The original documents are located in Box 41, folder "Ford, Steven - Events - Bicentennial Trail Ride, 6/14-17/76" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Steve Ford -

Casey Tibbs is Director of of Western Activities at 714-789-2505 San Diego Country Estates, a 3200 acre resort community about 38 miles northeast of San Diego (near Romana, California)

arriving Sat hoon arrive abound 1:00 at same agent - Tom Mc Carly 714/243-5640

Steve had corresponded with Casey Times indicating his interest in learning more about rodeo, especially bronc riding.

Casey Tibbs is a two0-time world champion all around cowboy, holds six bronc-riding world championships

Sakuxx Steve will spend about 4 days with Casey, arriving Saturday about noontime

Begins with an afternoon with a Casey Tibbs Bicentinneal Trail Ride -- overnight ride with about 40 riders into the Cleveland National Forest which surrounds resort property -- riders will recreat -- going along the trail of some of the early Spanish **xex** settlers (San Vicente Valley) -- one of the original Pony Expres Routes about 30 miles into Cleveland National **R** Forest -- coming back Sunday afternoon -- camping out in area Steve will be the "trail boss"

Two actors going along -- Slim Pickens and Ben Johnson

The rest of the time will be spent with Casey Tibbs **Wax** on the resort doing normal ranching-type things -- working cattle, nothing that is not done in ordinary ranching operations.

Press contacted

National Magazines -- Time (getting photos from wire services) Newsweek, U.S. News & World Report, Global and Sygma - National Photo Services National networks Wire services through L.A. bureau cheifs: UPI - Schielbeck AP Steve Pyle

Parade Magazine (photographer) San Diego Union & Tribune three local TV stations

home 14-189-2505 Stuart Journille 212/ 1445 Raurence haurietassociate Inc \$899 Benerly Blad Ranch 213/474-2938

Digitized from Box 41 of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library

LAURENCE LAURIE & ASSOCIATES, INC.

1

PUBLIC RELATIONS COUNSEL

June 12, 1975

Ms. Fran Paris Mrs. Ford's Press Office THE WHITE HOUSE Washington, D.C.

Dear Fran,

Enclosed please find a copy of our release concerning Steve Ford's visit with Casey Tibbs at San Diego Country Estates. Should you need any additional information, please contact me at the office or at my home.

Thank you very much for your help and cooperation.

Sincerely,

Stuart A. Zanvill

LAURENCE LAURIE & ASSOCIATES, INC. 8899 BEVERLY BOULEVARD, LOS ANGELES, CALIFORNIA 90048 AREA CODE 213 / BR 2-2783 CR 4-0851

NEW YORK OFFICE 551 FIFTH AVENUE NEW YORK, N.Y. 10017 SUITE 900 PHONE: 212-986-7278

FOR IMMEDIATE RELEASE Mailed June 3, 1975

PRESIDENT'S SON TO TAKE RODEO LESSONS, LEAD TRAIL RIDE AT SAN DIEGO COUNTRY ESTATES

SAN DIEGO COUNTRY ESTATES -- Steve Ford, youngest son of President and Mrs. Gerald R. Ford, will take rodeo lessons from all-time great Casey Tibbs and lead a Bicentennial Trail Ride during a four-day visit to this resort community near San Diego.

Ford will arrive at San Diego Country Estates on Saturday, June 14, and plans to remain through June 17. He will be staying in one of the guest villas at the Resort, where on Saturday afternoon he will be Trail Boss on the Casey Tibbs Bicentennial Trail Ride. The overnight ride will leave from the Western Equestrian Center at the Estates, heading into the adjacent Cleveland National Forest.

Young Ford will also be working with Tibbs on steer wrestling, bronc busting and calf roping on Saturday.

Tibbs, Director of Western Activities at San Diego Country Estates, was a two-time all-around world champion cowboy and won nine individual Rodeo Cowboy Association titles.

The President's son, who turned 19 last month, says he is anxious to learn as much as he can from Casey, remembered by most as the greatest bronc buster of them all. PRESIDENT'S SON -- add 1

Ford has an extensive background in riding and outdoor activities. For the past seven months he has been learning about ranching while working as a hand on the Lolo Trail Ranch near Missoula, Montana.

During the trail ride, Ford and Tibbs will guide thirty mounted horsemen along an old Pony Express Trail through the historic San Vicente Valley where nearly 200 years ago adventurous caballeros first broke the trail west.

Following the ride, Ford will devote the balance of his stay with Tibbs to learning various aspects of rodeo and ranch activities. He will also view morning thoroughbred workouts at the Estate's International Equestrian Center and watch English hunters and jumpers in training.

He will then return to Montana for the summer.

