The original documents are located in Box 36, folder "Christmas, 1975 - Volunteers" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Abby Aldrich Rockefeller Folk Art Collection Williamsburg, Virginia 23/85

November 24, 1975

To:

Sheila Weidenfeld

From:

Beatrix T. Rumford

Re:

More Background Information on White House Christmas Project.

Sheila -

Attached hereto is the biographical data on those refereeing holiday decorating this year, which you requested earlier.

Later this week I will be sending Maria Downes the names and addresses of the volunteers who were most active in making or soliciting ornaments for the tree. Thanks to the considerable time, effort, and imagination contributed by these kind souls -- two-thirds of them members of the Williamsburg community -the White House tree will be well-dressed with approximately 2,500 hand-crafted ornaments made of readily available natural materials. I hope the help these people have given will be individually acknowledged by the Social Office and I know localized press coverage would be especially appreciated in Buffalo (Art Paige, Buffalo Evening News); Syracuse (Richard Case, Syracuse Herald-Journal); Atlanta (Atlanta Constitution); Spring Lake, New Jersey (Asbury Park Press); Baltimore (Gabrielle Wise, Sun Papers); Fayetteville, N.Y. (Mr. George Wortley, Manlius Publication Corporation, 200 Brookley Drive, Fayetteville, N.Y. 13066), and Williamsburg (Tina Jeffrey, Daily Press, Newport News, Va. and Maxine Lutz, Virginia Gazette, 173 Second Street, Williamsburg, Va. 23185). If your office could generate picture stories to papers in these areas, I know project participants would be pleased at the recognition.

Finally, I enclose photos of some of the portraits and toys to be installed in the children's exhibit in the Oval Room to provide an appropriate setting for THE tree. Brief label copy is affixed to each; if you need additional information, please let me know.

The tape of 19th century Christmas music we recently recorded is being sent to Rex Scouten today so he can decide whether or not he wishes to use it.

Trix

Beatrix T. Rumford Director

Encls.

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Doc.	Notes from Christmas event / 2 Pages	1975	В

File Location:

Shelia Weidenfeld Files, Box 36, General Subject file: Christmas, 1975 - Volunteers

RESTRICTION CODES JJO 02/10/17

- (A) Closed by applicable Executive order governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

Dec. 2, 1975

Dear Fran:

Enclosed is a list of suggested press representatives from this area that I would recommend receive invitations to the special showing on Dec. 15. The list is oriented in descending priority order.

A second list offers a very few out-of-area people who write about folk art here and would be highly interested. Also listed according to priority.

In addition, I believe Pat LaLand and I could be helpful to the overall press effort.

I have some information for clearance purposes on a few of these people and can get it together quickly if you desire.

Sincerely,

Hugh DeSamper

Director, Press Bureau

Miss Fran Paris East Wing Offices The White House Washington DC

enclosures

Prime out-of-area suggestions

Mr. Scudder Smith
The Newtown Bee
Newtown CT 06470

Mrs. Hope Ridings Miller 1868 Columbia Road NW Washington DC 20009

Mrs. George Green 2716 North Nelson Street Arlington VA 22207

Ms. Gabrielle Wise

Baltimore Sun
Calvert & Centre Streets
Baltimore MD 21203

Mrs. Clinton Brown (address to follow)

Robin

The Folonial Williamsburg
Foundation
Williamsburg, Virginia 23185

Ms Fran Paris East Wing Offices The White House Washington DC

sound Shella

selected by the Group AAA districts.

Hampton's "Big Red Machine Daily Press Sports Writer DY MAY HEBERT

DAILY PRESS, Newport News, Va., Friday, November 21,

Computer Cuts Grocery Bill Co

pepper were not included computer can show the on the programmed list housewife how to cut the of foods. If, however, the high cost of eating but cook intends to use more' he may not find the anthan a dash of salt and a

orange juice concentrate and 42 cups of white rice.

The students will present their inflation fighting diets in a special

"It points up the fact that this kind of programming which was designed for solving blend problems with chemical and physical character-

engineers, oil companies and cattle feeders with problems of blend that do not include individual perferences.

Although the diets are

CW Dancers To Perform At **Christmas Rites**

WILLIAMSBURG -The Colonial Williamsburg dancers, an informal group skilled in 18th Century dances, will perform at the

President's annual

Christmas ceremony in

Washington, D.C.

(The official tree will not be the one used in President Ford's family's quarters, she said.)

This year's Christmas pageant will have a bicentennial theme, with representation of the ways Christmas was ob-

WRITE YOUR OWN LOANS

OVERDRAFT PROTECTION

PRE-APPROVED LINE OF CREDIT

master charge THE INTERBANK CARD

bacon, h

turkey

asparage

apples, p

Fran:

Here you are with Don Flowers, president of FTD and the Beard of the Year at Mrs. Ford's reception for volunteers. Thank you so much for all you help.

Also enclosed is a tearsheet from Southern Florist and Nurseryman (published in Texas) with the story I released. minma Date of the issue is January 9, 1976. Florists' Review, out of Chicago, carried a cover of Mrs. Ford with the tree and a photo story inside. If you don't get it otherwise, I'll get you a copy. FTD News will have coverage in tts next issue, coming out around March 1.

EDWARD GOTTLIES & ASSOCIATES LTD. WASHINGTON, D.C. 20006
PUBLIC RELATIONS (202) 331-7520

sales employees is now under way.

There will be a convention for subscribers on Jan 10 to 12 at the Bahia Mar Hotel in Fort Lauderdale. Fla. This will feature such well known industry speakers as Hack Tidman of Nashville: Bob Kuhn of Jacksonville, Fla: Arthur Ito of Los Angeles: Fred Carpenter of Winston Salem, N. C.; Charles Kofler of Portland, Ore.; Bill Dukas of Falls Church, Va.; Canadian Victor Lowe; and others.

President Arthur O. Stone is enthusiastic about this new venture saying "Thirty per cent of the retail florists do 80 per cent of the sales and we are after that 30 per cent for FCN."

However, Mr. Stone emphasized that leading florists in small towns as well as large volume shops are eligible for membership, and all members are granted exclusive right to their territories.

According to Mr. Stone, FCN charges a maximum fee of 50 cents for clearing regardless of the size of the order. Clearings have been increasing between 20 and 25 per cent every month since the network started.

An advertising program will soon be under way and instead of featuring holiday merchandise this will be planned according to seasonal availability of particular flowers.

'A Children's Christmas' at the White House

Decorations in the historic style of Williamsburg, Va., formed the backdrop for "A Children's Christmas" at the White House this year.

Florist industry volunteers and artists-craftsmen from the Colonial Williamsburg Foundation gave their

Collection (Vice President Rockefeller's mother) is at the foot of the tree. Outside the Blue Room, where the tree is located, are a carved giraffe and a camel that were originally part of a carousel.

