The original documents are located in Box 31, folder "State Dinners - 4/19/75 - Zambia" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

materials. Please contact the Gerald R. Ford Presidential Library for access to

Some items in this folder were not digitized because it contains copyrighted

these materials.

THE WHITE HOUSE

WASHINGTON

DINNER IN HONOR OF HIS EXCELLENCY THE PRESIDENT OF THE REPUBLIC OF ZAMBIA AND MRS. KAUNDA

April 19, 1975 8:00 p. m.

Dress:

Black tie ... long dresses for the ladies

Arrival:

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

Yellow Oyal Room:

- -- Secretary and Mrs. Kissinger; Honorable H. Mulemba, Member of the Central Committee; Foreign Affairs Minister Vernon Mwaanga; American Ambassador Jean Wilkowski; Foreign Ambassador and Mrs. Mwale; and Mr. Kaweche Kaunda will assemble just prior to the 8:00 p.m. arrival of President and Mrs. Kaunda and Ambassador and Mrs. Catto.
- --- Color Guard will request permission to remove Colors at approximately 8:10 p.m. ... all guests except President and Mrs. Kaunda 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 (President Kaunda to your right ... Mrs. Kaunda 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 (President Kaunda to your right... then Mrs. Ford... then Mrs. Kaunda).
- -- 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... 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 President and Mrs. Kaunda 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, President and Mrs. Kaunda (President Kaunda to your right ... then Mrs. Ford ... then Mrs. Kaunda) 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, President and Mrs. Kaunda.
- You proceed to the stage which will be located along the east wall and introduce Mr. James Tocco and his wife, Miss Gilan Akbar.

NOTE: Suggested remarks (Tab A).

At the conclusion of the performance, you and Mrs. Ford will escort President and Mrs. Kaunda to the stage to thank Mr. Tocco and Miss Akbar.

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. James Tocco and Miss Gilan Akbar, you and Mrs. Ford will escort President and Mrs. Kaunda to the Grand Foyer for dancing.

Departure:

- You, Mrs. Ford, Ambassador and Mrs. Catto escort President and Mrs. Kaunda 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 Ruwe

į

NOTICE TO THE PRESS

Coverage of State Dinner honoring President and Mrs Kaunda of Zambia - April 19, 1975

pickup in press lobby

7 p.m. Press preview of arrangements for State Dinner in State Dining Room. Open coverage.

7:30 p.m. Arrival of guests at Diplomatic Entrance to White House. Open coverage. Press location inside White House.

7:45 p.m. Arrival of President and Mrs. Kaunda at North Portico of White House. Open coverage.

8 p.m. Photo session: President and Mrs. Ford with President and Mrs. Kambia at base of Grand Staircase. Open coverage.

9:15 p.m. PHOTO POOL coverage of toasts in State Dining Room.

BLACK TIE REQUIRED and photographers may want to bring ladders.

Pool (photo):

AP UPI

Network pool crew (ABC)

Washington Post Washington Star-News

National Geographic

9:20 p.m.

Reporters who wish to listen to toasts as they are piped from the State Dining Room. Following toasts, there will be coverage by reporters of the entertainment, mingling and dancing.

10 p.m. approx

PHOTO POOL COVERAGE (see above) of opening remarks by the President of introduction of entertainment and first number. Available light.

(SEAL)

DINNER

Freemark Abbey Johannisberg Riesling 1970

Filet of Sole Veronique

Freemark Abbey Pinot Chardonnay 1972 Suprême of Capon Rice Pilaff Asparagus Polonaise

Bibb Lettuce Salad Brie Cheese

Schramsberg Blanc de Blancs 1972

Raspberry Sherbet Ring with Strawberries
Petits Fours

Demitasse

The White House Saturday, April 19, 1975

NOTICE TO THE PRESS

Coverage of State Dinner honoring President and Mrs Kaunda of Zambia - April 19, 1975

pickup in press lobby

7 p.m. Press preview of arrangements for State Dinner in State Dining Room. Open coverage.

7:30 p.m. Arrival of guests at Diplomatic Entrance to White House. Open coverage. Press location inside White House.

7:45 p.m. Arrival of President and Mrs. Kaunda at North Portico of White House. Open coverage.

8 p.m. Photo session: President and Mrs. Ford with President and Mrs. Kambia at base of Grand Staircase. Open coverage.

9:15 p.m. PHOTO POOL coverage of toasts in State Dining Room.

BLACK TIE REQUIRED and photographers may want to bring ladders.

Pool (photo):

AP UPI

Network pool crew (ABC)

Washington Post

Washington Star-News National Geographic

9:20 p.m. Reporters who wish to listen to toasts as they are piped from the State Dining Room. Following toasts, there will be coverage by reporters of the entertainment, mingling and dancing.

10 p.m. approx

PHOTO POOL COVERAGE (see above) of opening remarks by the President of introduction of entertainment and first number. Available light.

NOTICE TO THE PRESS

Coverage of State Dinner honoring President and Mrs Kaunda of Zambia - April 19, 1975

pickup in press lobby

7 p.m. Press preview of arrangements for State Dinner

in State Dining Room. Open coverage.

7:30 p.m. Arrival of guests at Diplomatic Entrance to White House. Open coverage. Press location inside White House.

7:45 p.m. Arrival of President and Mrs. Kaunda at North Portico of White House. Open coverage.

8 p.m. Photo session: President and Mrs. Ford with President and Mrs. Kambia at base of Grand Staircase. Open coverage.

9:15 p.m. PHOTO POOL coverage of toasts in State Dining Room.

BLACK TIE REQUIRED and photographers may want to bring ladders.

Rool (photo):

AP

Network pool crew (ABC)

Washington Post Washington Star-News National Geographic

9:20 p.m. Reporters who wish to listen to toasts as they are piped from the State Dining Room. Following toasts, there will be coverage by reporters of the entertainment, mingling and dancing.

10 p.m. approx

PHOTO POOL COVERAGE (see above) of opening remarks by the President of introduction of entertainment and first number. Available light.

Patti-

Publicity contact for James Tocco

Peter Gravine

115 East 92nd Street New York, New York

(212) 369-7086

classical finda from promety francest francest michigan 3/24 - made contact & he will send info frances win prize a finalist

MEMORANDUM OF CALL

10:	
YOU WERE CALLED BY-	YOU WERE VISITED BY-
OF (Organization)	Publicity contact for J
(4.64	
	PHONE NO.
PLEASE CALL ->	CODE/EXT.
WILL CALL AGAIN	IS WAITING TO SEE YOU
RETURNED YOUR CALL	WISHES AN APPOINTMENT

RECEIVED BY

DATE

TIME

PETER GRAVINA

PUBLICITY
PUBLIC RELATIONS

115 EAST 92ND STREET NEW YORK, N.Y. 10028 • 369-7086

March 25, 1975

Miss Patty Matson The White House Washington, D.C.

Dear Miss Matson:

I am enclosing a photo of James Tocco and some additional material, biography, etc., which may be of use when you do get around to releasing the news of his appearance.

We are delighted that Mr. Tocco will be performing for the President and his distinguished guests and I look forward to hearing from you as to just when we can release the information.

Sincerely,

PETER GRAVINA

PG:ah encls.

or 30

JAMES TOCCO 19956

James Tocco, pianist, returns to the United States after two extensive tours in Europe and South America. This season he performs five times with the Chicago Symphony Orchestra and once with the Detroit Symphony and gives numerous recitals, including one at New York's Frick Collection and one at Tully Hall in New York.

During the past season, Tocco undertook an extended tour of North and South America, Europe, and the Far East, playing in cities as diverse as Calcutta, New Delhi, Moscow, Mannheim, The Hague, Washington, and Caracas, Venezuela.

Two years ago, the career of James Tocco took off like a sky rocket. After making a sensational New York debut in November, 1972 he went on to win the first prize in the International Piano Competition of the Americas in Rio de Janeiro and the first prize in the piano competition of the prestigious Munich International Competition. That brought the number of major awards he had received to ten.

James Tocco was born in Detroit, Michigan of Sicilian immigrant parents who were great lovers of opera. Music was a part of the Tocco family life, but James, the youngest of thirteen children, was the only one in the family to follow a musical career. It was in Detroit that the

world Expression

whole

young pianist began winning prizes, one of which carried with a scholarship for a summer of study at the Salzburg Mozarteum.

In Salzburg, Tocco studied with Magda Tagliaferro, who invited him to continue his study with her in Paris on a scholarship from the Grench government. He also studied with Claudio Arrau in New York.

James Tocco has recorded all the Chopin Preludes for Acacia Records.

OCCO

PIANIST

"uncommon authority, sensitivity and technical and tonal mastery."

-New York Times

COLBERT ARTISTS MANAGEMENT Inc. 111 West 57th Street • New York, N. Y. 10019

OCCO

PIANIST

Detroit-born James Tocco is one of the few American pianists to have won prizes in eight major international competitions (including the Leeds, Queen Elisabeth, Rio de Janeiro's International Competition of the Americas and Moscow's famed Tchaikowsky Competition), and to have toured widely throughout North and South America, Europe and the Middle East—crowning these achievements with the first prize at the Munich International Competition on his thirtieth birthday thereby opening even wider horizons to the young virtuoso.

Among the major Symphony Orchestras Mr. Tocco has appeared with are the Chicago Symphony Orchestra, the Detroit, Baltimore, Milwaukee and Montreal Symphonies, the National Symphony in Washington, D. C., the BBC Welsh Orchestra and the Moscow Radio-Television Symphony Orchestra.

"The name is James Tocco," wrote the Toledo Blade critic. "Remember it for he is a young giant who has it all."

Photo: Tim H. Stroud

Photo: Tim H. Stroud

PARIS: No ostentatious emotion, no pedantic affectations or pounding technical displays; but sincere meditation and a mastery of the instrument which does not seek to assert itself where it need not—a virtuosity that is brilliant and always controlled.

GENEVA: This artist distinguished himself by his remarkable balance of qualities. His technique is impeccable and permits him notably to shape his tone with the greatest flexibility. The intelligence with which he meets various styles conveys an exceptional continuity to his interpretations.

SALZBURG: One may already count him among a chosen elite. Besides the fact that his technique leaves nothing to be desired and is of an unheard-of precision and facility, he possesses an infinitely rich palette of color and touch. Moreover, he knew how to combine heart and mind in his playing and, thanks to a broad understanding of style, he was able to render the extensive program in outstanding fashion.

MOSCOW: The deserved success that notes James Tocco's performance here is a demonstration of the creative components of this young American pianist. He showed with wonderful virtuosity, sensitivity and dynamic grace a variety of timbres, airy pastel tones and dashing spark from a rich pianistic palette.