Ford is one of four children in the President's family, and is the youngest of the three boys. The oldest son, 24-year-old Mike, is a divinity student. Jack is a 23-year-old forestry student in Utah, while 17-year-old Susan recently graduated from high school in Washington, D.C.

San Diego Country Estates is one of the nation's most successful resort communities and is located 38 miles northeast of San Diego near Ramona.

* * *

6275

Tom Mc Carthy Real Start 2938 Jon Mc Carthy Real Start Zanville alurt 4 day Dan Diego anin Sat noontine 714-789-2505 W. Schelph - 12 noder lesson Casey Tilh 2 - time atteament wald Chap all around cowly Rolle 6- hone riding would Auganha V Care 2 wester actuals V Care ping & Estates Start ping & Estates 1900 3300 acres resal communit 38 min WE of San Dings Near Romann Calif hove 3m Steve of a CT and in it is in the stand of t C= / Casy T Buenten Trail Pule runght ie rich r (40 riden ~ Cleveland Natio Frest / surround usort property-ridin 7 - 0 e Spanish Settle -San Vicente Valley ~ ~ To Pony Eprese Routes

LAURENCE LAURIE & ASSOCIATES, INC.

PUBLIC RELATIONS COUNSEL

June 12, 1975

Ms. Fran Paris Mrs. Ford's Press Office THE WHITE HOUSE Washington, D.C.

Dear Fran,

Enclosed please find a copy of our release concerning Steve Ford's visit with Casey Tibbs at San Diego Country Estates. Should you need any additional information, please contact me at the office or at my home.

Thank you very much for your help and cooperation.

Sincerely,

Stuart A. Zanville

8899 BEVERLY BLVD., LOS ANGELES, CALIF. 90048 / 213 BR 2-2783 CR 4-0851 / NEW YORK OFFICE / 551 FIFTH AVE., NEW YORK, N.Y. 10017 / 212-986-72

AREA CODE 213 / BR 2-2783 CR 4-0851

NEW YORK OFFICE 551 FIFTH AVENUE NEW YORK, N.Y. 10017 SUITE 900 PHONE: 212-986-7278

FOR IMMEDIATE RELEASE Mailed June 3, 1975

PRESIDENT'S SON TO TAKE RODEO LESSONS,

LEAD TRAIL RIDE AT SAN DIEGO COUNTRY ESTATES

SAN DIEGO COUNTRY ESTATES -- Steve Ford, youngest son of President and Mrs. Gerald R. Ford, will take rodeo lessons from all-time great Casey Tibbs and lead a Bicentennial Trail Ride during a four-day visit to this resort community near San Diego.

Ford will arrive at San Diego Country Estates on Saturday, June 14, and plans to remain through June 17. He will be staying in one of the guest villas at the Resort, where on Saturday afternoon he will be Trail Boss on the Casey Tibbs Bicentennial Trail Ride. The overnight ride will leave from the Western Equestrian Center at the Estates, heading into the adjacent Cleveland National Forest.

Young Ford will also be working with Tibbs on steer wrestling, bronc busting and calf roping on Saturday.

Tibbs, Director of Western Activities at San Diego Country Estates, was a two-time all-around world champion cowboy and won nine individual Rodeo Cowboy Association titles.

The President's son, who turned 19 last month, says he is anxious to learn as much as he can from Casey, remembered by most as the greatest bronc buster of them all.

-more-

Ford has an extensive background in riding and outdoor activities. For the past seven months he has been learning about ranching while working as a hand on the Lolo Trail Ranch near Missoula, Montana.

During the trail ride, Ford and Tibbs will guide thirty mounted horsemen along an old Pony Express Trail through the historic San Vicente Valley where nearly 200 years ago adventurous caballeros first broke the trail west.

Following the ride, Ford will devote the balance of his stay with Tibbs to learning various aspects of rodeo and ranch activities. He will also view morning thoroughbred workouts at the Estate's International Equestrian Center and watch English hunters and jumpers in training.

He will then return to Montana for the summer.

Ford is one of four children in the President's family, and is the youngest of the three boys. The oldest son, 24-year-old Mike, is a divinity student. Jack is a 23-year-old forestry student in Utah, while 17-year-old Susan recently graduated from high school in Washington, D.C.

San Diego Country Estates is one of the nation's most successful resort communities and is located 38 miles northeast of San Diego near Ramona.

* * *

6275

Steve Ford -

714-789-2505 X324 Casey Tibbs is Director of of Western Activities at San Diego Country Estates, a 3200 acre resort community about 38 miles northeast of San Diego (near Romana, California)

arriving Sail Noon

agent - Tom Mc Carly 14/293-5640

Steve had corresponded with Casey Times indicating his interest in learning more about rodeo, especially bronc riding.

