

The original documents are located in Box 41, folder “Ford, Steven - Education - Clippings” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

President's Son Steve, 19, Enters Cal Poly Pomona

BY KEVIN RODERICK
Times Staff Writer

Steven Ford, President Ford's youngest son, enrolled Tuesday for the winter quarter at California State Polytechnic University, Pomona. He will major in animal science.

Accompanied by Secret Service

PRESIDENT'S SON

Continued from First Page

Ford told the university he would be living off campus near the school in an undisclosed place and would be working part time. Speculation is that Ford will be working on the ranch of a Newport Beach man with whom he stays during his visits to Southern California.

*L.A. Times
11/17/76*

Names / Faces

She Favors an Experimental Period

Prepare. Calm down. Hold on. Doris Day, America's Virgin, Miss Goody Two-Shoes, the Girl Next Door, believes a couple should live together before getting married. Day, 51, says these things in a book and at the

The Animal Science Major

Steve Ford, 19, the President's youngest son, has enrolled at California State Polytechnic University as an animal science major, a field just next to political science. He'll have science in "Mammals of the World."

Newsmakers-----

New Year Is Already Old News in Guam

—While most Americans thought it was Dec. 31 and were making plans for Guy Lombardo, New Year's Eve and a salute to the first moment of the nation's bicentennial, our fellow citizens on Guam were cleaning up after the party. An Elks Lodge in the capital of Agana became the site of the first official flag-raising ceremony inaugurating our 200th birthday with the simultaneous hoisting

—President and Mrs. Ford's 19-year-old son, Steven, who has just completed his first semester as a freshman at Utah State University, is quitting his studies. Mrs. Ford's press secretary Sheila Rabb Weidenfeld said Steve

—Evangelist Billy Graham, a friend of several Presidents since the days of Harry S Truman, said that at least Richard M. Nixon "didn't have nude women running around in the private quarters of the White House." AL

*L.A. Times
11/1/76*

ool.
ade
eed-
it
ing
ure
eli-
rly
er-
ten

Steven Ford Drops Out Of University in Utah

WASHINGTON, Dec. 30
(UPI)—President Ford's son
Steven, 19 years old, is dropping out of Utah State Uni-

N.Y. Times
12/31/75

1/8/76

Notes on People

Nixon Has Joined Lincoln Club

Richard M. Nixon has joined a conservatively oriented political club in Orange County, Calif., it was disclosed yesterday, but a club spokesman said that did not mean that the former President planned soon to re-enter public life.

"You can tell, he's not ready for it," said the spokesman for the Lincoln Club, which also counts among its members **John Wayne**, the actor, and **Herbert W. Kalmbach**, Mr. Nixon's former attorney.

It seems that Mr. Nixon, on Dec. 13, had about 20 members of the board of

gered about allegations in a new book, "The Search for JFK," that Mr. Kennedy was, according to the book, "a lackluster naval officer and a mediocre PT-boat skipper." Mr. Fay said that **Clay Blair Jr.**, who wrote the book with his wife, **Joan**, had interviewed him about Mr. Kennedy and distorted what Mr. Fay had told them. "He's not here to defend himself," Mr. Fay said of Mr. Kennedy.

The fine art of shoeing a horse will be part of a four-unit course that **Steven Ford**, the President's son, has signed up for California Poly-

delegates to the United Nations . . . **Herbert von Karajan**, conductor of the Berlin Philharmonic Orchestra, was reported in satisfactory condition after undergoing surgery in a Zurich hospital for a slipped disk. He will probably remain hospitalized until the end of the month.

Well, at least two of the policemen laid off in the city's financial crunch have found jobs, even though they had to pull up their roots in New York. **Anthony Maniaci**, 23 years old, and **Joseph Phillipaitis**, 22, have filled vacancies on the police force in Valley, Neb., a town just west of

ROCKS ...

-0

POMONA, CALIF. (UPI) -- STEVE FORD, 19-YEAR-OLD SON OF THE PRESIDENT, WILL LEARN THE FUNDAMENTALS OF HORSESHOEING IN A FOUR-UNIT COURSE AT CALIFORNIA POLYTECHNIC UNIVERSITY.

A UNIVERSITY SPOKESWOMAN SAID FORD ENROLLED YESTERDAY IN THE "FARRIER SCIENCE" CLASS, WHICH INVOLVES TWO HOURS OF LECTURE FOLLOWED BY TWO HOURS OF LAB. HE ALSO IS TAKING A COURSE IN BASIC HORSE RIDING.

THE SPOKESWOMAN SAID FORD WILL LIVE OFF CAMPUS AT AN UNDISCLOSED LOCATION. OTHER SOURCES SAID FORD WILL WORK PART-TIME WITH A HORSE TRAINER IN NEWPORT BEACH, CALIF.

UPI 01-07 11:43 AES

UP-057

(FORD FAMILY)

WASHINGTON (UPI) -- PRESIDENT FORD'S 19-YEAR-OLD SON STEVEN, WHO SPENT THE PAST YEAR WORKING AS A RANCH HAND IN MONTANA, HAS DECIDED TO ENROLL IN UTAH STATE COLLEGE IN THE FALL.

- SHEILA RABB WEIDENFELD, PRESS SECRETARY TO BETTY FORD, DISCLOSED STEVEN'S DECISION TO BEGIN A COLLEGE CAREER.