ATHENS: Chopin's 24 Preludes revealed an ideal solidity, precision and plasticity of technique combined with an altogether exceptional expressive sensitivity and inventiveness. The succession of these miniature masterpieces was something much more than mere interchange of enchanting virility with deeply felt, noble and original poetic expression.

BARCELONA: He is an absolutely polished artist, among the best of his generation. With the security, the brilliance, the personal touch and the maturity of style he demonstrated on this occasion, he can effectively compete with the great international figures of the piano.

SCHWETZINGEN FESTIVAL (Germany): A young Rubinstein is here! James Tocco, a hot tip among all piano enthusiasts. Why the comparison to Rubinstein? Certainly not because of the muted forte—almost everyone can copy the master in this by now—but because of the wisdom with which an exceptional pianistic technique, infallible in octaves, scales and glissandi, has been developed into stylistic quality.

BRUSSELS: The young pianist is an inspired artist who knows how to make a piano "sing." The nuances are exquisite, the pianissimi delicate and then, suddenly, there is the dazzling burst, the transcending virtuosity and also the large sonority with an always warm tone.

NEW YORK: If he interpreted the Chopin Preludes with uncommon authority, sensitivity and technical and tonal mastery-and he did-it was the result of years of hard work backed by more than ordinary talent. His skilled use of rubato, his expertly controlled range of dynamics and even the freedom he gave himself to take some little liberties on one or two occasions were not won without effort. -New York Times

WASHINGTON: Tocco's choice of the piece (Prokofiev G minor Concerto) said something about his musical temperament, since it would have been a simple enough matter for him to win shouts and cheers for himself by offering his listeners one of the standard barnburners instead. He succeeded in setting forth the Prokofiev with great eloquence and found more genuine music in it than many performers with much greater experience. -The Evening Star and Daily News

MILWAUKEE: For all its considerable pyrotechnical glitter, this concerto (Liszt Concerto No. 2 performed with the Chicago Symphony Or-chestra) is a beautifully songful piece of music. And Tocco happens to have an unfailing ear for lyricism, not to mention a marvelously fluid technique. Tocco proved his real strength in the lovely duo interlude, and flashed through Liszt's grandiose finish in worthy style.

-Milwaukee Sentinel

DETROIT: Tocco played (Beethoven's Piano Concerto No. 3 with the Detroit Symphony) with pearly tone, and projected an appealingly subjective performance with supple phrasings.

-The Detroit News

CHOPIN: Preludes, Op. 26; Op. 45; Op. posth. James Tocco, piano. ACACIA 101, \$5.50 (available from Acacia Records, c/o Mrs. Archibald E. King Jr., 251 E. 49th St., New York, N.Y. 10017).

James Tocco, a young American pianist who placed in the 1972 Queen Elizabeth and the 1970 Tchaikovsky Competitions, made his New York recital debut last season in Alice Tully Hall. The Op. 28 Preludes were part of that program and the present disc was taped shortly after that event. The recording is being sold as a benefit for the Alumnae Scholarship Fund of Mills College in California. Tocco, a one-time pupil of Magda Taliaferro and Claudio Arrau, turns in a gratifyingly excellent account. His pianism has the advantages of a formidable technique that makes even the hardest passage sound cogent and effortless, and a tonal approach that is deep, sonorous, and cushioned. Fortissimos sound warmly spacious, never brittle or forced: pianissimosthough perhaps a shade on the hearty "stage whisper" side-are colorful and extremely agreeable.

Tocco is a thoughtful musician, with a strong, expansive, and lyrical approach. Occasionally he seems to "milk" some of the more tenderly introspective, obviously cantabile pieces a bit redundantly (very much in the rhetorical manner of his mentor Arrau!), but on the whole this is first-class playing, well characterized and felicitous in textual niceties. (As Tocco's own clearly written annotations point out, the A major Prelude is correctly played with the original long pedal markings; No. 9 in E takes cognizance of the original notation that joins the sixteenth notes of the upper voice to the third of the accompanimental triplets-I personally disagree with this practice but Tocco's view is certainly valid and thoughtful; and No. 14 is played largo in accordance with a corrected version autographed by Chopin himself. If I recall correctly. Rudolf Serkin treated this prelude in like manner.) On the subject of textual fidelity. I also note with approval the use of E flat rather than the unctuous, obvious-sounding E natural in the C minor Prelude. Though I still find the Moravec (Connoisseur Society S 1366) and Auer (French Pathé) discs of Op. 28 a bit more to my liking interpretively (they tend to move ahead with greater urgency), Tocco's is certainly the best version known to me that also includes the fine Op. 45 Prelude

and the lesser but still attractive Op. posth. in A flat. The gracious sound of the Bechstein piano and the warm, resonant ambience of Columbia University's St. Paul's Chapel add aural pleasure to the excellently reproduced Acacia disc.

Beautifully performed concert at Rudaki

T was a fantastic concert when plane virtueso James Tocco performed Tchaikovsky's Plane Concerto No. 1 in B flat minor while the entire audience at Rudaki Hall was held spellbound.

Classical Records

Tocco and Chopin Go Well Together

easy authority, although one gathers, from his liner notes,

Part 5 7
Sunday, May 27, 1973

THE MILWAUKEE JOURNAL

Madison Symphony, James Tocco Please, Dazzle at Two Concerts

By CARMEN ELSNER Of The State Journal Staff

Until the last few minutes the Madison Symphony Orchestra's weekend concerts hard to remember summer's sun in the middle of winter, "Italian Symphony" buoyant and sunnily played to remind it's hardly ever heard hereabouts.

Dreams and poetry are part of every movement, and its melodic magnetism overpow-

MUSIC

IT'S 'FLUID DYNAMICS' IN

TEHRAN

IF YOU want to hear an outstanding live performance, your chances are better with up and coming performers in unexpected places than

and the description of the second of the sec

ASDINGTON TO BE AND A THE STATE OF THE SECOND TO SECOND TO SE

STEVENS COUNTY'S FIRST-OF-THE-WEEK NEWSPAPER

With Thursday Tribune, \$8.00 a year in Stevens and surrounding counties — 15c a copy

Volume LXXXXIII, Number 4

Morris, Minnesota, January 28, 1975

Sixteen Pages

Tocco Piano **Concert Merits** Standing Ovation

Virtueso planist James Tocco Schumann, interpreting the six areas and aspects of Spain: brought down the house at moods Schumann conveys in "Evocation," "El Puerto," and Thursday evening's 8:15 p.m. this work with sensitivity and "Fete-Dieu a Seville." concert held in the Humanities emotion as well as with un- Following the intermission, Fine Arts Center Recital Hall on failing technical mastery Tocco returned with "Maiden

FILENE CENTER / WOLF TRAP FARM PARK FOR THE PERFORMING ARTS

THE WOLF TRAP FOUNDATION

BOARD OF DIRECTORS

Mrs. Gerald R. Ford Honorary Chairman

Mrs. Jouett Shouse Donor

J. William Middendorf II Chairman

C. Langhorne Washburn Vice Chairman

Hobart Taylor, Jr. Vice Chairman

Boyd Lewis Secretary-Historian

Douglas R. Smith Treasurer

Ralph E. Becker General Counsel

Howard J. Feldman Associate General Counsel

Robert O. Anderson Mrs. James M. Beggs John J. Corson E. Atwill Gilman Gerald T. Halpin George B. Hartzog, Jr. Linwood Holton Mrs. Richard G. Kleindienst Melvin R. Laird Mrs. John J. Louis Mrs. Elizabeth S. May **Bradshaw Mintener** Mrs. Rogers C. B. Morton Mrs. Franklin Orr Mrs. David Packard Dr. Joseph C. Palamountain, Jr. Robert A. Podesta 1. Lee Potter John J. Robertson David A. Schulte, Jr. Miss Beverly Sills William E. Simon Robert H. Smith T. Eugene Smith Roger L. Stevens Ronald H. Walker Miss Barbara M. Watson Claude C. Wild, Jr.

Julius Rudel Artistic Advisor

Robert W. Wilson

John M. Ludwig General Director

Miss Carol V. Harford Assistant to the Chairman

Paul E. Barrick Controller

Miss J. Claire St. Jacques Director, Wolf Trap Farm Park for the Performing Arts March 12, 1975

Dear Nancy:

Attached is some information about a very talented young American pianist, James Tocco, who has had most favorable and enthusiastic reviews throughout our country and abroad.

Both he and his wife, Gilan, are pianists and play together when they are in Iran and India, and I believe they are playing together in Germany this spring.

This letter is to ask if Mr. Tocco could be considered for an engagement at the White House as guest artist at a State function. He was received by the Shah of Iran last autumn when he played with Andre Kostelanetz. This week he is playing with the Chicago Symphony under Solti. I can recommend him without reservation as an outstanding young American pianist of the first rank.

I do hope that he can be invited to play for the President and Mrs. Ford and their distinguished guests.

With fond greetings.

jr

Mrs. Nancy Roue The White House Washington, D. C. Sincerely,

Mrs. Jouett Shouse

estivalski trenuci

S, KONCERTA PIJANISTA DZEMSA TOKOA U KNEZEVOM DVORU

p. Resitali pljanista Džemsa Toka (14. aujusta) i violončelista Andreja Navare (15. ugusta).

vije izrazite umjetničke ličnosti, američki nist Džems Toko i francuski violončelist ire Navara, prvi na početku, a drugi već alo na zalazu blistave koncertantne kariu svakom su pogledu zadovoljili zahtje a prvog jugoslavenskog festivala. Visoka nanja što ih je Toko stekao na međunam natjecanjima u Parizu, Barceloni, Lid-Montrealu i Moskvi jamčila su već unaed da se radi o instrumentalistu natpronih sposobnosti, no sa zadovoljstvom trereći da je njegov nastup u Dubrovniku mašio očekivanja.

mašio očekivanja. Prije svega, Džems Toko ne služi se nivim zaokolišnim sredstvima i ne zamage svoju interpretaciju suvišnim filozofiran, već svakom djelu crilazi s njegove najodnije strane, ponirući u srž glazbenog saja. Na taj način njegova su ostvarenja iek jasno profilirana i uravnotežena, stiljednoznačna i izražajno neposredna, pa su delova Druga suita, Betovenova posljednja ta i Sopenovi preludiji bili na samo proti međusobno različitih glazbenih stvaran, nego i slika svijeta iz kojega su oni ponuli. Po potrebi robustan, ali odmah zatim skrajno mek i podatljiv, Toko je svoj najdomet dosegao u Sopenovim preludijima. deset i četiri bisera on je nanizao u preti derdan koji se prelijevao u svim bojameđu kojima se bilo nemoguće opredijeza ovu ili onu.