Florists worked under the direc-

the Christmas tree, are arrangements of magnolia leaves, pine, and red apples. In the Green Room bowls are filled with holly and a tabletop tree is made with pomegranates. magnolia leaves and pinkish magnolia pods. Williamsburg-style flow-

From the Desk of

for reception Beard of so much Don the Ford's Mrs. Fora's Thank you with and are FTD nos of at

you help volunteers president the Year

1976. Florists 818-18TH STREET, N. W. you from tree carried non Nurseryman min Date of rage in JI tearsheet the coverage out arou get with with Chicago, I 111 and in Texas coming Ford I released. photo story it otherwise, EDWARD GOTTLIEB & ASSOCIATES LTD. Florist is January out of of Mrs. enclosed News wilt issue, pedsildud) Also encl Southern Review, story cover issue get j FTD N next and

9, 1976

ding to Mr. Stone, FCN a maximum fee of 50 cents ring regardless of the size of er. Clearings have been inbetween 20 and 25 per cent month since the network

lvertising program will soon er way and instead of feaoliday merchandise this will ned according to seasonal lity of particular flowers.

A unuaren s Uhristmas at the White House

Decorations in the historic style of Williamsburg, Va., formed the backdrop for "A Children's Christmas" at the White House this year.

Fran:

Florist industry volunteers and artists-craftsmen from the Colonial Williamsburg Foundation gave their extra hours and best efforts to make

Collection (Vice President Rockefeller's mother) is at the foot of the tree. Outside the Blue Room, where the tree is located, are a carved giraffe and a camel that were originally part of a carousel.

Florists worked under the direction of Rusty Young, chief floral

the Christmas tree, are arrangements of magnolia leaves, pine, and red apples. In the Green Room bowls are filled with holly and a tabletop tree is made with pomegranates, magnolia leaves and pinkish magnolia pods. Williamsburg-style flower arrangements are placed through-

1-12-76 Gordon From the Desk of

Fran:

for Of Ford's reception much Beard 80 with Don the Thank you and L'TD Mrs. you you help at volunteers president the Year

Florists Nurseryman minma Date of tearsheet and Texas ದ I released. losed is Florist January in enclosed Also enclos Southern Fl (published 1.8 story issue

9. 1976

March

around

coverage out aron

will have ue, coming

get FTD n

WASHINGTON.

EDWARD GOTTLIEB & ASSOCIATES LTD.

If you

inside.

story

photo

and

it otherwise,

With

Ford

of Mrs.

COVER

of Chicago,

out

Review,

nos

get

carried

ding to Mr. Stone, FCN a maximum fee of 50 cents ring regardless of the size of er. Clearings have been inbetween 20 and 25 per cent month since the network

lvertising program will soon er way and instead of feaoliday merchandise this will med according to seasonal lity of particular flowers.

A unitaren's Unristmas at the White House

Decorations in the historic style of Williamsburg, Va., formed the backdrop for "A Children's Christmas" at the White House this year.

Florist industry volunteers and artists-craftsmen from the Colonial Williamsburg Foundation gave their

Collection (Vice President Rockefeller's mother) is at the foot of the tree. Outside the Blue Room, where the tree is located, are a carved giraffe and a camel that were originally part of a carousel.

Florists worked under the direc-

the Christmas tree, are arrangements of magnolia leaves, pine, and red apples. In the Green Room bowls are filled with holly and a tabletop tree is made with pomegranates, magnolia leaves and pinkish magnolia pods. Williamsburg-style flowFrom the Desk of

Fran:

for Or reception Beard of much 80 with Don the Ford's you and Thank are FTD Mrs. of unceers. at volunteers president the Year

1976. Florist you from the tree carried Nurseryman nof around l mina Date of tearsheet get coverage out arou inside. Chicago, I'11 and in Texas will have of Mrs. Ford photo story it otherwise, story I released. Florist is January out of enclosed News wil t issue, peusiland) Southern Review, cover issue Also and get FTD next

9, 1976

818-18TH STREET.

EDWARD GOTTLIEB & ASSOCIATES LTD.

PUBLIC RELATIONS

ding to Mr. Stone, FCN a maximum fee of 50 cents ring regardless of the size of er. Clearings have been inbetween 20 and 25 per cent month since the network

lvertising program will soon er way and instead of feaoliday merchandise this will ned according to seasonal lity of particular flowers.

A unitaren's Christmas at the White House

Decorations in the historic style of Williamsburg, Va., formed the backdrop for "A Children's Christmas" at the White House this year.

Florist industry volunteers and artists-craftsmen from the Colonial Williamsburg Foundation gave their extra hours and best efforts to make Collection (Vice President Rockefeller's mother) is at the foot of the tree. Outside the Blue Room, where the tree is located, are a carved giraffe and a camel that were originally part of a carousel.

Florists worked under the direction of Rusty Young, chief floral

the Christmas tree, are arrangements of magnolia leaves, pine, and red apples. In the Green Room bowls are filled with holly and a tabletop tree is made with pomegranates. magnolia leaves and pinkish magnolia pods. Williamsburg-style flower arrangements are placed throughFrom the Desk of

for of reception Beard much 80 Don the Ford's nos with and Mrs. Fo Thank are FTD of you help at volunteers president Year the

Florist you from tree carried Nurseryman nos mhma Date of tearsheet coverage out arour get with Chicago, and in Texas have Ford story it otherwise, I released. 1.8 Florist January of of Mrs. enclosed out photo pedsiland) Southern Review story COVER get j FTD N Also and

don!

818-18TH STREET.

coming

9, 1976

ding to Mr. Stone, FCN a maximum fee of 50 cents ring regardless of the size of er. Clearings have been inbetween 20 and 25 per cent month since the network

avertising program will soon er way and instead of feaoliday merchandise this will ned according to seasonal lity of particular flowers.

A unitaren's Unristmas at the White House

Decorations in the historic style of Williamsburg, Va., formed the backdrop for "A Children's Christmas" at the White House this year.

Fran:

1-12-76

Florist industry volunteers and artists-craftsmen from the Colonial Williamsburg Foundation gave their extra hours and best efforts to make

Collection (Vice President Rockefeller's mother) is at the foot of the tree. Outside the Blue Room, where the tree is located, are a carved giraffe and a camel that were originally part of a carousel.

Florists worked under the direction of Rusty Young, chief floral the Christmas tree, are arrangements of magnolia leaves, pine, and red apples. In the Green Room bowls are filled with holly and a tabletop tree is made with pomegranates, magnolia leaves and pinkish magnolia pods. Williamsburg-style flower arrangements are placed through-

- Contributions for white House Tree -

LAST MINUTE ADDITIONS: People Contributing Outside Colonial Williamsburg
December 12, 1975

Adolescent Center
Buffalo Psychiactric Unit
Campus School
State University College
Buffalo, NY 14203

pine cones with glitter, wooden ornaments, wood shavings sprayed silver and stapled together

Mrs. Katherine Davidson 67 Hopkins Street Newport News, VA 23601

angels

Mrs. Marion Moore 206 Palen Avenue Newport News, VA 23601

angels

Mrs. Wilson Fyfe 29 Milford Road Newport News, VA 23601

angels

Miss Margaret Monta 1600 South Joyce Street - C215 Arlington, VA 22202

several dozen Italian Christmas cookies

Miss Carolyn Creal 362 Twin Drive Spartanburg, SC 29302

2 dozen red and white bows

Mrs. Peter Potter 113 Clinton Street Homer, NY

2 cookie ornaments

Mrs. David Smigel 10 Melvin Avenue Cortland, NY

4 paper mache ballons

Miss Shelly Jones Union Street Morrisville, NY 13408

2 quill work ornaments

Mrs. Thomas H. Munro III Syosset Lane Cazenovia, NY 13035

2 felt ornaments

P. A. T. Bibb 3125 Stoneridge Road Roanoke, VA 24014

8 nut owls

The Paul Sutros 115 East Hillerest Avenue Richmond, VA 23226

4 gingerbread men with plaid ribbons

LAST MINUTE ADDITIONS: Colonial Williamsburg People who Contributed December 12, 1975

