Garage A T. STEPHEN TODD

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

DISTRIBUTION:

MGen Lawson Mrs. Lammerding
LtCol Sardo Mrs. Weidenfeld
LCDR Todd Secret Service
LtCol Blake Visitor's Office
Major Barrett Band

Mr. O'Donnell White House Police (7)

White House Garage

White House Staff Mess

Usher's Office

Date	Issued	1/22/75		
			Howard	
I	Revised			

# FACT SHEET Mrs. Ford's Office

Event State	Dinner						
	oring Prime Minister and Begum Bhut	o of Pakistan					
DATE/TIME	Feb. 5, 1975 8:00 p.m.		The state of the s				
Contact P	Phone 2927						
Number of gu	lests: Total After-D 100 Women x	Men x	Children				
Place Sta	The same of the sa						
Principals inv	olved President and Mrs. Ford						
Participation	by Principal yes (Rece	iving line) yes					
Remarks requ	ired yes						
Background _	as es as						
	REQUIREMEN	TS					
Social:	Guest list yes						
	Invitations yes	Programs yes	Menus yes				
	Refreshments State Dinner Format	Y					
	Entertainment yes						
	Decorations/flowers yes						
	Music yes						
	Social Aides yes						
	Dress Black Tie		Coat check yes				
	Other		N. PON				
Press:	Reporters yes		(Still AD)				
	Photographers yes		9				
	TV Crews yes		1 3				
	White House Photographers yes	Color yes	Mono.				
	Other						
Technical							
	Microphones yes	PA Other Ro	oms ves				
oupport.	Recording yes						
	Lights yes						
	Transportation by cars						
	Parking South Grounds						
	Housing						
	Other	(Risers,stage,platform	ms) yes (?)				
Project Co-ord	dinator Pat Howard		Phone 2927				
Site diagrams	should be attached if technical support is heavy.						

#### THE WHITE HOUSE

WASHINGTON

# DINNER IN HONOR OF HIS EXCELLENCY THE PRIME MINISTER OF PAKISTAN AND BEGUM BHUTTO

February 5, 1975 8:00 p.m.

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

# Prior to Arrival:

- 7:30 p.m. ... you and Mrs. Ford will be escorted to the East Room where you will pose for a photograph with the White House Military Social Aides.
- -- After the photograph, you and Mrs. Ford will return to the Family Quarters.

# Arrival:

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

#### Yellow Oval Room:

- -- Secretary and Mrs. Kissinger; Minister of State for Defense and Foreign Affairs Aziz Ahmed; American Ambassador and Mrs. Henry Byroade; Foreign Ambassador and Begum Yaqub-Khan; Mr. Murtaza Bhutto; and Miss Sanam Bhutto will assemble just prior to the 8:00 p.m. arrival of Prime Minister and Begum Bhutto and Ambassador and Mrs. Catto.
- -- Color Guard will request permission to remove Colors at approximately 8:10 p.m. ... all guests except Prime Minister and Begum Bhutto 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 (Prime Minister Bhutto to your right ... Begum Bhutto to your left ... 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 (Prime Minister Bhutto to your right ... then Mrs. Ford ... then Begum Bhutto)
- -- 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
- -- 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 Prime Minister and Begum Bhutto 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, Prime Minister and Begum Bhutto (Prime Minister Bhutto to your right ... then

Mrs. Ford ... then Begum Bhutto) will receive the afterdinner 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, Prime Minister and Begum Bhutto.
- -- You proceed to the stage which will be located along the east wall and introduce Mr. Billy Taylor.

NOTE: Suggested remarks (Tab A)

-- At the conclusion of the performance, you and Mrs. Ford will escort Prime Minister and Begum Bhutto to the stage to thank Mr. Taylor and his musicians.

NOTE: There will be press coverage of the entertainment, including pool coverage of your introduction and the first part of the program.

-- After you have thanked Mr. Billy Taylor, you and Mrs. Ford will escort Prime Minister and Begum Bhutto to the Grand Foyer for dancing.

# Departure:

- -- You, Mrs. Ford, Ambassador and Mrs. Catto escort
  Prime Minister and Begum Bhutto 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.

Nancy Lammerding


#### GERALD R. FORD LIBRARY

The	item	described	below	has	been	transferred	from	this	file	to:
			8	Au	diovi	sual Unit				
		_		Во	ok Co	llection				

Item: 18" × 10" color photo of Candia Buga and Henry Kissing er taken at The state dinner for PM Bhutto on 2/5/75

Ford Museum in Grand Rapids

WH photo A 3121-14

The item was transferred from: Weidenfeld Box 31
2/5/75 Pakistan (1)

Initials/Date Cet 3/86