Podjednako zrelo bilo je i Tokovo izlaganje Betovenove posljednje klavirske sonate u C-molu (opus 111) i njezine romantične programnosti za koju su neki smatrali da je borba između ovozemaljskih i onozemaljskih sila ili, prema drugima, glazba ispunjena istodobno srećom i otkupljenjem koja ujedinjuje veličinu i jednostavnost. Hendelova suita u F-duru na početku programa, kao i dodaci (Skaflati, Sopen, List) upotpunili su umjetnički profil koncentranta kojemu predstoji velika buđućnost. Pri tom će, dakako, važnu ulogu odigrati i njegova tehnička dovršenost.

ti i njegova tehnička dovršenost.

Vlolončelist Andre Navara stekao je ime u glazbenom svijetu kao virtuoz koji s lakocom rješava sve probleme svoga instrumenta. To svojstvo ostalo mu je još i danas, samo što je ono postalo sredstvom za isticanje sadržajnih vrednota, što se vidialo i po samom programu, sastavljenom od Bahove Seste suite za violončelo solo, Schubertove sonate »Arpedone« i Betovenovih »Varijacija na Mocartovu temu« i Sonate u A-duru za violončelo i klavir. Izuzev varijacija, sve su to bila djela kojima je virtuoznost strana. Široka kantilena pastoralnog ugodaja u Betovenovoj sonati, kao i lirska stranica Schubertova »Arpedona« imale su u Navari i njegovom instrumentu dostojne tumače, kao što je i Bahova suita u D-duru pod njegovim prstima zazvučila autentično.

Komorni pratilac visoke spreme bio je piianist Andreja Preger, koji je pridonio da publika u Atriju Kneževa dvora doživi pravi festivalski trenutak.

Dr K. KOVAČEVIČ

Borba. Zagreb Aug. 17, 1972

FESTIVAL MOMENTS

Recitals of the pianist James Tocco (Aug. 14) and cellist André Navara (Aug. 15) (Dubrovnik Festival)

Two outstanding artistic personalities, the American pianist James Tocco and French cellist André Navara. one at the beginning and another at sunset of a brilliant concert career, have satisfied the requirements of the leading Yugoslav festival in every respect. The high acclamations gained by Tocco at international competitions in Paris, Barcelona, Leeds, Montreal and Moscow have in advance guaranteed a musician whose abilities were above average, but one should also state with pleasure that his appearance in Dubrovnik exceeded all expectations.

First of all, James Tocco does not use any circuitous means nor does he cloud his interpretation with superfluous philosophy. He approaches every work from its most natural angle, penetrating the essence of its musical subject. In such a way, his accomplishments are always clearly profiled and balanced, stylistically uniform and expressively direct. Thus, Handel's second suite. Beethoven's last sonata and Chopin's preludes did not only present the products of mutually different composers, but also an image of the world

they come from. Robust when needed, but infinitely soft and pliable immediately afterwards, Tocco reached his highest range in Chopin's preludes. He strung twenty-four pearls in a beautiful necklace that glistened in all colors among which it was impossible to make up one's mind for one or another.

Tocco's interpretation of Beethoven's last piano sonata in c minor, Opus Ill, was also mature along with its romantic content, considered by some people as a fight between the powers of this world and the next, and by others as a music filled with happiness and redemption at the same time, which unites both greatness and simplicity. Händel's Suite in F major at the beginning, along with the encores (Scarlatti, Chopin, Liszt), completed the artistic profile of an artist who is facing a great future. Undoubtedly his technical completeness will play an important role in it.

Tocco's Piano Genius Colors Chopin 'Preludes'

By LAWRENCE B. JOHNSON

AST OCTOBER, PIANIST JAMES TOCCO performed Chopin's "24 Preludes," Op. 28, in a still vividly remembered recital at Marquette University. A month later, the University of Wisconsin—Milwaukee artist played the preludes in his New York City debut and immediately received an offer to record them. That disc, just released, affirms something that Milwaukeeans and New Yorkers already agree on and which the rest of the musical world soon will recognize: Tocco is

North American Indian Collection:

Iroquois "At the Council Fire"

Blackfeet "Beaverhead" Medicine Man

Dakota "Laughing Water" (Minnehaha)

Onondaga "Hiawatha"

Shoshone "Sacagawea"

Apache "Chato"

Cree "Magic Boy"

North American Indian Children Collection:

"Little Eagle"

"Running Deer"

American Indian Collection

Eskimo Mother "Alea"

Eskimo Girl Head "Ahmah"

Eskimo Boy Head "Amouleegah" Snow Bunting

The Cybis Studio, in Trenton, New Jersey, is America's oldest existing porcelain arts studio. It was founded in 1940 by the late Boleslaw Cybis.

With the presentation of the North American Indian sculptures, Cybis brought into fruition a project which had its inception many years ago in the magnificent grace and tribal culture of a people whose place-names are recorded like signal fires across the map of our continent.

To the artist's eye it was essential that the color and ritual of this vanishing people be preserved as a visual legacy of a significant era in our country's history.

An intensity of research has gone into the series which will, when complete, comprise the major tribes.

BLACKFEET "Beaverhead" Medicine Man: Color and rhythm were an inherent part of the primitive Indians' ritual with its worship of the Great Spirit, to whom they constantly appealed at every step of their lives.

There was one religion of woods and wilds, involving a varied and confused belief in spirits and demons -- in fact, of every possible power which might create harm or permit escape from it.

Universal was this and the belief in the Medicine Man and his power to intercede with the Great Spirit's manifestations of anger.

With his "beaver bundle" -- believed to give its holder "power over the waters" -- the Medicine Man marked the passage of the

months and foretold the return of spring. His invocations called the buffalo and wrought healing magic for the sick.

Cybis has chosen the Medicine Man of the Blood tribe of the Blackfeet, who belonged to the Algonquin Federation.

DAKOTA "Laughing Water" (Minnehaha): The Indians of early

America gave the picturesque name of "Laughing Water" to a beautiful

50 foot cascade in what is now Minnesota.

Longfellow perpetuated this name in legend when he made Laughing Water the object of Hiawatha's wooing. Laughing Water was a young maiden of the Dakota tribe (also spelled Dakotah or Dacotah) of the Sioux Federation.

ONONDAGA "Hiawatha": A legendary Onondaga chief of the Iroquois Federation, "Hiawatha" means He-who-seeks-the-wampum-belt. The Confederacy of the Five Nations, later to become the Six Nations, is said to be the result of his efforts to abolish war through councils of peace.

SHOSHONE "Sacagawea": In 1803 U.S. President Thomas Jefferson commissioned two officers of the army -- Meriwether Lewis and William Clark -- to explore the waters of the upper Missouri River, cross the mountains beyond, and proceed to the Pacific Ocean. This expedition would help to put five new stars in the U.S. flag.

Sacagawea, also spelled Sacajawea, a 16-year-old Shoshone Indian girl, served as their guide and interpreter. On at least two occasions she was the heroine of the trip.

Sacagawea is especially memorable for having refused to leave her newly-born son behind at the expedition's start. This young Indian's

tender ministrations to her infant during the expedition's 8,000-mile trip through the northwest's most rugged country, lends her the infinite grace of an "American Madonna."

IROQUOIS "At the Council Fire": Two historical Iroquois leaders are portrayed -- Dekanawida, who is cherished in legends as a prophet, saint and mystic, and Atotarho, known as the Keeper of the Council Fire and of the Sacred Wampum.

Dekanawida believed that human progress rested upon people working together. It was his vision that ultimately all tribes should be united into a single, far-spread family. He saw it as an immense spruce, springing from the concepts of the Five Nations, its branches thrusting upward into the everlasting light of perpetual unity.

APACHE "Chato": A superb young Apache is portrayed in the instant of smoke signaling. Chato's headdress -- symbol of having won his manhood -- reflects his father's Chiricahua tribe. The bow and arrow is given by his mother's male parent -- a Jicarella.

Originally based in northwestern Canada, the Apaches are thought to have reached the American southwest around the 9th century A.D.

CREE INDIAN "Magic Boy": In 1670 white fur traders, chartered by England's Charles II as the Hudson's Bay Company, entered Canada's northwest lake country, where welcoming Crees provided them with an escort of 400 Indians.

In 1970 Canada marked the 300th anniversary of the Hudson's Bay Company's arrival in a national celebration attended by Queen Elizabeth II. "Magic Boy," which was presented to the Queen, depicts

page 4

the ancient tribal art of fitting the arrow to the bow.

The Cree -- a branch of the Algonquins -- were a nomadic tribe, but it was not until the 18th century that a band migrated to Canada's southwestern plains and into territory which would become part of the United States.

ESKIMO MOTHER "Alea" is shown with her small infant creeping from her cradle hood. A sled dog is nosing her hand and she is petting a polar bear cub. In the Eskimo legend, the cub was befriended by her and ever after would not hurt a human. So that the hunters could distinguish him from the wild polar bears, she wove a plaited seal skin collar.

ESKIMO CHILDREN "Ahmah" and "Amouleegah": From the moment of his birth an Eskimo child experiences only love and affection, with the result that his earliest response is a smile.

As he grows older he just naturally smiles to convey a whole language of sweetness and charm. "Eskimo" is what the Indians called him as their name of "Eaters of Red Meat." However, his true tribal name is "Innuit," which means, simply, "Mankind."

"RUNNING DEER" and "LITTLE EAGLE": The Indian girl and boy heads, named respectively, were created to commemorate not only the little Indian children of the world, but to recreate the childhood game of "playing Indians."

The Cybis North American Indian Collection is on permanent exhibit at Blair House in Washington, D.C., the official residence for visiting guests of state.