Mrs. Edward Riley Greenhow Repiton Williamsburg, VA 23185

6 candy cane cookies, 1 stuffed duck

Mr. Tabb Laundry Colonial Williamsburg Williamsburg, VA 23185

1 yarn doll

LAST MINUTE ADDITIONS:
Groups Outside C.W. (December 12, L975)

Lincklaen Service Unit Mrs. Francis Stearns, Chairman Route 20 R.D.2 Manlius, NY 13104

Brownie Troup #457 Mrs. Ronald Murdock 4 Burr Street Cazenovia 13035

yarn wreaths

Mrs. David MacDonald Syracuse Road Cazenovia, NY 13035

yarn wreaths

Brownie Troup #464 Mrs. Douglas Miller East Lake Road Cazenovia, NY 13035 popsicle stick angels

Brownie Troup #657 Mrs. James Hole Mrs. James Aldrich 2083 Wright Road Cazenovia, NY 13035

cork gingerbread men, snowmen

Juniors #503
Mrs. Robert Morrison
Miss Meg Lotz
Mrs. William Ballway
5 Burton Street
Cazenovia, NY 13035

rafia wreaths

Juniors #549
Mrs. James Perry
Mrs. Frank Drehuing
5311 Rathbun Road
Cazenovia, NY 13035
f
felt stuffed ornaments

Cadettes #294
Mrs. Robert Sherburne
2 Evergreen Lane
Cazenovia, NY 13035

macrame snowflakes

Seniors #339 Mrs. William LaRose Lincklaen Terrace Cazenovia, NY 13035

Gingerbread cookies, teasel owls

State University of New York at Buffalo

Sallyjust list Newsing homes

OFFICE OF THE DEAN School of Health Related Professions

December 8, 1975

FACULTY OF HEALTH SCIENCES

School of Dentistry School of Health Related Professions School of Medicine School of Nursing School of Pharmacy

> Affiliated Hospitals: Buffalo Children's Buffalo General E. J. Meyer Memorial Veterans Administration

> > Associated Hospitals: Millard Fillmore Roswell Park

Miss Fran Paris Asst. Press Secretary to Mrs. Ford The White House 1600 Pennsylvania Avenue Washington, D.C. 20013

Dear Miss Paris:

Ms. Beatrix Rumford, director of the Abby Aldrich Rockefeller Folk Art Collection, has informed me that you would need the following list of individuals and hospitals involved in preparing the White House decorations in this area.

Penny Rae, Activities Dir. Episcopal Church Home 24 Rhode Island Street Buffalo, N.Y. 14213

Velma Groell, Activities Dir. Wheel Chair Home 2746 Delaware Avenue Kenmore, N.Y. 14217

Alice Rogers, Activities Dir. Aurora Park Nursing Home 220 W. Fillmore Avenue East Aurora, N.Y. 14052

Theresa Salemi, Activities Dir. Pavillion Nursing Home 1263 Delaware Avenue Buffalo, N.Y. 14209

Virginia Ensmenger, Activity Dir. Manor Oak Nursing Home 3600 Harlem Road Buffalo, N.Y. 14214

Mary Schock, Activities Dir.
Downtown Nursing Home
200 Seventh Street
Buffalo, N.Y. 14201

Beth Volker, Activities Dir. Georgian Court Nursing Home 1040 Delaware Avenue Buffalo, N.Y. 14222

Marian Roehner, Activities Dir. Manhattan Manor Nursing Home 300 Manhattan Avenue Buffalo, N.Y. 14214

Doris McGirr, Activities Dir. Concerned Ecumenical Ministry to the Upper West Side of Buffalo 656 Elmwood Avenue Buffalo, N.Y. 14222

Patricia Pagley, Activities Dir. Senior Restorative Day Program 72 South Cayuga Road Williamsville, N.Y. 14221

Lidia K. Garbach, Activities Dir. Presbyterian Homes of Western N.Y. 900 Delaware Avenue Buffalo, N.Y. 14209

Western New York Contributors to Ornament Project (Cont'd)

Elizabeth Bohmer, Activities Dir. Manor Oak Nursing Home North Main Street Warsaw, N.Y. 14569

Gail W. Riley, OTR Occupational Therapy Dept. Wyoming Co. Community Hospital 400 N. Main Street Warsaw, N.Y. 14569

Catherine Suchan Orchard Park Health Related Facility 6050 Armor Road Orchard Park, N.Y. 14127

Louis DiJoseph, Occupational Therapist 733 Bennett Road Adolescent Unit Buffalo Psychiatric Center State University College Learning Laboratory 1300 Elmwood Avenue

Carolyn B. Ware, Ph.D. Assistant Dean School of Health Related Professions 19 Diefendorf Annex State University of N.Y. at Buffalo, N.Y. 14214

Patricia Brocato 236 Fancher Avenue Tn. of Tonawanda, N.Y. 14223

Annette Ceglia 3157 Susan Drive Williamsville, N.Y. 14221

Vadeleine Waters

Buffalo, N.Y. 14203

Robin Teplitzky Box E449 Richmond Quad. State University of N.Y. at Buffalo Amherst, New York 14261

Susanne Vastano D307 Porter Quad. Ellicott Complex State University of N.Y. at Buffalo Amherst, New York 14261

Mrs. Howard Martin 29 Hollywood Avenue Buffalo, N.Y. 14220

Mr. & Mrs. David Smeltz Angola, N.Y. 14006

Mrs. Sara Wilson c/o Deichman School of Health Related Professions 19 Diefendorf Annex State University of N.Y. at Buffalo Buffalo, N.Y. 14214

Gail Sneldon 24 Harcroft Court Amherst, N.Y. 14226

Madeleine Waters 712 Meadowbrook Drive N. Tonawanda, N.Y. 14120

I believe this list is complete. If you need any additional information, we shall be glad to assist you.

Sincerely,

Madeleine M. Waters Editorial Assistant

Florist Volunteers invited to Reception 1:30, Monday, Dec. 15, 1975

Alexander, Else Danndffel Bethesda, Md. Lebanik, Patricia Carol, Silver Spring, Md. Alexander, Richard Villiam "" Lee, Richard Spencer Wash, D. C. Bassin, Neil Erwin Artington, vg.

Boukas, James George Wash, D. C.

Bowen, Virginia Darlene Prince Fredrick, Mauck, Susann Davis, Silver Spring, Md.