SHE SAID HE HAD CHOSEN UTAH STATE, WHERE HIS BROTHER, JACK, 23, GRADUATED THIS YEAR WITH A DEGREE IN FORESTRY.

BOTH STEVEN AND JACK ARE STAYING AT THE WHITE HOUSE NOW FOR THE FIRST TIME SINCE THEIR FATHER BECAME PRESIDENT. BUT STEVEN WILL LEAVE SHORTLY TO ATTEND A FIVE-DAY COURSE AT A RODEO SCHOOL IN CALIFORNIA.

MRS. WEIDENFELD SAID JACK'S PLANS WERE UNCERTAIN. "HE'S TRYING TO PUT IT ALL TOGETHER," SHE SAID, ADDING THAT HE "IS VERY INTERESTED IN THE ENVIRONMENT."

THE FORDS' DAUGHTER, SUSAN, 17, HAS DESCRIBED JACK AS THE ONE FAMILY MEMBER WITH THE STRONGEST OPINIONS ON VIETNAM, AMNESTY AND OTHER MAJOR ISSUES.

SUSAN MEANWHILE HAS GONE TO YOSEMITE NATIONAL PARK, WHERE SHE IS TAKING A COURSE FROM PHOTOGRAPHER ANSEL ADAMS.

UPI 06-09 11:58 AED

Post 1/1/76

Personalities

President and Mrs. Ford were to spend a quiet New Year's Eve at home alone at the White House last night while two of their sons, Jack, 23, and Steven, 19, planned to go out on the town to celebrate.

The First Lady, who came home Tuesday night from Vail, Colo., with her husband after their ski vacation there, is recovering from intestinal flu.

Linda Pickett, 17-year-old daughter of Judge Thomas O. Pickett of Trenton, Mo., may be setting a precedent for father-daughter graduations from West Point.

Linda will be nominated for the Class of 1980 at the U.S. Military Academy by Rep. Jerry Litton (D-Mo.). After final entrance tests and four years of study, Linda may be able to say that she is a graduate of West Point as if

Personalities

Queen Elizabeth thinks a proposed film about the sex life of Jesus Christ is an obnoxious idea, but she isn't making any special effort to prevent

dered to produce the children in a Los Angeles court on Sept. 27.

Vincent Edwards, has presented her with a \$34,800 breach of contract suit saying she fired him by letter

ice officer Robert G. Cleveland in the job.

The word came out last night at a reception at Blair House, hosted by

Evonne Goolagong Cawley

Steven Ford to Quit Studies To Campaign for His Father

WASHINGTON, Sept. 15 (AP)—Steven Ford, the President's youngest son, has decided to take a leave of absence from college until January to campaign for his

annual Steuben parade.

N.Y. Times 9/15/76 Pg. C.15

Friday, August 9, 1974

By M.S. VESTAL
Gazette Bureau

WASHINGTON—The nation's newest First Lady sat quietly in a modest suburban home only 24 hours ago thinking long, long thoughts.

She had called the White House "a cold place" only a few months ago; now Mrs. Gerald R. Ford, "Betty" to her friends, faced the prospect of moving into it as the wife of the President of the United States.

She faced it with the same spirit she did everything else during 25 years and seven months in political life.

"Yes, I did say it was a cold place and that I like the Blair House (for visiting dignitaries) better," she admitted in an interview. "But there is the story, you know, of one administration when there were children in the White House and one day they brought a riding pony right in and took it up on the elevator to the living quarters. Maybe with our children the Ford family can bring some of that kind of warmth."

The Fords have four children, including a boy and girl still in high school.

The Fords' daughter, 17-year-old Susan, arrived at the house around 11 a.m. When she left an hour later she was accompanied by a Secret Service agent.

THE NEW FIRST FAMILY, RELAXING AT HOME LAST MONTH
Ford And Wife Betty With Susan, Mike, and Daughter-In-Law Gayle —AP

Susan will be a senior at a private Maryland boarding school next fall, but she plans to live at the White House with her parents.

Steven, the Fords' 18-year-old son, arrived home around mid-afternoon. He climbed out of his new yellow Jeep and stood across the street from the house in sweaty work clothes after finishing the last day of his summer job: mowing grass on the George Washington Memorial Parkway.

Reporters brought him first word that Nixon planned to address the nation that night.

"We don't have any radios at work," young Ford said. "We just mow grass."

Asked how he felt about his father moving into the White House, Steven said, "If that's where his job takes him, I'll go with him."

He said he plans to spend next year working as a cowboy on a Utah

As to becoming First Lady, Mrs. Ford said, "I never anticipated it; I never sought it. I really don't know what to say about it. My children, my family, as you know, like informality."

Reminded that she had said recently she would like to discuss the possibility of a woman vice president (Ford will now have to nominate his choice to Congress) Mrs. Ford replied diplomatically:

"Everybody has considered that and certainly there is a strong movement in the direction of women occupying important positions. But whether it is too soon for that I am not sure. It may be moving too fast, although I understand there are some willing to take it."

She observed that, "This is not a happy day," referring to outgoing President Nixon's problems.

"This is no time to celebrate. It is a time to be a patriot and put your

Track Post
1/8/76

PEOPLE/SCENE

Eunice Kennedy Shriver was flying off the next day to campaign for her husband, presidential hopeful Sargent Shriver. But Tuesday night her focus

The President's 19-year-old son, Steven, seems to be majoring in horses at California State Polytechnic University