Guest List for AFTER-DINNER ENTERTAINMENT following the Dinner in honor of His Excellency The President of the Republic of ZAMBIA and Mrs. Kaunda on Saturday, APRIL 19, 1975, at ten o'clock, The White House:

/ Mr. and Mrs. Larry Adler

Mr. Adler is Publisher, Washingtonian Magazine

Miss Donna Armstrong (Alexandria, Virginia)

Guest of Mr. Jay Smith

Mr. and Mrs. James F. Bailey

Mr. Bailey is Legislative Advocate, Carpenters' Legislative Improvement Committee

The Honorable Terrel H. Bell and Mrs. Bell

Mr. Bell is Commissioner of Education, Department of Health, Education and Welfare

Mr. and Mrs. James J. Blake

Mr. Blake is Deputy Assistant Secretary of State for African Affairs

Dr. and Mrs. Randolph W. Bromery

Dr. Bromery is Chancellor, University of Massachusetts

Dr. and Mrs. Preston Bruce

Dr. Bruce is Chief, 4C Division, Office of Child Development, Department of Health, Education and Welfare

Mr. and Mrs. Thomas E. Cole

Mr. Cole is Administrative Assistant to Senator James L. Buckley

Mr. and Mrs. Wendell B. Coote

Mr. Coote is Director, Office of East African Affairs, Department of State

The Honorable H. R. Crawford and Mrs. Crawford

Mr. Crawford is Assistant Secretary for Housing Management, Department of Housing and Urban Development

Mr. and Mrs. William Cuff

Mr. Cuff, Office of the Military Aide, The White House

Mr. and Mrs. Paul Duke

Mr. Duke is Senior Correspondent, National Public Affairs Center for Television

Mr. and Mrs. John R. Gomien

Mr. Gomien is Administrative Assistant to Senator Robert Taft

Mr. and Mrs. Terry Herndon

Mr. Herndon is Executive Secretary, National Education Association

Mr. and Mrs. Harold Horan

Mr. Horan is Senior Staff Member, National Security Council

Mr. John S. Hoyt

Administrative Assistant to Representative Samuel L. Devine

Mr. and Mrs. Gary G. Hymel

Mr. Hymel is Legislative Assistant to Representative Thomas O'Ne

Mr. and Mrs. Crispin M. Itwi

Mr. Itwi is First Secretary, Embassy of the Republic of Zambia

Mr. Henry H. Janin

Mr. Janin is Country Officer, Zambia, Department of State

The Honorable William T. Kendall and Mrs. Kendall

Mr. Kendall is Deputy Assistant to the President for Legislative Affairs

Mr. and Mrs. Walter P. Kennedy

Mr. Kennedy is House Minority Sergeant-at-Arms

Miss Sharon Ketcham (Arlington, Virginia)

Guest of Mr. John S. Hoyt

Mr. and Mrs. Edward Krause

Mr. Krause is Director, Office of International Marketing, Department of Commerce

Mr. Alain Mangel

Administrative Director for his brother, Marcel Marceau

Mr. Marcel Marceau

Pantomime artist

Miss Patti Jo Matson

Mrs. Ford's Press Office, The White House

Mr. and Mrs. James A. McGinley

Mr. McGinley is Assistant Director for Africa, U.S. Information Agency

The Honorable Thomas P. Melady and Mrs. Melady

Dr. Melady is Executive Vice President, St. Joseph College, Philadelphia

The Honorable Edward W. Mulcahy and Mrs. Mulcahy

Mr. Mulcahy is Deputy Assistant Secretary for African Affairs, Department of State

Mrs. Alfred W. Negley (San Antonio, Tecas)

Guest of Mr. Warren Robbins; Mrs. Negley is Trustee of San Antonio
Museum and Archives of American Art

Mr. and Mrs. W. Paul O'Neill, Jr.

Mr. O'Neill is Director, Office of Southern African Affairs, Department of State

Mr. Michael Pertschuk

General Counsel, Senate Commerce Committee

Mr. Noel Pinault

Guest of Mr. Alain Mangel

Mr. and Mrs. James M. Pope

Mr. Pope is Deputy Director for Public Affairs, Bureau of African Affairs, Department of State

Mr. Warren Robbins

Director, Museum of African Art, Washington, D. C.

Mr. and Mrs. Charles Roberts

Mr. Roberts is Director of Information, National Wildlife Federation

Dr. and Mrs. Henry Robinson

Dr. Robinson is a former City Council member

Mr. and Mrs. Donald Ruby

Mr. Ruby is Administrative Assistant to Senator William Scott

Mr. and Mrs. Cleveland Ryan

Mr. Ryan is Lighting Technician, White House Press Corps

Mr. and Mrs. Robert I. Selsky

Mrs. Selsky, Social Entertainments Office, The White House

Miss Ann Sicco (Paris, France)

Guest of Mr. Marcel Marceau

Mr. and Mrs. William B. Silweya
Mr. Silweya is Counsellor, Embassy of the Republic of Zambia

Mr. and Mrs. Godfrey M. Simfukwe

Mr. Simfukwe is Second Secretary, Embassy of the Republic of Zambia

Mr. Jay Smith

Press Aide to Representative John J. Rhodes

Miss Anna Sofaer (New York, New York)

Guest of Mr. Michael Pertschuk

Mr. and Mrs. Herbert J. Spiro

Mr. Spiro is Member of Policy Planning Staff, Department of State

Mr. and Mrs. Irvine A. Sprague

Mr. Sprague is Administrative Assistant to Representative John McFall

Mr. and Mrs. R. William Taylor

Mr. Taylor is General Manager and Executive Vice President of the Society of Manufacturing Engineers, Dearborn, Michigan

Mr. and Mrs. Peter von Pawel

Mrs. von Pawel, Mrs. Ford's Correspondence Office, The White House

Mr. and Mrs. James Whitmore

Mr. Whitmore is an actor; currently in "Give 'em Hell, Harry!"

Mr. and Mrs. Frank E. Williams

Mr. Williams is Deputy Associate Director for VISTA and Anti-Poverty Programs, ACTION

Mr. and Mrs. Alan Woods

Mr. Woods is Deputy Director, Presidential Personnel Office

Mr. and Mrs. Edward J. Wren

Mr. Wren is Deputy Assistant Secretary for Legislation, Department of Health, Education and Welfare

Mr. and Mrs. J.B. Zulu

Mr. Zulu is Alternate Executive Director, International Monetary Fund

Mr. and Mrs. Youssef Akbar

Mr. Akbar is Political Counselor, Imperial Embassy of Iran and and Mr. Tocco's cousin

Dr. and Mrs. Ahmad R. Esfandiary

Mrs. Tocco's cousin

Mr. Victor S. Kamber (Washington, D.C.) Guest of Miss Patti Matson

Mr. Calfin Sikazwe
Principal Private Secretary to President Kaunda

Mr. A. T. Mpengula

Director for American Affairs, Ministry of Foreign Affairs

Mr. L.E. Kawesha Under Secretary, Ministry of Planning and Finance

Dr. Paul O. Chuke
Personal Physician to President Kaunda

Mr. D. Mumbe
Private Secretary to President Kaunda

Mr. M. Belemu
Senior Press Secretary to President Kaunda

Date Issued 3	31/75
By P.	Howard
Revised	

FACT SHEET Mrs. Ford's Office

Event State	Dinner Honoring President and Mrs. E	Kaunda of Zambia	
Group			
DATE/TIME	April 19, 1975 - 8:00 p. m.		
Contact Pa	at Howar d		Phone ²⁹²⁷
Number of gu	ests: Total 100 A-dinner Women x	Men x	Children
	e Floor		
	olved President and Mrs. Ford		
		ving line) yes	
	ired yes		
Background _			
_			
	REQUIREMENT	rs	
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 Ro	oms yes
.mpport.	Recording yes		The state of the s
	Lights yes		3
	Transportation cars		5 3
	Parking South Grounds		7
	Housing		
	Other	(Risers,stage,platforn	ns) yes
Project Co-ord	linator Pat Howard		Phone 2927
Site diagrams	should be attached if technical support is heavy.		

THE WHITE HOUSE

WAS	HINGTON
SUBJECT: Instructions for Social	Aides
EVENT: State Dinner - Presider	nt Kaunda of Zambia
Date/Time: April 19, 1975 (8:00)	No. of Guests: 125
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: <u>LtCol A. A. Sardo, USN</u>	МС
First Family Participation: Th	ne President and Mrs. Ford
The following Social Aides will atte	end:
Lt Marsha A. Johnson, USN	Capt John D. Power, USAF
Lt F. Taney Heil, USN	Capt James M. Roberts, USAF
Lt John A. Gaughan, USCG	Capt Charles I. Arms, USAF
Lt John R. Evans, USN	lstLt Robert J. Harig, USAF
Lt(ig) Shelley E. Cochran, USN	2dLt Thomas Morgan, USAF

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 Major David Van Poznak, USAF * Major Henry W. Buse, USMC Capt John R. Harris, USMC Capt Dolores K. Lyons, USMC Capt Andrew N. Pratt, USMC lstLt Bowen F. Rose, USMC 1stLt John B. Sollis, USMC

*Officer in Charge

Music: US Army Herald Trumpets on North Portico (7:15)

USMC Harp in Diplomatic Reception Room (7:15 & 9:15) (East 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

1 Doorman from Garage

Lieutehant Commander, U. S. Navy Call system in

Naval Aide to the President effect

DISTRIBUTION:

Capt Kollmorgen

LtCol Sardo

LCDR Todd

LtCol Blake

Major Barrett

Mrs. Ruwe

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)

Saturday, April 19, 1975 at eight o'clock The President and Mrs. Ford His Excellency The President of the Republic of Zambia and Mrs. Kaunda His Excellency The Ambassador of the Republic of Zambia and Mrs. Mwale Balance of official party 3 The Secretary of State and Mrs. Kissinger Department of State - 20520 Supreme Court of the United States - 20543 Mrs will be hespitalized. The Secretary of Transportation and Mrs. Coleman Department of Transportation = 20590 (Washington) The Honorable Warren G. Magnuson United States Senate - 20510 (Wisconsin) The Honorable William Proxmire and Mrs. Proxmire United States Senate - 20510 moreaso The Honorable Robert C. Byrd in A. Va. (West Virginia) and Mrs. Byrd United States Senate - 20510 speaking in ala. (Alabama) The Honorable James B. Allen and Mrs. Allen United States Senate - 20510 The Honorable Barry M. Goldwater (Arizona) and Mrs. Goldwater United States Senate - 20510 The Honorable Robert W. Packwood (Oregon) . and Mrs. Packwood United States Senate - 20510 The Honorable J. Bennett Johnston, Jr. (Louisiana) and Mrs. Johnston Wited States Senate - 20510 The Honorable Dewey F. Bartlett (Oklahoma) and Mrs. Bartlett United States Senate - 20510 The Honorable James A. McClure (Idaho) and Mrs. McClure W United States Senate - 20510 The Governor of South Carolina (James B.) and Mrs. Edwards no reason