McMurtray, Harry Franklin, Gaithersburg, Md

Tanet Gavnor Ard Bassin, Neil Erwin Arlington, Va. Lee, William Prescott Lee, Winnifred Coward Buccieri, Thomas Anthony Arl, Va. McMurtray, Janet Gaynor Ard " Bull, Jane Frances, Balt. Maryland - Morris, Karlton Francis, Jr.Arnold, Md. Buntin, Marion Bruce, Marlow Hgts, Md. Morris, Karlton Francis, Sr. " Carroll, Kathryn Margaret, Glenolden, Pa. Morris, Wendy Coleman
Carroll, William Patrick, "Payne, Ronald Lee Arlington, Va.
Charron, Walter Siegfried, Wash, D. C. Pierce, Caroline Linkins Arl., V Pierce, Caroline Linkins Arl., Va. Cutshaw, Robert Leo, Hyattsville, Md. Polychrones, Constantine MichaelSpringfield Davis, Donald Lee, La Plata, Md. Raimondi, Paul (n), Sr.Balt, Md. Davis, Shirley Ann "Dove, William, Wash, D. C. Dunstan, Oliver Perry, Pontiac, Mich. Dunstan, Ruby Golden " Robertie, Elynor O'Neil Fairfax, Va. Rymer, Grace Aileen McNutt, Cleveland, Tenn. Salo, Richard Victor, Worchester, Mass. Dunstan, Ruby Golden "Sampson, George Henry, Jr. N.Y.C.
Emge, David Robert, Linthicum, Maryland Sandin, Bruce Martin, Columbia, Md.
Ferramosca, Vincent Joseph, Jr. Wash.D. CShaffer, Robert, Wash. D. C.
Flowers, Richard Donald, Balt., Md. Shulack, Connie (Constance Ursula) N.J. Flowers, Richard Donald, Balo., M. Frick, Robert Nichlas, Silver Spring. MDShulack, Michael Joseph Manville. N.J. Frick, Robert Francis, Wash. D. C. Sokolowski, Robert Francis, Wash. D. C. Friedenberg, Dorothy BermanWash, D.C. Sokolowski, Robert Francis, Wash. D. W. VaGambino, Joseph Franklin III MartinsburgSmith, Gordon Lowell, Va. (Local) Gardiner, Betty Jeanne, Wheaton, Md. Stevens, Jack Greer Md. "
Geralis, George Manuel Wash. D. C. Taishoff, Merle Remigio, Silver Spring, Md. Gray, Warren Frederick, Jr. McLean, Va. Temple, Dorothy Louise, Holliston, Mass MD. Heineman, Christine Katherine ChestertowMan Cleve, John William Frederick Md. Van Cleve, Janet Marie, Sikesville, Md Venuto, William Fortune, Wash. D. C. Hogan, Frances Oxenhill, MD. Holober, Leonie Blasac, Bethesda, Md. Venuto, William Fortune, Wash. D. C. VA. Hughes, Henry McIlwaine, Colonial Hgts Von Bargen, Edward Fred, Jersey City, N. J. Jones, Daniel Wayne Virginia Beach, Va. Weaver, Freda Aliene, Indianapolis, Ind.
Jones, Mary Louinda "Welch, William Charles, Falls Church, Va. King, Robert, Wash. D.C. Wilds, William, Schwenksville, Penn. Lange, Daniel Thomas Silver Spring, Md. Wilds, Susan Darline Dougherty Lazzaro, Frank Ralph, Richmond Hill, NY Young, Margaret Ruth Russ, Arlington, Va.

State University of New York at Buffalo

Sallyjust list nursing homes

OFFICE OF THE DEAN School of Health Related Professions

December 8, 1975

School of Health Related Professions
School of Medicine
School of Nursing
School of Pharmacy
Affiliated Hospitals:
Buffalo Children's
Buffalo General
E. J. Meyer Memorial
Veterans Administration

Associated Hospitals:

Millard Fillmore Roswell Park

FACULTY OF HEALTH SCIENCES

Miss Fran Paris Asst. Press Secretary to Mrs. Ford The White House 1600 Pennsylvania Avenue Washington, D.C. 20013

Dear Miss Paris:

Ms. Beatrix Rumford, director of the Abby Aldrich Rockefeller Folk Art Collection, has informed me that you would need the following list of individuals and hospitals involved in preparing the White House decorations in this area.

Penny Rae, Activities Dir. Episcopal Church Home 24 Rhode Island Street Buffalo, N.Y. 14213

Velma Groell, Activities Dir. Wheel Chair Home 2746 Delaware Avenue Kenmore, N.Y. 14217

Alice Rogers, Activities Dir. Aurora Park Nursing Home 220 W. Fillmore Avenue East Aurora, N.Y. 14052

Theresa Salemi, Activities Dir. Pavillion Nursing Home 1263 Delaware Avenue Buffalo, N.Y. 14209

Virginia Ensmenger, Activity Dir. Manor Oak Nursing Home 3600 Harlem Road Buffalo, N.Y. 14214

Mary Schock, Activities Dir. Downtown Nursing Home 200 Seventh Street Buffalo, N.Y. 14201 Beth Volker, Activities Dir. Georgian Court Nursing Home 1040 Delaware Avenue Buffalo, N.Y. 14222

Marian Roehner, Activities Dir. Manhattan Manor Nursing Home 300 Manhattan Avenue Buffalo, N.Y. 14214

Doris McGirr, Activities Dir. Concerned Ecumenical Ministry to the Upper West Side of Buffalo 656 Elmwood Avenue Buffalo, N.Y. 14222

Patricia Pagley, Activities Dir. Senior Restorative Day Program 72 South Cayuga Road Williamsville, N.Y. 14221

Lidia K. Garbach, Activities Dir. Presbyterian Homes of Western N.Y. 900 Delaware Avenue Buffalo, N.Y. 14209

Western New York Contributors to Ornament Project (Cont'd)

Elizabeth Bohmer, Activities Dir. Robin Teplitzky Manor Oak Nursing Home North Main Street Warsaw, N.Y. 14569

Gail W. Riley, OTR Occupational Therapy Dept. Wyoming Co. Community Hospital 400 N. Main Street Warsaw, N.Y. 14569

Catherine Suchan Orchard Park Health Related Facility 6050 Armor Road Orchard Park, N.Y. 14127

Louis DiJoseph, Occupational Therapist 733 Bennett Road Adolescent Unit Buffalo Psychiatric Center State University College Learning Laboratory 1300 Elmwood Avenue

Carolyn B. Ware, Ph.D. School of Health Related Professions State University of N.Y. at Buffalo 19 Diefendorf Annex State University of N.Y. at Buffalo, N.Y. 14214

Patricia Brocato 236 Fancher Avenue Tn. of Tonawanda, N.Y. 14223

Valelin Waters

Annette Ceglia 3157 Susan Drive Williamsville, N.Y. 14221

Buffalo, N.Y. 14203

Box E449 Richmond Quad. State University of N.Y. at Buffalo Amherst, New York 14261

Susanne Vastano D307 Porter Quad. Ellicott Complex State University of N.Y. at Buffalo Amherst, New York 14261

Mrs. Howard Martin 29 Hollywood Avenue Buffalo, N.Y, 14220

Mr. & Mrs. David Smeltz Angola, N.Y. 14006

Mrs. Sara Wilson c/o Deichman School of Health Related Professions 19 Diefendorf Annex

Gail Sneldon 24 Harcroft Court Amherst, N.Y. 14226

Madeleine Waters 712 Meadowbrook Drive N. Tonawanda, N.Y. 14120

I believe this list is complete. If you need any additional information, we shall be glad to assist you.