Casey Tibbs is a two0time world champion all around cowboy, holds six bronc-riding world championships

Sakwax Steve will spend about 4 days with Casey, arriving Saturday about noontime

Begins with an afternoon with a Casey Tibbs Bicentinneal Trail Ride -- overnight ride with about 40 riders into the Cleveland National Forest which surrounds resort property -- riders will recreat -- going along the trail of some of the early Spanish xex settlers (San Vicente Valley) -- one of the original Pony Expres Routes about 30 miles into Cleveland National R Forest -- coming back Sunday afternoon -- camping out in area Steve will be the "trail boss"

Two actors going along -- Slim Pickens and Ben Johnson

The rest of the time will be spent with Casey Tibbs in an on the resort doing normal ranching-type things -- working cattle, nothing that is not done in ordinary ranching operations. W. marganetics

Press contacted

National Magazines -- Time (getting photos from wire services) Newsweek, U.S. 'News & World Report, Global and Sygma - National Photo Services National networks Wire services through L.A. bureau cheifs: UPI - Schielbeck AP Steve Pyle

Parade Magazine (photographer) San Diego Union & Tribune three local TV stations

home 14.789-2505 Stuart Zoennick 213/ 1455 Ramence hawiet Cossociate Inc 2899 Denerly Black Ranch 213/479-2932

Steve's Gonna Get His Lumps

Steve's Gonna Get His Lumps Elsewhere in the Old West, Steve Ford, the Presi-dent's 19-year-old son, is doing so well as a real-life

N-2 . '

President Ford Will Veto Housing Bill

President Ford indicated Tuesday he will veto the \$1.35 billion housing bill, House Republican leader John Rhodes told reporters in a news briefing following a 75minute meeting with Ford.

Rhodes said the main reason for the Presidential veto of the housing bill is that the measure "does not appear to take care of the problem."

Mr. Ford feels the housing industry is making a recovery, and therefore is vetoing the bill as an inflationary measure, John Cochran (NBC) reported. Ford said he will send Congress a new housing bill, ABC reported --UPI; Networks (6/17/75)

Steven Ford and The Rodeo

"Chewing tobacco and smoking a cigarette at the same time, Steven Ford is spending part of the summer in Ramona, Calif. learning the rougher arts of rodeo," Terry Drinkwater (CBS) reported.

CBS Morning News showed film of Ford chewing tobacco, riding a horse and sitting tall in the saddle. -- CBS Morning News (6/17/75)

Scheel Honored At Monday Night Party

At a Monday night part honoring West German President Walter Scheel, President Ford in a toast "praised Scheel's contribution to detente and Atlantic unity." "An evening of entertainment and ceremony, not much diplomatic substance. But then that's a way of life for the West German President who's accustomed to handling ceremony and leaving all the problems of running West Germany to the Chancellor," Phil Jones (CBS) reported. -- CBS Morning News (6/17/75) Noth. Eng. 6/15/76

President Ford's Son Loses to a Bucking Bronco Ride 'im, Steve! That's the President's son, 19-year-old Steve Ford, up there on a bucking bronco, trying to hold on in fine rodeo style as the animal rears, leaps and kicks up its heels. But then the bronc, with a violent twist, succeeds in flinging young Steve out of the saddle and

he hits the ground in a bone-jarring thud. The horseplay happened as Steve participated with former rodeo champ Casey Tibbs in a "riding clinic" for would-be broncobusters at Spring Creek, Nev. — with all proceeds from the event going to charity. (Photos by Mark Meyer)

Looks like there's going to be an empty saddle in the ol' corral-Steve's gonna bite dust.

Steve Ford is keeping Republican tradition alive as he imitates a Teddy Roosevelt-type Rough Rider in Ramona, Calif. Steve, 19, President's son, takes first

Associated Press Wirephoto

President's Son

Can't Pass the Buck

Red Smith

The Casey Tibbs of Tomorrow

There were these two men in Western attire on a plane, flat-waisted guys with weathered faces crinkly about the eyes. It wasn't necessary to see their big, ornate belt buckles to spot them as rodeo cowboys. They were swapping stories and laughing and shaking their heads, and the eavesdropper soon realized they were talking about Casey Tibbs. "Never another like him," one man said. "Thank God," the other said This was a faw years are when Casey

arc from shoulders to flanks and back again, holding a single rein fastened to the halter. The free hand must not touch horse or equipment. When the whistle sounds after 10 seconds, a pick-up man rides alongside. Most cowboys hand him the bronc rein, wrap arms around his waist and dismount by sliding over the pick-up pony's rump.

Casey would hold the bucking rein disdainfully, his

Bronc ridin' With 16 Steven Ford

By the Associated Press

Casey Tibbs did not try very hard to talk Steven Ford out of riding bucking broncs in this eastern Nevada town.

The former nine-time world champion bronc rider, now an instructor, had said recently he would try to change the mind of the President's son about getting aboard. He called it