State House

Columbia, South Carolina 29211

DIMNER AT THE AHITE HOOF

DIY Grace

Black Tie

AS

	-		
		The Honorable John J. Flynt, Jr.	(Georgia)
R	R	and Mrs. Flynt House of Representatives - 20515	
-		The Honorable Robert N. Giaimo	(Connecticut)
a	a	and Mrs. Giaimo House of Representatives - 20515	
-		The Honorable Delbert L. Latta	(Ohio)
R	R	and Mrs. Latta And Mrs. Latta House of Representatives - 20515	
		The Honorable Burt L. Talcott	(California)
11	M	And Mrs. Talcott House of Representatives - 20515	
10		ner-innovation in program a determinant	(0.1:0)
10	1	The Honorable Philip Burton and Mrs. Burton	(California)
IN	N	House of Representatives - 20515	
		The Honorable Thomas S. Foley	(Washington)
1	1	and Mrs. Foley	
00	00	House of Representatives - 20515	
In	0	The Honorable J. William Stanton	(Ohio)
K	K	and Mrs. Stanton out of Country. House of Representatives - 20515	
		The Honorable Bill Chappell, Jr.	(Florida)
and the same		and Mrs. Chappell his mother Critically it	U- dejenitely evant to conved- wee
		House of Representatives - 20515	let les torrois a SAP
-		*The Honorable Charles B. Rangel	(New York)
a	a	and Mrs. Rangel House of Representatives - 20515	
			(Chf of Noval Countings)
		Admiral James L. Holloway, III and Mrs. Holloway	(Chf. of Naval Operations)
A	1	Room 4E660 The Pentagon - 20301	
01	1	The Fentagon - 20001	
1	0	The Honorable (Amb) Jean M. Wilkowski Zambia AF/E5242 (no quant)	(Ambassador to Zambia)
	a	Department of State - 20520	
		The Honorable (Amb) Henry E. Catto	(Chief of Protocol)
1	N	and Mrs. Catto	
u	0	Department of State - 20520	
	-	The Honorable Max L. Friedersdorf	(Asst. to the President for
R	R	and Mrs. Friedersdorf West Wing	Legislative Affairs)
			(Don Asst to the Desire
0	0	Lieutenant General Brent Scowcroft, USAF and Mrs. Scowcroft	(Dep. Asst. to the President for Natl. Security Affairs)
a		West Wing	
	-	The Honorable Nathaniel Davis	(Asst. Secy. of State for
0		and Mrs. Davis AF6234A	African Affairs)
U	W	Department of State - 20520	
		The Honorable Mitchell Kobclinski	(Member, Board of Directors)
1	62	and Mrs. Kobelinski	, Journal of Differences
U	al	Export-Import Bank of the United States 811 Vermont Avenue, NW - 20571	
		011 101110111 111011100, 1111 - 10011	

7	n	Mr. and Mrs. Joseph J. Akston 444 North Lake Way Palm Beach, Florida 33480	(leading art philanthropist and former publisher of Arts Magazine)
00	مات		particular and a second a second and a second a second and a second an
A SECTION OF THE PERSON OF THE		1932 West 37th Street in hasyttal until More	(played "Rochester")
	The state of the s	Los Angeles, California 90018 Call Land	213/733-7246
a	a	Mr. and Mrs. Roger E. Anderson Continental Illinois National Bank 231 South LaSalle Street Chicago, Illinois 60693	(Chmn. of the Board)
R		*Mr. Arthur Ashe in South Africa 888 17th Street, NW - 20006	(tennis player)
a	the property of the control of the c	Mr. Walter R. Beardsley Called a guest 4/7/6 1127 Myrtle Street Elkhart, Indiana 46514	(Chmn. of Finance Committee Miles Laboratories)
a	a	Mr. and Mrs. Frank Blair c/o NBC News 30 Rockefeller Plaza New York, New York 10020	(formerly with "Today" show)
and the same of th	and the same of th	Mr. and Mrs. Gordon Bunshaft Skidmore, Owings and Merrill 400 Park Avenue New York, New York 10022	(Hirshhorn Museum architect)
	<u>.</u>		
The second secon		Mr. and Mrs. Howard, Cosell American Broadcasting Company 1330 Avenue of the Americas New York, New York 10019	Res 150 E. 69th St., NYC 10021
	a	Mrs. Clare W. Crawford wineshood with tourk People Magazine 7755 16th Street, NW - 20012	(Assistant Editor)
		m.	(T) 17 (1)
R	P	Mr. and Mrs. Richard DeVos Amway Corporation 7575 East Fulton Road Ada, Michigan 49301	(President) Res: 7154 Hindy Hill Rd. 5.E. Brand Rapido, Mich. 49506
a	a	Mr. and Mrs. Robert Edwards Ford Foundation 320 East 43rd Street New York, New York 10017	(Dir., Middle East and Africa Division)
a	a	Mr. and Mrs. J. Wayne Fredericks Ford Motor Company Suite 3222 1345 Avenue of the Americas	(Exec. Dir., Intl. Governmental Affairs)
		New York, New York 10019	
a	a	Mr. and Mrs. Carl A. Gerstacker 3403 Valley Drive Midland, Michigan 48640	(Chmn., Dow Chemical Co.)
		The state of the s	N. 1005

R	R	Mr. and Mrs. William G. Gisel 58 Rumsey Road Buffalo, New York 14209 out of town	(Pres., Bell Aerospace)
a	a	Mr. and Mrs. William B. Graham Baxter Laboratories, Inc. 6301 Lincoln Morton Grove, Illinois 60053	(Chmn. & Chf. Exec. Officer) Res. 40 Sevenshire Jane Kenilwarth, Dec. 60043
R	R	Mr. and Mrs. James Harris National Education Association out g town 1201 16th Street, NW - 20036	(President)
R		University of Notre Dame Notre Dame, Indiana 46556 has trattenddinn	
R	R	Mr. and Mrs. Ben Hogan P.O. Box 11276 Fort Worth, Texas 76110	(Chmn., Ben Hogan Co.) Res: 1914 Canterlury Dr. Jul Harth, Thy. 76107
a	a	The Hon Mr. and Mrs. William J. Keating Cincinnati Enquirer 617 Vine Street Cincinnati, Ohio 45201	(President)
a	a	Mr. and Mrs. E. Douglas Kenna National Association of Manufacturers 1776 F Street, NW - 20006	(President)
Activismos and activity of the second activit	R	Mrs. Martin Luther King, Jr. Prior Commuter Martin Luther King Center for Social Change 671 Beckwith Street, SW Atlanta, Georgia 30314	ent Reo: 234 Sunset ave: N. W.
a	a	Mr. and Mrs. Morton Kondracke Chicago Sun Times Suite 1307 1717 Pennsylvania Avenue, NW - 20006	
a	a	Mr. and Mrs. Ian K. MacGregor American Metal Climax, Inc. 1270 Avenue of the Americas New York, New York 10020	(Chmn. of the Board) AMAX Incl AMAX Center Brunwich, Contra 06832
a	2	Mr. and Mrs. John Mashek U.S. News and World Report 3337	
a	9	Professor and Mrs. B.D. Mayberry School of Applied Sciences Tuskegee Institute Tuskegee, Alabama 36088	(Dean) Res: 116 Morton St. Tuskegee Institute, ala. 36088
direction was new process		The Honorable Clark Mollenhoff and Mrs. Mollenhoff	
a	a	Des Moines Register 952 National Press Building - 20004	3.13

11		Mr. Lowell Nesbitt 59 Wooster Street	(artist)
a	Accident for the approximation of the accidence of the ac	New York, New York 10012 The Honorable David C. Owen and Mrs. Owen First National Bank of Shawnee Mission 4210 Johnson Drive Shawnee Mission, Kansas 66205	(President; former State Sen. and Lt. Gov. of Kansas) Res: 1701 H. 100th St. Omerland Park, Kansas 66212
R	R	Mr. and Mrs. Arnold Palmer Arnold Palmer Enterprises P.O. Box 52 Youngstown, Pennsylvania 15696	
a	a	Mr. and Mrs. Hans Reis c/o Continental Ore Corporation 218 North Cannon Drive Beverly Hills, California 90210	(retired; was in charge of corporation's African operations) Res. 1136 Hs. Lotung hir. L.a., Caly. 90069
a		Mr. Jerome Robbins (+ quest) 117 East 81st Street New York, New York 10028 4/4	(choreographer)
a	a		Res. 14 Barberry Road 41 Lexington, Mass. 02173
a	a	Mr. and Mrs. Irwin Sachs 530 Seventh Avenue New York, New York 10018	(Gloria Sachs - dress designer) 212/203-1640
R	Constitution of the second	Mr. and Mrs. Vernon C. Stoneman 366 Marsh Street Belmont, Massachusetts 02178	(donor to the White House)
a	0	Mr. and Mrs. James Tocco 17 West 67th Street New York, New York 10023	(pianist)
No. of Contrast of	The many continues of the second states of the continues	Miss Cicely Tyson. P.O. Box 1027 in Lenngred but may be able Pacific Palisades, California 90272	(actress)
a	a	Mr. and Mrs. Jay Van Andel Amway Corporation 7575 East Fulton Road Ada, Michigan 49301	(Chmn. of the Board) Res. 7/86 Hindy Hill Rd., S.E. Brand Rapids, Mich. 49506
a	a	*Dr. and Mrs. Leroy Walker North Carolina Central University Durham, North Carolina 27701	
	a	Mr. and Mrs. Roy Wilkins National Association for the Advancement of Colored People 1790 Broadway New York, New York 10019	(Exec. Dir.)
0	i	Mr. and Mrs. James B. Wyeth Chadds Ford Pennsylvania 19317	(artist)

Mrs. Dorris Carr Bonfighli - to remind (guest of Walter R. Beardsley) 875 Fifth Avenue New York, New York 10021 Lady Nancy Keith - to remind (guest of Jerome Robbins) Pierre Hotel 2 East 61st Street Q New York, New York 10021 Mrs. Mara Palmer - to remind (guest of Lowell Nesbitt) 21 East 65th Street Wew York, New York 10021 Duchess d'Uzes - to remind c/o Mrs. George Gould 320 East 72nd Street New York, New York 10021 (President) Mr. and Mrs. Joseph W. Chorlton Cybis 609/392-6074 65 Norman Avenue Tenton; New Jersey 08618 (escort of Clare Crawford) Mr. Robert W. Mason - to remind 3021 84th Place, N. W. (44th) Washington, D. C. 20016 Mr. Justice Powell and Mrs. Powell - to remind Supreme Court of the United States Washington, D. C. 20543 The Honorable James M. Cannon and Mrs. Cannon illners 2nd Floor, West Wing (Asst to the Pres & Exec. Dir., Domestic Council) Mr. and Mrs. Lee Elder glaying in 1701 Taylor Street, N.W. Playing in Washington, D. C. 20011 (golfer - Lee Elder Enterprises) Mr. and Mrs. Billy Casper in Pensacala (golfer) 438 Carvalos Drive (P.O. Box 997) Chula Vista, California 92012 Miss Glenda Jackson perfaining in L. a. in the 1943 Mrs. JouettShouse - to remind 1916 F Street, N. W. Washington, D. C. 20006 Mr. and Mrs. Lew R. Wasserman to remind (Chmn) MCA, Inc. 445 Park Avenue New York, New York 10022 Mr. Bob Cochran Olympic skier RFD #1