Sincerely,

Madeleine M. Waters Editorial Assistant

Colonial Williamsburg Departmental Contributions:

AARFAC Staff Drawer C Colonial Williamsburg Williamsburg, VA 23185

coordinated and produced Christmas

Eugene Crain Bindery Craft Shops Colonial Williamsburg Williamsburg, VA 23185

lots of good scraps

Mr. Rolf Herion Bakery Commissary Colonial Williamsburg Williamsburg, VA 23185

12 dozen cookies

Mrs. Cabell Millinery Shop Craft Shops Colonial Williamsburg Williamsburg, VA 23185

3 dozen small baskets stuffed with nuts, etc.

Department of Collections Colonial Williamsburg Williamsburg, VA 23185

assistance for AARFAC staff

Costume Department Colonial Williamsburg Williamsburg, VA 23185

70 stuffed ornaments

Mr. Dave Lee Craft Shops Department Colonial Williamsburg Williamsburg, VA 23185

provided boxes, ribbon, prezels, baskets, and candles

Exhibition Buildings Colonial Williamsburg Williamsburg, VA 23185

provided assorted ornaments

Ms. Libby Hodges Flower Department Colonial Williamsburg Williamsburg, VA 23185

dried flowers and red peppers

Landscape Department Colonial Williamsburg Williamsburg, VA 23185

natural material such as nuts, corn husks, dried flowers

Mr. Hubert T. Alexander Manager of Motor House Cafeteria Colonial Williamsburg Williamsburg, VA 23185

provided all popcorn

Office Services Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

assorted ornaments

Research Library Colonial Williamsburg Williamsburg, VA 23185

assorted ornaments

Security Department Colonial Williamsburg Williamsburg, VA 23185

assorted ornaments

Colonial Williamsburg Employees Contributing:

Merry W. Abbitt 416 Parkway Drive Williamsburg, Va 23185

10 salt dough cookies - faces made from a mold of a Rhenish brown stoneware "Ballarmine" battle mask taken from an archaeological example ca. 1630-50

Ceil Babb 414 F Throncliff Drive Newport News, VA

3 felt animals, 2 yarn animals

Mrs. W. P. Batchelder Mrs. B. E. Newman Route 1, Box 261 Williamsburg, VA 23185

8 stuffed cotton animals

Mrs. Erica Benjamin 904 Foley Drive Williamsburg, VA 23185

4 Santas, 2 gold bells

Angela Blackwell Reservations Motor House Colonial Williamsburg Williamsburg, VA 23185

5 stuffed calico animals

Mr. William Blair Security Officer Colonial Williamsburg Williamsburg, VA 23185

30 wooden silhouette animals and candy canes

Mr. J. Frank Cross Red Lion Ordinary Duke of Gloucester Williamsburg, VA 23185

7 wooden animals

Mrs. Jane Davies Craft House Colonial Williamsburg Williamsburg, VA 23185

3 drums and rocking horse

Miss Barbara Dean Research Library Colonial Williamsburg Williamsburg, VA 23185

4 stuffed hearts and 2 ducks

Brenda Canada 96 Hopkins Street Newport News, VA 23601

8 stuffed doves, boot, horse, elephant

Mrs. Charlotte Farmer James Anderson House Colonial Williamsburg Williamsburg, VA 23185

clothespin men, crocheted snowflakes

Mrs. Dot Farrell Craft House Colonial Williamsburg Williamsburg, VA 23185

soap snowflake

Bonnie Gall Huxley Place Newport News, VA 23606

2 felt mice

Mrs. Margie Gill 109 Dogwood Drive Williamsburg, VA 23185

7 stuffed toys, baskets with dried flower arrangements

Mrs. Rebecca Goff Williamsburg Inn Golf Shop Colonial Williamsburg Williamsburg, VA 23185

9 stuffed felt animals

Mrs. Grace Greenwood Hostess Exhibition Buildings Colonial Williamsburg Williamsburg, VA 23185

6 felt animals

Barbara J. Hansford 181 Normandy Lane Newport News, VA 23606

10 clothespin women

Jane Hanson 327 Merrimac Trail Williamsburg, VA 23185

8 stuffed doves, boot, horse, elephant

Mrs. Erma Henry Center Desk Information Center Colonial Williamsburg Williamsburg, VA 23185

1 stuffed heart

Mr. and Mrs. Rolf Herion Lightfoot House Duke of Gloucester Street Williamsburg, VA 23185

7 felt bears and 3 felt mice

Betty Hollyday Conservationist Department of Collection Colonial Williamsburg Williamsburg, VA 23185

5 pine needle men

Mrs. Betty Jacobs Receptionist Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

6 red and green yarn dollies

Mrs. Wilbert Jones 112 Brookhaven Drive Williamsburg, VA 23185

7 stuffed animals

Mrs. Norma Lauer Hostess Exhibition Buildings Colonial Williamsburg Williamsburg, VA 23185

1 cornacupia needlepoint

Mrs. K. M. Lemley Hostess 109 Cove Road Williamsburg, VA 23185

6 felt embriodered fish

Betty Jean Lendrim 3 Bransford Court Williamsburg, VA 23185

5 quill work snowflakes

CW Employees

Jean McGinley 2900 Pocahontas Trail Williamsburg, VA 23185

5 miniature felt ornaments

Karen MacDonald 425 Scotland Street Williamsburg, VA 23185

8 stuffed doves, boot, horse elephant

Mrs. Lucille Mikkelson 918 Colemen Drive Williamsburg, VA 23185

4 ceramic angels and 10 felt stuffed animals

Mrs. Bessie L. Mitchell 1313 Oak Drive Williamsburg, VA 23185

4 red bells, 5 crocheted snowflakes

Mrs. John Moon 132 Quaker Meeting House Road Williamsburg, VA 23185

4 yarn puff balls, 1 shell ornament, 1 drum

Mrs. Jean Moses Hostess Exhibition Buildings Colonial Williamsburg Williamsburg, VA 23185

4 stuffed toys

Mrs. Paula Opheim 1018 Capitol Landing Road Williamsburg, VA 23185

7 dough wreaths

Mrs. Elsie Parker Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

snowman, straw snowflakes, yarn poodle and lamb

Mrs. Louise Parker Hostess Exhibition Buildings Colonial Williamsburg Williamsburg, VA 23185

crocheted snowflakes and felt animals

Carolyn Pate Hartwell Perry Kitchen Williamsburg, VA 23185

1 needlepoint angel ornament

Mrs. Helen Rogers Department of Collections Colonial Williamsburg Williamsburg, VA 23185

paper chains and stuffed animals

Mrs. Virginia Roseberg Secretary to Mr. Gonzales Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

160 knit bells, 10 stuffed animals

Mrs. V. E. Rowe 218 Virginia Avenue Williamsburg, VA 23185

18 granny squares

Mrs. Marie Samford Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

crocheted snowflakes, knit stocking filled with presents, red bell, 2 small straw wreaths

