

The original documents are located in Box 39, folder “Ford, Betty - Vice-Presidency” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

FACT AND COMMENT

THREE CHEERS FOR MRS. FORD

Gee, what do you know—the wife of the President of the United States is a real, actual, live person. She thinks Don't you wonder how many of those who jumped all over Betty Ford when she testified that

—MALCOLM S. FORBES
Editor-in-Chief

People

Betty: No woman VP yet

People *Chic. Tribune*

6/8/76

Mrs. Ford: Too soon for woman VP

"First Mama"
Betty Ford:
"... too
soon for a
female vice
president."

Anyone hoping President Ford would

er
m
"p
ri
Th
ab
er
na
do
m
we
sa
fe
to
er

ler
ha
U.
li
De
in
He
pu
for
an
his
wa
ini
cle

Ly
sa
co
go
ok
ha
bir
Fl
ets
op
du
we

Continued on page 4, col. 1

BETTY ON FEMALE VP

OAKLAND, CALIF. (UPI) -- BETTY FORD SAYS SHE THINKS "IT IS A)
(LITTLE TOO SOON" TO ELECT A WOMAN VICE PRESIDENT.

CAMPAIGNING IN CALIFORNIA FRIDAY FOR HER HUSBAND, MRS. FORD WAS
ASKED HER VIEWS ON WOMEN IN HIGH OFFICE. RONALD REAGAN, THE
PRESIDENT'S OPPONENT IN THE CALIFORNIA REPUBLICAN PRIMARY NEXT
TUESDAY, HAS BEEN REPORTED TO BE CONSIDERING A WOMAN AS A RUNNING
MATE IF HE GETS THE NOMINATION.

("I'M DEFINITELY IN FAVOR OF WOMEN IN GOVERNMENT," MRS. FORD SAID.
"AND I THINK A FEMALE VICE PRESIDENT WOULD BE FINE. BUT I THINK ITS A
LITTLE TOO SOON TO VOTE FOR A FEMALE FOR VICE PRESIDENT."

-0-

OAKLAND (UPI) -- BETTY FORD SAID TODAY SHE THINKS "IT IS A LITTLE TOO SOON" TO ELECT A WOMAN VICE PRESIDENT.

MRS. FORD WAS ASKED HER VIEWS ON WOMEN IN HIGH OFFICE. RONALD REAGAN REPORTEDLY HAS BEEN CONSIDERING A WOMAN AS A RUNNING MATE IF HE GETS THE NOMINATION.

"I'M DEFINITELY IN FAVOR OF WOMEN IN GOVERNMENT," MRS. FORD SAID. "AND I THINK A FEMALE VICE PRESIDENT WOULD BE FINE.

"BUT I THINK ITS A LITTLE TOO SOON TO VOTE FOR A FEMALE FOR VICE PRESIDENT. I THINK WE HAVE TO TAKE OR TIME TO GET THERE. WE HAVE TO BE PATIENT."

IN CALIFORNIA ON BEHALF OF HER HUSBAND, MRS. FORD SAID TUESDAY'S CONTEST "WILL BE A VERY TIGHT RACE".

"THERE'S NO QUESTION ABOUT IT, THE PRESIDENT WILL HAVE A HARD TIME, WITH ALL THOSE CALIFORNIANS VOTING FOR MR. REAGAN. BUT WE THINK THERE'S GOING TO BE A LOT OF CALIFORNIANS WHO ARE REPUBLICANS VOTING FOR THE PRESIDENT. I AM VERY OPTIMISTIC."

UPI 06-04 06:57 PED

1
-
3
.
a
d
o
is
e,
,"
or
g-
a
ig
sl,
a-
ts
ak
re

A Fem Prez? Betty: Yea

Washington, Jan. 21 (AP)
— Mrs. Betty Ford predicted
yesterday that the United
States will have a woman
president "one day."

"It depends on how long it
takes to convince the men in
this country that women have
equality — in brainpower, in
decision — making and all the
things that it takes to be
president," the First Lady
said in a television interview.

Asked whether she would
like to see her son, Jack, 23,
president, Mrs. Ford said,
"Well, he's a good politician. I
wouldn't wish that on him."

Mrs. Javits decides to drop her

Daily News 1/22/76

Kushy - Betty for VP File?
68

F/col. Dallas
11/25/75 M-H
Payette

women's groups are after him to name
a woman but putting the missus on the

Betty Ford as No. 2?

By VIRGINIA PAYETTE

If anybody in the White
still going by the polls, there
a solution there for someb
place Nelson Rock-
efeller in the No. 2
spot next year.

How about Betty
Ford for vice-presi-
dent?

After all, she
came out ahead of
the President in a
survey on White
House job ratings.
And by a pretty
wide margin, too.

PA

preme Court nomination, too

Sheila - I'm seeing
more and more of
these

Sandi Wisniewski

L.A. Times 6/6/78

Betty Ford Says U.S. Fears Idea of Woman on Ticket

MONTEREY (UPI)—Betty Ford said Saturday the American people are "afraid" of the idea of a woman Vice President at this time.

The First Lady continued to be barraged by questions on the subject after reports that Ronald Reagan

SOURCE

THE OREGONIAN

CITY AND STATE

Portland, Oregon

DATE OF PUBL.

Dec. 5, 1975

Betty's secret

Watching Betty Ford trip lightly, and obviously happily, through a terpsichorean exercise with a group of teen-age Chinese girls in Peking left the impression that here is a woman who is enjoying herself undisturbed by the problems

pong teams. This nation may falter at table tennis, but it can lick any nation on the dance floor.

Sheila