Richmond, Vermont 05477

Mr. and Mrs. Gordon Howe - hockey

Mr. and Mrs. O. J. Simpson - football filming in africa

Mr. and Mrs. Tom Weiskopf - golfer - has to stay in Columbia - mather wintery

Mr. and Mrs. Edd Edderan Skier

Mr. and Mrs. Lee Trevino - golfer - town anext

ENTERTAINMENT - Saturday, April 19, 1975 at 10 p.m. SW gate AS Adler, Mr. & Mrs. Larry, Washington, D. C. Black tie Publisher, Washingtonian Magazine Bailey, Mr. & Mrs. James F., Washington, D. C. Legislative advocate, Carpenters' Legislative Improvement, Committee Bell, The Hon. & Mrs. Terrel H., McLean, Virginia Commissioner of Education, Dept. of HEW Blake, Mr. & Mrs. James J. Deputy Assistant Secretary of State for African Affairs Bromery, Dr. and Mrs. Randolph, W., Amherst, Massachusetts Chancellor, University of Massachusetts Bruce, Dr. & Mrs. Preston Chief, 4C division, Office of Child Development, Dept. of HEW Cantrell, Mr. & Mrs. Thomas Senate Republican Steering Committee Cole, Mr. & Mrs. Thomas E. AA to Senator James L. Buckley Cooper, Miss Peggy sut g city Spec. Asst. to the Pres., Post-Newsweek Stations Coote, Mr. & Mrs.Wendell B. Dir., Ofs. of East African Affairs, Dept. of State Duke, Mr. & Mrs. Paul National Public Affairs Center for Television (Series Correspondent) Gitter, Mrs. Len, Washington, D. C. Consultant and author on Montessori education Gomien, Mr. & Mrs. John R. AA to Senator Robert Taft Guirard, Mr. & Mrs. James E., Jr. AA to Senator Russell Long Herndon, Mr. & Mrs. Terry Exec. Secy., National Education Assn. Hoyt, Mr. John S. AA to Rep. Samuel L. Devine Hymel, Mr. & Mrs. Gary G. LA to Rep. Thomas O'Neill Itwi, Mr. & Mrs. Crispin M. First Secy., Embassy of the Rep. of Zambia Janin, Mr. Henry H. Country Officer, Zambia, Dept. of State Kendall, The Hon. & Mrs. William T. Dep. Asst. to the Pres. for Legislative Affairs Kennedy, Mr. & Mrs. Walter P. House Minority Sergeant at Arms Knoll, Mr. Jerry _ to b of Country Dir., Office of Eastern & Southern Affrica Affs (Aid) Krause, Mr. & Mrs. Edward Dir., Office of Int'l. Marketing, Dept. of Commerce Mainland, Mr. & Mrs. Keith F. Staff Dir., House Appropriations Committee McGinley, Mr. & Mrs. James A. Asst. Dir. for Africa, USIA Mulcahy, The Hon. & Mrs. Edward W. Deputy Asst. Secy. for African Affairs, Dept. of State Silweya, Mr. & Mrs. William B. Counsellor, Embassy of the Rep. of Zambia Simfukwe, Mr. & Mrs. Godfrey M. Second Secy., Embassy of the Rep. of Zambia Smith, Mr. Jay Press Aide to Rep. John J. Rhodes Spiro, Mr. & Mrs. Herbert J. Policy Planning Staff, Dept. of State

Spiro, Mr. & Mrs. Herbert J.

Policy Planning Staff, Dept. of Sta

Sprague, Mr. & Mrs. Trvine A.

AA to Rep. John McFall

O'Neill, Mr. & Mrs. W. Paul, Jr.

Dir., Office of Southern African Affairs, Dept. of State

Vertochuk Perchuk, Mr. & Mrs Michael Gen. Counsel, Senate Commerce Committee Pope, Mr. & Mrs. James M. Dep. Dir. for Pub. Affairs, Bu. of African Affs, Dept. of State Povich, Mr. & Mrs. Maury ____ town Host, Panorama TV program, (Channel 5, Metromedia) Roberts, Mr. & Mrs. Charles Dir. of Information, National Wildlife Federation Robinson, Dr. & Mrs. Henry Former City Council member Ruby, Mr. & Mrs. Donald AS to Senator William Scott Ryan, Mr. & Mrs. Cleveland Lighting Technician, WH press corps Taylor, Mr. & Mrs. R. William Gen. Mgr. & Exec. V.P., Society of Manufacturing Engineers, Dearborn, Meile) Williams, Mr. & Mrs. Frank E. Dep. Assoc. Dir. for VISTA & Anti-Proverty Programs, ACTION Woods, Mr. & Mrs. Alan Dep. Dir., Presidential Personnel Office Wren, Mr. & Mrs. Edward J. Dep. Asst. Secy for Legislation, Dept. of HEW Sofaer, Miss Anna New York, New York (Guest of Mr. Michael Pertschuk) Crawford, The Honorable H. R. and Mrs. Crawford Assistant Secretary for Housing Management, Dept of HUD Melady, The Hon. & Mrs. Thomas P. Exec. V.P., St. Joseph College, Philadelphia, Pa. Selsky, Mr. & Mrs. Robert I. (Mrs--Social Entertainments Office) Cuff, Mr. & Mrs. William (Mr--Office of the Military Aide) von Pawel, Mr. & Mrs. Peter (Mrs--Mrs. Ford's correspondence) Matson, Miss Patti Jo Mrs. Ford's Press Office Marceau, Mr. Marcel (will be performing at Kennedy Ctr) Horan, Mr. & Mrs. Harold Senior Staff Mbr., NSC Zulu, Mr. & Mrs. J. B. Alternate Exec. Dir., Intl Monetary Fund Mangel, Mr. Alain Brother & Administrative Dir. for Mr. Marceau Sicco, Miss Ann Guest of Mr. Marceau; from Paris, France Pnaulg, Mr. Noel Guest of Mr. Mangel Akbar, Mr. & Mrs. Youssef Political Counselor, Imperial Emb. of Iran (& Mr. Tocco's cousin) Esfandiary, Dr. & Mrs. Ahmad R. Mrs. Tocco's cousin Kamber, Mr. Victor S. (escort of Patti Matson) Sikazwe, Mr. Calfin Principal Private Secretary to President Kaunda Mpengula, Mr. A. T. Dir. for American Affairs, Ministry of Foreign Affairs Kawesha, Mr. L.E. Under Secretary, Ministry of Planning and Finance Chuke, Dr. Paul O. Personal Physician to President Kaunda Mumbe, Mr. D. Private Secretary to President Kaunda Belemu, Mr. M.

Senior Press Secretary to President Kaunda

Rep. Talcott

Mrs. Fredericks

Mr. Wilkins

Mrs. Wyeth

Gen. Scowcroft

Dr. Meebelo

Miss Torbert

Mr. Kobelinski

Mrs. Mayberry

Mr. Anderson

Table 2

Rep. Giaimo

Mrs. Blair

Chief of Protocol

Mrs. Wasserman

T.H. Mulikita

Mrs. Talcott

Mr. Chisanga

Miss Nelson

Mr. Kenna

Mrs. MacGregor

Table 3

Sen. McClure

Mrs. Kobelinski

Mr. Edwards

Adm. Holloway

Mrs. Giaimo

Mr. Lishomwa

Mrs. Kondracke

Prof. Rotoerg

Mr. Fredericks

Mrs. Walker

Table 4

Mrs. Foley

Mr. Masaninga

Mr. Mason

Mrs. Keating

Mr. Wyeth

Mrs. Scowcroft

Dr. Walker

Mr. Graham

Mrs. Mashek

Mr. Rangel

Table 5

Sen. Bartlett

Mrs. Davis

Mr. Mashek

Rep. Foley

Mrs. McClure

Mr. Chona

Mr. Scott

Mrs. Rotberg

Mr. Van Andel

Mrs. Kenna

Table 6

Secretary of State

Lady Nancy Keith

Mr. Wasserman

Mrs. Anderson

Mr. Keating

Mrs. Shouse

Mr. Cochran

Mrs. Crawford

Mr. Gerstacker

Mrs. Wilkins

Table 7

Mrs. Kissinger

Minister of For. Affs.

Mrs. Akston

Mr. O'Brian

Mrs. Cosell

Mr. Platt

Mrs. Palmer

Mr. Tocco

Mrs. Gerstacker

Mr. Bunshaft

Table 8

Sen. Johnston

Amb. Wilkowski

Mr. Lombe

Mr. Davis

Mrs. Bartlett

T.H. Chikwanda

Mrs. Graham

Mr. Sachs

Mrs. Bonfighli

Mr. Kondracke

Table 9

Sen. Packwood

Mrs. Rangel

Mr. Beardsley

Mrs. Owen

Prof. Mayberry

Mrs. Johnston

H. E. Chinambu

Mrs. Ries

Mr. Mollenhoff

Mrs. Edwards

Table 10

THE PRESIDENT

Mrs. Kaunda

Justice Powell

Duchess d'Uzes

Mr. Akston

Mrs. Bunshaft

Mr. Nesbitt

Mrs. Tocco

Mr. Cosell

Mrs. Mwale

Table 11

MRS. FORD

Pres. of Zambia

Mrs. Coleman

Mr. Robbins

Mrs. Van Andel

Mr. Chorlton

Mrs. Sachs.