Mrs. Evelyn Sapienzo 404 Mooretown Toad Williamsburg, VA 23185

12 stuffed animals

Miss M. Catherine Savedge Benjamin Waller Kitchen Francis Street Williamsburg, VA 23185

24 stuffed animals, balls, and drums

Mrs. Joyce Seaman Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

4 red yarn dollies

Mrs. Vi Simms
Department of Collections
Colonial Williamsbug
Williamsburg, VA 23185

75 crocheted snowflakes and felt birds

Mrs. Janet Smith
Secretary to the Director
Department of Collections
Colonial Williamsburg
Williamsburg, VA 23185

1 stuffed bird

Mrs. Cindy Stiverson Research Library Colonial Williamsburg Williamsburg, VA 23185

cinnamon sticks and wrapped boxes

Mrs. Robert Stubbs 600 Penniman Road Williamsburg, VA 23185

12 knit bells, 1 felt angel

Mr. and Mrs. Irvin Sprinkle Landscape Department Colonial Williamsburg Williamsburg, VA 23185

dried vegetation for arrangements

Frances Temple Hostess Exhibition Buildings Colonial Williamsburg Williamsburg, VA 23185

2 knit bells, 5 stuffed hearts

Mrs. Jay Tharpe Office Services Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

24 clothespin men

Gail Turner
Microfilm Room
Goodwin Building
Colonial Williamsburg
Williamsburg, VA 23185

5 drums, 6 eggs

Mrs. Helen Vandermark 113 Leon Drive Williamsburg, VA 23185

10 stuffed felt animals

Mrs. Peg Waite Miss Lou Ann Waite Motor House Colonial Williamsburg Williamsburg, VA 23185

crocheted yarn snowflakes, red bell, stuffed animals, and hearts

Mrs. Faye Walters Lightfoot Kitchen Duke of Gloucester Street Williamsburg, VA 23185

15 abstract circle designs in felt

Mrs. Dru Warr
Architects' Office
Goodwin Building
Colonial Williamsburg
Williamsburg, VA 23185

12 stuffed felt animals

Ms. Mary Warren Goodwin Building Colonial Williamsburg Williamsburg, VA 23185

21 pigs and turtles, 12 red and green bells

Mr. and Mrs. John Watts Security Officer Security Department Colonial Williamsburg Williamsburg, VA 23185

assorted stuffed toys, wooden cradle, jack-in-the-box, carved rocking horse, squirrel, pig and weathervanes

Mrs. Gloria White 1805 Meadow View Denbigh, VA 23602

1 pine needle man, 1 straw ornament, 2 brown paper fans, 1 sunflower girl, 1 felt ornament, 3 yarn pompoms, 4 yarn hanging ornaments

Ms. Donna Wilson Department of Collections Colonial Williamsburg Williamsburg, VA 23185

felt and material animals and birds

- ADDITIONS -

Mrs. Trudi Moyles and son, Chris 515 South England Street Williamsburg, VA 23185

12 cut-out wooden animals

Mr. Robert Simms Bryan House Duke of Gloucester Street Williamsburg, VA 23185

wood shavings, 12 cut-out wooden animals

Mr. and Mrs. George Crawford Publications Department Colonial Williamsburg Williamsburg, VA 23185

designed White House give-away

Mr. Jack Barber Landscaping Department Colonial Williamsburg Williamsburg, VA 23185

provided feathers to be used in ornaments

Mr. Dick Mahone Landscaping Department Colonial Williamsburg Williamsburg, VA 23185

provided feathers for ornaments

Mrs. Shirley Miller Holly Miller Blair Miller 606 Conway Drive Williamsburg, Va 23185

19 painted wooden animals

Outside Group and Institutional Participation:

Cazenovia Garden Club c/o Mrs. Ellen Bogardus 3169 Oran-Delphi Road Manlius, New York 13104

Mrs. Peterson Eastern State Hospital Dunbar Farms Williamsburg, VA 23185

popcorn and red peppers strings

Friends of Mansfield Public Library c/o Mrs. J. Edward Taylor 64 College Avenue Mansfield, PA 16933

23 ornaments

Girl Scout Troop #339

Cazenovia, New York 13035

22 felt and cloth ornaments

Lincklaen Service Unit of the Central New York Girl Scout Council c/o Mrs. Ellen Bogardus 3169 Oran-Delphi Road Manlius, New York 13104

Charlotte Frye, Director of Volunteers Michele DeHart, Director of Patient Recreation Memorial Stoan-Kettering Cancer Center 1275 York Avenue New York, New York 10021

quilt applique adaptations in felt

Outside Group Participation

Owagena 4-H Club c/o Mrs. Karl Ammann Temperance Hill Road Cazenovia, New York 13035

12 burr trees

Elizabeth S. Wright
Dorothy N. Duke
Patrick Henry High School
Ashland, VA 23005

60 clay painted ornaments

Pompey Hollow Porcupines (4-H) c/o Mrs. Robert Vanderpool Bethel Hill Road Cazenovia, New York 13035

13 yarn dolls

Pompey Hollow Peaches (4-H) c/o Mrs. Wallace Roher Oran-Delphi Road, R.D. 2 Manlius, New York 13104

12 material braided wreaths, 24 blown eggs painted and in macrame cases, 24 pine cone/ milkweek pod angels

Public School #54 c/o Mrs. Carole Teller 195 Sandford Street Brooklyn, New York 11205

Pompey Republican Women's Group c/o Mrs. Ellen Bogardus 3169 Oran-Delphi Road Manlius, New York 13104

11 elephants, 4 pine cone wreaths, 1 Teddy bear, 6 snowmen, 3 stockings 1 crocheted snowman, 1 crocheted bell, 1 Santa head, 1 crocheted Xmas tree Dr. Carolyn Bogardus, Director Health and Related Services State University of Buffalo 19 Diefendorf Annes Buffalo, New York 14214

The Gingerbread Men Club c/o Mrs. Charles Thwaite, III 341 Pine Forest Road, N. E. Atlanta, GA 30342

12 sandpaper gingerbread men

Walsingham Academy
Tower School Art Classes
Jamestown Road
Williamsburg, VA 23185

12 stuffed ornaments, 3 walnut head ornaments, 1 God's eye

Williamsburg Garden Club c/o Mrs: Bobby Thorpe Charlton House Williamsburg, VA 23185

flower arrangements in baskets

Williamsburg Girl Scout Troop, #328 c/o Mrs. Marlene Simmons 105 Bowstring Drive Williamsburg, VA 23185

18 pairs of yarn dollies, 9 corn husk dolls, 11 stuffed animals

"The Workbasket"
1406 3rd Avenue
Spring Lake, New Jersey 07762

needlepoint ornaments

People Contributing Outside Colonial Williamsburg:

Mrs. Gerald M. Anderson 343 Beverly Place Dayton, Ohio 45419

4 shell ornaments 7 needlepoint ornaments

Mrs. Baurne Bean 4 Fordya Lane St. Louis, Missoiri 63124

10 cornucopias with candy canes

Mr. Carl Benninfraus Highway 57 Plymouth, Wisconsin 53057

14 acorn men

Mrs. W. C. Blanton, Jr. Independence Farm Ashland, VA 23005

stuffed animals and shapes

Mrs. William Bost 2154 Radcliffe Drive, N. W. Atlanta, GA 30318

hand-made drums

Mrs. Marion Bowditch Yorktown, VA

1 wooden figure in kilt

Mrs. Harold Bradford Center Hall, PA 16828

6 yarn bells, 5 stuffed ornaments 13 crocheted ornaments, 13 crocheted bells Mrs. Philip Gross Bellefonte, PA 16823

6 yarn bells, 5 stuffed ornaments, 13 crocheted bells

Mrs. C. M. Bridges, Jr. Hanover Courthouse Road Ashland, VA 23005

stuffed animals and shapes

Mrs. Robert L. Brown 3363 Riviera Drive San Diego, California 92109

1 red yarn Santa

Mr. Stuart E. Brown Box 431 Berryville, VA

small ornaments

Mrs. Lawson Calhoun 2014 Brookview Drive, N. W. Atlanta, Ga 30318

hand-made drums

Mrs. Eleanor A. Canty c/o Stuart Brown Box 431 Berryville, VA 22611

12 corn husk scarecrows

Mr. and Mrs. Lawson Carr The Flower Cupboard Smithfield, VA 23430

felt ornaments, corn husk ornaments

People Outside CW

Ms. Hazel Clark 1805 Meadow View Denbigh, VA 23602

2 crocheted squares

Mrs. Ralph E. Cobb 109 Redbud Lane Williamsburg, VA 23185

stuffed baskets with dried flowers

Mrs. Tom Collins 34 Picardy Lane St. Louis, Missouri 63124

10 cornucopias with candy canes

Mrs. Roger Cross 628 Maple Avenue Waynesboro, VA 22980

stuffed animals and shapes

Mrs. William Evans 2169 Radcliffe Drive Atlanta, GA 30318

hand-made drums and

Mrs. Sarah Forehand 5 Settlers Lane Williamsburg, VA 23185

brought 4 carved decoy-like birds made by Willie Hunnings

C. B. Franke 9944 Hardord Road Baltimore, MD 21234

8 Christmas-card balls

Ruth Frazier 3 Jonquil Lane Newport News, VA 23606

3 calico animals 12 crocheted circles Ms. Fritzee Fries Route 2 Plymouth, Winconsin 53073

contributed 1 plaster alter boy and 14 acorn men from her collection

Mrs. William Galloway 623 River Street Hampton, VA 23669

2 felt mice, 1 wreath, 1 bird in nest, 2 nut dolls, 2 wooden wagons, 1 wood sleigh

A. B. Lynda Gloyd 3439 Stnd. Sq. Psc Box E 6764 Lowry AFB, Colorado 80230

1 plaster alter boy

Mr. and Mrs. John and Mary Heisey 56 East Street York, PA 17403

felt chain, 1 yarn dolly, 12 felt ornaments

Miss Carolyn Humphreys c/o John Heisey 56 East Street York, PA 17403

felt chain, 1 yarn dolly, 12 felt ornaments

Mr. Willie Hunnings Ocracoke, NC 27960

4 carved decoy-like birds

Mrs. Gail R. Jenkins c/o Stuart Brown Box 431 Berryville, VA 22611

12 clothespin men

People Outside CW

Mrs. Landon Jones 8 Oakleigh Lane St. Louis, Missouri 63124

10 cornucopias with candy canes

Mrs. Beth Jones-Reichman Metuchen, NJ 08840

7 stuffed animals

Mrs. Holcombe Kelley 2163 Radcliffe Drive, N. W. Atlanta, GA 30318

hand-made drums

Mr. Roger Longest Box 1490 Williamsburg, VA 23185

9 crocheted snowflakes, 30 stuffed pigs

Mrs. Ann W. MacCullough Miss Sharin MacCullough 4517 Roxbury Lane Bethesda, MD 20014

50 pinwheels, stuffed animals

Mrs. William McCulloch 480 Carolwood Lane, N. E. Atlanta, GA 30342

9 felt and crocheted ornaments

Mrs. James McDonald 3912 Whittington Drive, N. E. Atlanta, GA 30342

hand-made drums

Miss Germaine McGrath 70 Mount Airy Road Bernardsville, New Jersey 07924

16 stuffed animals

Mrs. William Murdoch P. O. Box 68 11 Berkeley Square Brielle, NJ 08730

needlepoint ornaments

Mrs. William Nelson 842 Kipling Drive, N. W. Atlanta, GA 30318

hand-made drums

Mr. Edgar Nettles 141 Massey Lane Newport News, VA 23606

1 stuffed bell, 1 wooden Xmas tree

Mrs. Paula Parker 1330 Old Woodline Road Atlanta, GA 30319

25 red and blue clothespin men

Mrs. Margaret Richards 421 Scotland Street Williamsburg, VA 23185

paper chains and stuffed animals

Mrs. Simon Primm 19 Upper Ladue St. Louis, Missouri 63124

10 cornucopias with candy canes

Mrs. Paul Ritchie 289 East Queens Drive Williamsburg, VA 23185

4 ice cream cones, 4 eyelet fans, 4 eggs

Mr. Fred Dep. Rothermel R. D. 4 Reading, PA 19606

2 paper sculptures, 8 scissors cuttings

Mrs. Randall Royce 1 Foxcroft Road Williamsburg, VA 23185

10 cardinals in nests, 4 mice in net shell beds, 2 dolls, 4 wreaths

Mrs. James Salter 2902 Madden Drive Columbus, GA 31906

pettipoint tree and gingerbread man

Mrs. M. Scharble 203 Hawthorne Lane Ottawa, Illinois 61350

4 quill work snowflakes, 4 yarn dollies

Mrs. William Schock 9559 Litzsinger Road St. Louis, Missouri 63124

10 cornucopias with candy canes

George E. Schoellkopf Gallery 1065 Madison Avenue New York, New York 10801

loan of 50 silk flags

Mrs. Lee Scroggins 2181 Brookview Drive, N. W. Atlanta, GA 30318

hand-made drums

Mrs. Pamela M. Sigafoes h St. James Rectory 2 Great Barrington, Massachusetts 01230