Mr. Blair

Mrs. Packwood

T.H. Mulemba

Table 12

Mrs. Powell

Amb. of Zambia

Mrs. Chorlton

Mr. MacGregor

Mrs. Scott

Secy of Transportation

Mrs. Holloway

Mr. Ries

Mrs, Catto

Mr. Owen

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND MRS. FORD IN HONOR OF HIS EXCELLENCY THE PRESIDENT OF THE REPUBLIC OF ZAMBIA AND MRS. KAUNDA ON SATURDAY, APRIL 19, 1975, AT EIGHT O'CLOCK, THE WHITE HOUSE

His Excellency The President of the Republic of Zambia and Mrs. Kaunda

Mr. Kaweche Kaunda

Son of the President and Mrs. Kaunda

The Honorable H. Mulemba

Member of the Central Committee

The Honorable Vernon J. Mwaanga, MP

Minister of Foreign Affairs

His Excellency The Ambassador of the Republic of Zambia and Mrs. Mwale

The Honorable Fwanyanga M. Mulikita, MP
Minister of Education

The Honorable Alexander B. Chikwanda, MP
Minister of Planning and Finance

Mr. Mark C. Chona

Special Assistant to the President (Political)

Mr. Lishomwa M. Lishomwa

Special Assistant to the President (Economic)

Mr. Patrick J. Chisanga

Secretary to the Cabinet

Dr. Henry S. Meebelo

Director of Research, Party Headquarters

Mr. Julian L. Masaninga

Permanent Secretary, Ministry of Foreign Affairs

His Excellency Rueben K. Chinambu

Chief of Protocol

The Secretary of State and Mrs. Kissinger

Mr. Justice Powell and Mrs. Powell

The Secretary of Transportation and Mrs. Coleman

The Honorable Robert W. Packwood, United States Senate, and Mrs. Packwood (Oregon)

The Honorable J. Bennett Johnston, Jr., United States Senate, and Mrs. Johnston (Louisiana)

The Honorable Dewey F. Bartlett, United States Senate, and Mrs. Bartlett (Oklahoma)

The Honorable James A. McClure, United States Senate, and Mrs. McClure (Idaho)

The Honorable Robert N. Giaimo, House of Representatives, and Mrs. Giaimo (Connecticut)

The Honorable Burt L. Talcott, House of Representatives, and Mrs. Talcott (California)

The Honorable Thomas S. Foley, House of Representatives, and Mrs. Foley (Washington)

The Honorable Charles B. Rangel, House of Representatives and Mrs. Rangel (New York)

Admiral James L. Holloway, III, Chief of Naval Operations, and Mrs. Holloway

The Honorable Jean M. Wilkowski Ambassador to Zambia

The Chief of Protocol and Mrs. Catto

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

The Honorable Nathaniel Davis, Assistant Secretary of State for African Affairs, and Mrs. Davis

The Honorable Stanley S. Scott, Special Assistant to the President for Minority Affairs, and Mrs. Scott

The Honorable Mitchell Kobelinski, Member, Board of Directors, Export-Import Bank of the United States, and Mrs. Kobelinski Mr. and Mrs. Joseph J. Akston, Palm Beach, Florida Mr. Akston is former Publisher, Arts Magazine and leading art philanthropist

Mr. and Mrs. Roger E. Anderson, Chicago, Illinois Mr. Anderson is Chairman, Continental Illinois National Bank

Mr. Walter R. Beardsley, Elkhart, Indiana

Chairman of the Finance Committee, Miles Laboratories

Mr. and Mrs. Frank Blair, New York, New York Mr. Blair is former newscaster, NBC

Mrs. Dorris Carr Bonfighli, New York, New York Guest of Walter Beardsley

Mr. and Mrs. Gordon Bunshaft, New York, New York
Mr. Bunshaft is an architect with Skidmore, Owings and Merrill;

designer of the Hirshhorn Museum
Mr. and Mrs. Joseph W. Chorlton, Trenton, New Jersey
Mr. Chorlton is President, Cybis (porcelain sculptures)

Mr. Bob Cochran, Richmond, Vermont

Professional skier; past National Alpine and NCAA ski champion

Mr. and Mrs. Howard W. Cosell, New York, New York

Mr. Cosell is a sportscaster, ABC Mrs. Clare W. Crawford, Washington, D.C.

Assistant Editor, People Magazine

Duchess d'Uzes, Paris, France

Mr. and Mrs. Robert Edwards, New York, New York

Mr. Edwards is Director, Middle East and Africa Division, The Ford Foundation

Mr. and Mrs. J. Wayne Fredericks, New York, New York
Mr. Fredericks is Executive Director, International Governmental
Affairs, Ford Motor Company

Mr. and Mrs. Carl A. Gerstacker, Midland, Michigan
Mr. Gerstacker is Chairman, Dow Chemical Company

Mr. and Mrs. William B. Graham, Morton Grove, Illinois

Mr. Graham is Chairman and Chief Executive Officer of Baxter Laboratories, Inc.

The Honorable William J. Keating and Mrs. Keating
Mr. Keating is President. The Cincinnati Engl

Mr. Keating is President, The Cincinnati Enquirer Mr. and Mrs. E. Douglas Kenna, Washington, D.C.

Mr. Kenna is President, National Association of Manufacturers Lady Nancy Keith, New York, New York

Guest of Jerome Robbins

Mr. and Mrs. Morton Kondracke, Washington, D. C.

Mr. Kindracke is White House correspondent, Chicago Sun Times

Mr. B. Lombe

Zana News Agency (Zambia)

Mr. and Mrs. Ian K. MacGregor, New York, New York
Mr. MacGregor is Chmn., American Metal Climax, Inc.

Mr. and Mrs. John Mashek, Washington, D.C.

Mr. Mashek is White House correspondent, U.S. News & World Report

Mr. Robert W. Mason, Washington, D.C.

Escort of Clare Crawford

Professor and Mrs. Bennie D. Mayberry, Tuskegee, Alabama Dean, School of Applied Sciences, Tuskegee Institute

The Honorable Clark Mollenhoff, Washington, D.C.

White House correspondent, Des Moines Register

Miss Terri Nelson, Lutsen, Minnesota

Guest of Bob Cochran

Mr. Lowell Nesbitt, New York, New York
Super-realistic artist

Mr. Hugh O'Brian

Actor

The Honorable David C. Owen and Mrs. Owen, Overland Park, Kansas Mr. Owen is President, First National Bank of Shawnee Mission

Mrs. Mara Palmer, New York, New York Guest of Lowell Nesbitt

Mr. Henry Platt, New York, New York

Escort of Duchess d'Uzes and President of Tiffany & Co.

Mr. and Mrs. Hans A. Ries, Beverly Hills, California

Mr. Ries was formerly with Continental Ore Corporation and in charge of their Africa operations

Mr. Jerome Robbins, New York, New York Choreographer

Professor and Mrs. Robert Rotberg, Lexington, Massachusetts
Professor Rotberg is Professor of Political Science and History,
Massachusetts Institute of Technology

Mr. and Mrs. Irwin Sachs, New York, New York Mrs. Sachs is dress designer, Gloria Sachs

Mrs. Jouett Shouse, Washington, D.C.

Chairman of the Executive Committee, Wolf Trap Foundation Board of Directors

Mr. and Mrs. James Tocco, New York, New York

Mr. Tocco is a pianist and Mrs. Tocco is pianist, Miss Gilan Akbar

Miss Donna Torbert, Woodbridge, Virginia

Guest of Hugh O'Brian

Mr. and Mrs. Jay Van Andel, Ada, Michigan
Mr. Van Andel is Chairman, Amway Corporation

Dr. and Mrs. Leroy Walker, Durham, North Carolina

Dr. Walker teaches at North Carolina Central University; coach of the 1976 U.S. Olympic track and field team

Mr. and Mrs. Lew R. Wasserman, New York, New York Mr. Wasserman is Chairman, MCA, Inc.

Mr. and Mrs. Roy Wilkins, New York, New York
Mr. Wilkins is Executive Director, NAACP

Mr. and Mrs. James B. Wyeth, Chadds Ford, Pennsylvania Mr. Wyeth is an artist

April 19

For immediate release Thursday, April 17, 1975

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

The President and Mrs. Ford have invited pianist James Tocco to entertain at the White House April 19, following the black-tie dinner honoring the President and Mrs. Kenneth Kaunda of the Republic of Zambia.

The 30-year-old classical pianist made his debut in New York in November, 1972, and went on to win first prize in the International Piano Competition of the Americas in Rio De Janeiro and first prize in the piano competition of the Munich International Competition. In the 2 1/2 years since his debut, he has won ten major awards in competitions.

This season, Tocco performs five times with the Chicago Symphony and once with the Detroit Symphony. Also on his schedule are numerous recitals, including one at New York's Frick Collection and one at Tully Hall in New York.

Last season, Tocco undertook an extensive tour of North and South America, Europe and the Far East, playing in cities as diverse as Calcutta, New Delhi, Moscow, Mannheim, The Hague, Caracas and Washington, D.C. (at Wolf Trap Farm with the National Symphony).

Tocco was born in Detroit, one of 13 children of Sicilian immigrant parents with a great love of the opera. He began winning prizes as a young pianist in Detroit, one of which carried a scholarship for a summer of study at the Salzburg Mozarteum.

In Salzburg, Tocco studied with Magda Tagliaferro, who invited him to continue his study with her in Paris on a scholarship from the French government. He also studied with Claudio Arrau in New York. Tocco has recorded all the Chopin Preludes on an album released in 1973.

He will play Chopin and the music of American composers in his White House performance.

OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

EXCHANGE OF TOASTS
BETWEEN THE PRESIDENT
AND
KENNETH D. KAUNDA
PRESIDENT OF THE REPUBLIC OF ZAMBIA

STATE DINING ROOM

10:10 P.M. EDT

THE PRESIDENT: Mr. President, Mrs. Kaunda, Kaweche Kaunda, distinguished guests:

Let me say that Mrs. Ford and I are extremely delighted to have you, Mr. President, your family and your distinguished guests with us here this evening. It has been a great pleasure to talk to your lovely wife and to know of your delightful family, and on behalf of Mrs. Ford and myself, we extend and wish to you our very, very best.

Your visit to Washington is a mark of friendship that has existed between our two nations since Zambia gained her independence in 1964.

America knows and respects you, Mr. President, but also I should say that in the modern history of Zambia and the history of Kenneth Kaunda, they are inseparable. Your moral and intellectual leadership guided your country to independence, and for that we praise you.

Your leadership has made your young nation an example of respect and admiration throughout the world. The American people join me in saluting you for your accomplishments, your dedication and your wisdom in a controversial and difficult world.

We ask that you convey to your people in Zambia our admiration for them and for you and our greetings.

Mr. President, we have been following developments in Southern Africa with great, great interest. For many years the United States has supported self-determination for the peoples of that area, and we continue to do so today.

MORE

We view the coming independence of Mozambique, Angola and the island territories with great satisfaction, just as we viewed the independence of Guinea and Guinea-Bassau just last year.

May I say, Mr. President, America stands ready to help the emerging countries, the emerging nations and to provide what assistance we can and we know, Mr. President, that these new States will continue to look to you for wise, wise counsel as they build to nationhood in the future.

Much still remains to be done in Southern Africa. In this connection, Mr. President, we welcome your commitment to change through peaceful negotiations and understanding between the parties concerned, rather than through recourse to violence.

We deeply believe that patient diplomacy will bear fruit, and we promise our continued efforts and our support as you seek, with others, to resolve these problems at the conference table.

Mr. President, in my April 10 speech to the Congress and to the American people, I noted that America is developing a closer relationship with nations of Africa, and I said that Africans must know that America is a true and concerned friend, reliable both in word as well as in deed.