48 stuffed animals

Miss Cindy Slamin
3 Beaver Park Road
Framington, Massachusetts 01701

felt mittens

Mrs. Marie C. Smith 276 Riverside Drive Yorktown, VA 23692

4 stuffed dolls, 2 crocheted bells

Miss Leslie Spraker Longwood Gardens Kennett Square, PA 19348

sheep and baby made of sheepskin

Mrs. James Staffiera 530 Bulkeley Place Newport News, VA 23601

12 yarn crocheted snowflakes and stars

Mr. and Mrs. Richard Stryker 203 West 18th Avenue Wilmington, Delaware 19806

stuffed horse and bear

Mrs. Robert Talmadge 2431 Nancy Lane, N. W. Atlanta, Ga 30329

hand-made drums

Mrs. Charles Thwaite 341 Pine Forest Road, N. W. Atlanta, GA 30342

hand-made drums, 4 sandpaper reindeer, 2 sandollars

Mrs. A. R. Trevartahen 117 Chestnut Drive Williamsburg, VA 23185

stuffed baskets with dried flowers

Mrs. Wilma Ward Lake Shore Drive Woodhaven Quinton, VA 23141

straw ornaments, crocheted snowman, quilted ornaments, God's eyes

Ms. Anne Warlow 2404 Alsop Court Reston, VA 22092

15 burlap animals

Mrs. Mildred White 92 Higgins Road Fromingham Center, Massachusetts 01701

1 knit stocking

Mrs. Hortio Whitridge 7201 West Ballone Avenue Baltimore, MD 21212

2 yarn snowman, 1 cat, 1 angel, 1 Santa

Mrs. Alberta Wilson 110 Hickory Sign Post Road Williamsburg, VA 23185

160 knit bells, 10 felt stuffed animals

Mrs. Dennis Withers 1005 Wadsworth Drive, N. W. Atlanta, GA 30318

hand-made drums

Mrs. Neal S. Wood 43 Glen Eagles Drive St. Louis, Missouri 67124

10 yarn, corn husk angles, 10 cornucopias with candy canes, 6 quill work snowflakes, 7 shell wreaths, 1 snowman, 1 felt and bead jack-in-the-box, 1 woodshaving angel, 2 Raggedy Ann and Andy dolls

Mrs. Richard Woodward 858 Kipling Drive, N. W. Atlanta, GA 30318

hand-made drums

Mrs. Marge Yoder North Street, Box 181 Morgantown, PA 19543

1 braided calico wreath, 1 stuffed bird, 1 comfort box

People Outside CW - ADDITIONS

Mrs. Coy Crane Dogwood Drive Williamsburg, VA 23185

1 mouse in hammock

Mrs. Tony Daval Union City, New Jersey 07087

collage ornaments

Miss May Ensor 27 Compression Court Baltimore, MD 21220

Santa's pack

Mrs. Mitzi Jones 213 Captain Newport Circle Williamsburg, VA 23185

1 yarn angel, 1 clothespin man, 1 nut dove nest, 1 house, 1 red and white ball

Mrs. Karen Miele Meadow Road Whitehouse, NJ 08888

feathered stars

William W. Old Lexington, VA 24450

1 crocheted snowflake

Mr. Sal Presto The Family Bake Shop Pearl Street Enfield, CT 06082

50 bread sculptures

Mrs. Wallace Roher Oran-Delphi Road, R. D. 2 Manlius, NY 13104

1 Santa, 5 cloth stars, 2 candy canes, dove, stockings, gingerbread man

Ms. Kathy Taddey c/o Memorial Sloan-Kettering Cancer Center 1275 York Avenue New York, NY 10021

Tasha Tudor Route 4, Box 144 West Brattleboro, VT 05301

2 dozen gingerbread men

Mrs. Esther Dobbs 2820 Argyle Drive, N. W. Atlanta, GA 30318

2 red, green, and white crocheted baskets

Miss Linda Marchall Chenango Street Cazenovia, NY 13035

2 crocheted white stars, 1 crocheted green wreath

Mrs. Stebbins Marshall Chenango Street Cazenovia, NY 13035

2 crewel discs

Mrs. Margaret Woolfolk 7 Green Street Cazenovia, NY 13035

1 needlepoint bell

Mrs. Carl Barilla Myrtle Street Cazenovia, NY 13035

5 crocheted stars, 2 crocheted bells

Mrs. Arthur Stratton Farnum Street Cazenovia, NY 13035

4 corn husk flowers, 1 corn mums

Mrs. William Davis Rippleton Road Cazenovia, NY 13035

2 felt squares with needlepoint backs

Mrs. James Gilnean, Jr. Wayland, Massachusetts 01778

2 felt squares with needlepoint backs

4 tin ornaments

Mr. and Mrs. George Thompson Number Nine Road Cazenovia, NY 13035

6 wooden ducks, 3 green crocheted wreaths, 1 red flet circle with snowflakes, 1 crocheted snowflake

Mrs. Jónathan Thompson Fenner Road Cazenovia, NY 13035

2 painted wooden figures

Miss Linda Henward Oran Gulf Road Manlius, NY 13104

2 quill work ornaments

Mrs. Donald Hart 15 Hickory Lane Cazenovia, NY 13035

3 sequin balls, 1 sequin bell

J. Haverstick 297 Colonial Hms Atlanta, GA 30309

8 patch balls

Mrs. N. H. Sanders R. R. 2, Box 109 Madison, MO 65263

5 small corn husk dolls

Cazenovia Garden Club Manlius, New York

Eastern State Hospital Williamsburg, Virginia

Friends of Mansfield Public Library Mansfield, Pennsylvania

Girl Scout Troop #339 Cazenovia, New York

Lincklaen Service Unit of the Central New York Girl Scout Council Manlius, New York 13104

Memorial Sloan Kettering Cancer Center New York, New York

Owagena 4-H Club Cazenovia, New York

Patrick Henry High School Ashland, Virginia

Pompey Hollow Porcupines (4-H) Cazenovia, New York

Pompey Hollow Peaches (4-H) Manlius, New York 13104

Public School #54 Brooklyn, New York

Pompey Republican Women's Group Manlius, New York

Health and Related Services State University of Buffalo Buffalo, New York

The Gingerbread Men Club Atlanta, Georgia

Walsingham Academy Tower School Art Classes Williamsburg, Virginia

Williamsburg Garden Club Williamsburg, Virginia

Williamsburg Girl Scout Troop #328 Williamsburg, Virginia

The Workbasket
Spring Lake, New Jersey

EDWARD GOTTLIEB & ASSOCIATES LTD.

NEW YORK WASHINGTON LOS ANGELES CHICAGO PARIS

818 - 18TH STREET, N. W. WASHINGTON, D. C. 20006

GORDON L. SMITH

(202) 331-7520
CABLE ADDRESS: EDGOTTLIEB

December 3, 1975

Mrs. Sheila Weidenfeld Press Secretary to Mrs. Ford The White House Washington, D. C. 20500

Dear Sheila:

Now that Christmas decorating is under way, I thought it might be useful to keep you informed of my activities in relation to the project. Fran Paris and I have talked on the telephone a couple of times and she is up to date.

Unlike last year when I acted as overall coordinator for the florist industry, Rusty Young's office took care of inviting individual florists to participate. As I understand it from him and from Rex Scouten, the aim was to hold down the number of people involved and to make the task somewhat easier from the standpoint of the Secret Service. Moreover, I understand that Teleflora, at least, has indicated that it is not officially participating this year.

I asked Rex for permission to bring in a photographer on Saturday, Sunday, and Monday, December 6-8, to make pictures of the arrangements being put in place, as well as the finished job. I am doing this on behalf of FTD. However, prints will be available at cost to participating florists, irrespective of their membership in any of the wire services. I will circulate a brief press release and photographs to the trade press and to home town newspapers in the same way that I did last year. I would also be glad to make prints available to your office and to show you the contact proofs of each day's photography. I'll be happy to clear the text of the news release with you.

I have another thought or two in mind and would like to come in to see you on Saturday afternoon if you are going to be in your office. I will call after I get to the White House.

Gordon L. Smith

CC: Ms. Fran Paris Mr. Rex Scouten