Your visit, Mr. President, coming so soon after that occasion, is most timely for all of us. I hope that you will take back to your countrymen and to all Africans our renewed pledge of friendship.

Our wide-ranging discussions, Mr. President, this afternoon after my return from some of our historic celebrations of our 200th, or Bicentennial, anniversary covered matters of common interest and concern, and it confirmed the relationship between your country and my country.

There is, however, one area, Mr. President, of mutual interest which we tacitly did not discuss. I have since found, tonight, from your lovely wife, that we have a close and intimate interest in a special area. I understand that you do enjoy playing golf. (Laughter)

I feel sure, Mr. President, that our common problems, nationally, internationally, bilaterally, on some occasions, in the future can best be resolved by a little competition on the links. (Laughter) I intend to make an honest effort to see if our friendship cannot be broadened by such an experience.

So, I say to you, Mr. President, to your lovely wife, and your son, and your colleagues here this evening, let me propose a toast to you, to the Republic of Zambia and to the continuing relations between our two countries.

To you, Mr. President, and to your Republic and to your wonderful people.

PRESIDENT KAUNDA: Mr. President, Mrs. Ford, brothers and sisters:

I first want to express my deep appreciation and gratitude for inviting me to visit Washington, D.C. I also thank you, the Government, and the people of the United States, for their warm welcome and the kind hospitality given to my wife and the entire Zambian delegation.

Mr. President, we are happy to be in Washington, D.C. It is a very brief visit, but since we come for specific objectives, it is not the duration that matters, but results.

So far, we have done a lot. We find we have a lot in common on vital issues affecting mankind. Our discussions have been characterized by a spirit of frankness and cordiality.

This spirit, coupled by the definition of areas of urgent action, should move the U.S. and Africa closer toward the attainment of our common objectives.

We come, Mr. President, to America with a clear purpose. We simply want to be understood. We seek American understanding of Africa's objectives and America's fullest support in the attainment of these objectives.

The relations between Zambia and the United States cause me no concern because they are cordial, although there is room for improvement through more sound cooperation.

What gives Zambia and Africa great cause for concern is, Mr. President, America's policy toward Africa -- or it is the lack of it, which, of course, can mean the same thing.

I have not worked at the UN, but I have been told that at the UN sometimes there are tricks in which an abstention in a vote can be a vote for or against.

MORE

A nopolicy position may not be a neutral position indicative of a passive posture, but a deliberate act of policy to support the status quo or to influence events in one direction or the other at a particular time.

We have, in recent years, been most anxious, Mr. President, about the nature and degree of the United States' participation in building conditions for genuine peace, based on human equality, human dignity, freedom and justice for all, for all, particularly in Southern Africa.

You will forgive us, Mr. President, for our candor if we reaffirmed on this occasion our dismay at the fact that America has not fulfilled our expectations. Our dismay arises from a number of factors. We are agreed that peace is central, that peace is central to all human endeavors.

Our struggle for independence was designed to build peace and, thank God, our people have enjoyed internal peace.

We are agreed, Mr. President, that we must help strengthen peace wherever it is threatened. There has been no peace in Southern Africa for a very long time, a very long time, indeed, even if there was no war as such.

The absence of war does not necessarily mean peace. Peace, as you know, Mr. President, dear brothers and sisters, is something much deeper, much deeper than that.

The threat of escalation of violence is now real. It is our duty to avoid such an escalation. We want to build peace in the place of violence, racial harmony in place of disharmony, prosperity in place of economic stagnation, security in place of insecurity, now digging every family every day.

Mr. President, to build genuine peace in Southern Africa, we must recognize with honesty the root causes of the existing conflict.

First, colonialism in Rhodesia and Namibia
The existence of a rebel regime in Rhodesia has since
compounded that problem. Second, apartheid and racial
domination in South Africa. Over the last few years,
a number of catalytic factors have given strength to these
forces of evil.

External economic and strategic interests have flourished colonial and apartheid regimes. Realism and moral conscience dictate that those who believe in peace must join hands in promoting conditions for peace. We cannot declare our commitment to peace and yet strengthen forces which stand in the way of the attainment of that peace.

The era of colonialism has ended. Apartheid cannot endure the test of time. Our obligation is that these evil systems end peacefully, peacefully. To achieve our aim, we need America's total commitment, total commitment to action consistent with that aim.

So far, American policy, let alone action has been low keyed. This has given psychological comfort to the forces of evil.

We become, Mr. President, even more dis- ... mayed when the current posture of America toward Africa is set against the background of historical performance in the late fifties and early sixties.

We cannot but recall that America did not wait for and march in step with colonial powers, but rather boldly, boldly marched ahead with the colonial peoples in their struggles to fulfill their aspirations: an America undaunted by the strong forces of reaction against the wind of change, whose nationals helped teach the colonial settlers about the evils of racial discrimination; an America whose Assistant Secretary for African Affairs, "Soapy" Williams, could be slapped in the face by a white reactionary on our soil and yet, undaunted, still smile, still stand by American principles of freedom, justice and national independence based on majority rule.

Yes, the reactionaries hated Americans for spoiling the natives, as they would say, for helping dismantle colonialism.

We ask and wonder what has happened to America. Have the principles changed? The aspirations of the oppressed have not changed at all. In desperation, their anger has exploded their patience. Their resolve to fight, if peaceful negotiations are impossible, is born out by history.

So, their struggle has now received the baptism of fire, victories in Mozambique and Angola have given them added inspiration. Africa has no reason, no reason at all, not to support the liberation movements.

Can America still end only with declaration of support for the principles of freedom and racial justice? This, I submit, Mr. President, would not be enough. Southern Africa is poised for a dangerous armed conflict. Peace is at stake.

The conflict with disasterous consequences can be averted, but I submit again, Mr. President, there is not much time. Urgent action is required.

At this time, America cannot realistically wait and see what administering powers will do or to pledge to support their efforts when none are in plan. America must head the call of the oppressed.

America, once an apostle in decolonisation, must not be a mere discipline of those which promise but never perform and thus give strength to evils of colonialism and apartheid.

If we want peace, we must end the era of inertia in Rhodesia and Namibia and vigorously work for ending apartheid. America must now be in the vanguard of democratic revolution in Southern Africa.

This is not the first time we make this appeal. It is Africa's constant plea.

Now, Africa has taken an equivocal stand on decolonization. We do not want to fight a war to win freedom and full national independence in Southern Africa. Africa wants to achieve these objectives by peaceful means; that is, through negotiations.

Our declaration to give high priority to peaceful methods to resolve the current crisis is a conscious decision, a conscious decision. We feel it to be our moral duty to avoid bloodshed where we can.

We are determined to fulfill this obligation, but, Mr. President, not at any price, not at any price, not at the price of freedom and justice. There we say no, no.

Africa has made it clear that if the road to peaceful change is closed by the stone walls of racial bigotry and force of arms by minority regimes, then we are equally duty-bound to take the inescapable alternative.

The oppressed people have a right to answer force with force, and Africa and all her friends in the world will support them.

MORE

Liberation movements fought fascist Portugal. We supported them. They won. Now we must turn to Rhodesia and Namibia.

Can America stand and be counted in implementing the Dar es Salaam strategy adopted by Africa? In Dar es Salaam early this month, Mr. President, Africa reaffirmed its commitment, its commitment to a peaceful solution to the crisis in Southern Africa as a first priority.

Our strategy opens new doors, even now new doors to peaceful change if those caught up in the crisis seek honorable exit. Here is a chance in a century to achieve peace based on human equality and human dignity without further violence.

We call upon America to support our efforts in achieving majority rule in Rhodesia and Namibia immediately, and the ending of apartheid in South Africa. If we are committed to peace, then let us join hands in building peace by removing factors underlying the current crisis.

If the oppressed peoples fail to achieve these noble ends by peaceful means, we call upon America not to give any support to the oppressors. Even now we call upon America to desist from direct and indirect support to minority regimes, for this puts America in direct conflict with the interests of Africa; that is, peace deeply rooted, deeply rooted in human dignity and equality and freedom without discrimination.

We have recently demonstrated, Mr. President, our readiness to make peaceful change possible in Mozambique and Angola. We are equally committed to assist the oppressed if they should convince us that the road to peaceful change is closed and armed struggle is the only alternative.

The rebels in Rhodesia, assisted by South African troops, have committed some of the worst atrocities on the continent. Africa cannot allow them to continue, and we urge America not to allow them to continue.

Victory for the majority is a matter of time, a matter of time. Let us, therefore, make it as painless as possible to those who have dominated their fellow men for years.

Mr. President, we wish America, we wish America to understand our aims and objectives. We are not fighting whites, we are fighting an evil and brutal system. On this there must be no compromise, none at all.

America should also understand our strategy. We want to achieve our objectives by peaceful methods first and foremost. Africa is ready to try this approach with patience and exhaust all possible tactics, for peace is too precious, is too precious for all of us, but our patience and the patience of the oppressed has its limits.

Mr. President, we are here only for a short time. We have no other mission except to take the opportunity of the visit to put Africa's stand clearly. We want to avoid confrontation, but let us not be pushed.

Once again, Mr. President, on behalf of my wife and my compatriots, and indeed on my own behalf, I thank you, Mrs. Ford, and our colleagues, brothers and sisters, for this warm welcome and hospitality.

This is indeed a memorable visit, memorable because it has been fruitful, and it coincides with the launching only yesterday of your bicentenary celebrations. We congratulate the people of the United States for their tremendous achievements since independence, which have justified the anti-colonialist struggle of their founding fathers.

Finally, I take the opportunity of inviting you, Mr. President, and Mrs. Ford, to pay a visit to Zambia. We will be happy to receive you in our country at any time convenient to you.

And may I say, sir, at that time I might answer the challenge of playing golf. (Laughter)

I now invite you, ladies and gentlemen, to join me and my wife and my colleagues in this toast to the President and Mrs. Ford.

Mr. President, Mrs. Ford -- bilateral relations.

END (AT 10:34 P.M. EDT)

GERALD R. FORD LIBRARY

The	item	described	below	has	been	transferred	from	this	file	to:
		-	8	Au	diovi	sual Unit				
				Во	ok Co	llection				
		_		Fo	rd Mu	seum in Gra	nd Rap	ids		

Item: 18" × 10 BW photo of pianist, Jame Tocco

(performed at the WH dinner for Pres. Kaunda of

Zambra on 42/19/75

cuelit: Colbert Artists Management Inc.

The item was transferred from: Weidenfeld Box 31
4/19/75 Zambia

Initials/Date Let 3/86