

The original documents are located in Box 45, folder “Ford, Susan - "60 Minutes" Interview with Betty Ford” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

everything," said Hackman, "—working garbage detail, marring roofs." The dirty work also found Hackman and Rooney cleaning clothes in the prison laundry.

Remember **Betty Ford's** TV comments on her teen-age daughter and premarital sex? Asked last year how she would feel if **Susan Ford** confided that she was having an

WASHINGTON (AP) -- FIRST LADY BETTY FORD SAID TODAY SHE
"THRILLED TO DEATH" THAT HER DAUGHTER SUSAN HAS PUBLICLY
SHE HAD NO INTENTION OF HAVING AN AFFAIR.

"I DIDN'T EXPECT HER TO," MRS. FORD SMILINGLY TOLD REPORTERS
HER MUCH-PUBLICIZED COMMENT THAT SHE WOULD NOT BE SURPRISED IF
DAUGHTER WAS HAVING AN AFFAIR.

"I JUST WANTED TO MAKE IT CLEAR IF SHE DID I WANTED HER TO
ME AND NOT ANYONE ELSE," MRS. FORD SAID.

SUSAN, 18, HAD TALKED AT A NEWS CONFERENCE IN SOUTH CAROLINA ABOUT
HER MOTHER'S FAMOUS QUOTE.

MONTREAL (AP) -- YVES MAURICE LAMBERT OF FRANCE HAS BEEN NAMED
SECRETARY-GENERAL OF THE INTERNATIONAL CIVIL AVIATION ORGANIZATION
(ICAO) SUCCEEDING DR. ASSAD KOTAITTE OF LEBANON.

LAMBERT, WHO BEGINS HIS THREE-YEAR TERM NEXT SUMMER, HELD A NUMBER
OF TECHNICAL POSTS IN FRENCH CIVIL AVIATION.

THE MONTREAL-BASED ICAO, WITH 134 MEMBER STATES, WAS ESTABLISHED IN
1944 TO PROMOTE CIVIL AVIATION COOPERATION AMONG NATIONS.

04-14-76 15:47EST

AP

Names/Faces

Various Developments in Florida

Actress-singer Kathryn Grayson has been charged with slugging the grandmother of a missing teen-ager in the hotel room of nightclub psychic Peter Hurkos in Fort Lauderdale, Fla. Really. Grayson has flown to California, released on \$125 bond. The grandmother, Cecilia Holcomb, 65, said

Yale Gets a Chaplain

The Rev. John W. Vannorsdall, chaplain of Gettysburg College, has been appointed chaplain at Yale University succeeding the Rev. William Sloane Coffin. Vannorsdall has been chaplain at the Pennsylvania college since 1962. He was born in 1923 and graduated from Yale in 1945.

Making It Perfectly Clear

"I have no intention of having an affair as yet," said Susan Ford, 18. She was interviewed in Seabrook Island, S.C. She said she was close to her mother. "We stand by her."

Meg and Snowdon Meet Again

Daily News
4/14/76

Windsor, England — Princess MARGARET and Lord SNOWDON saw each other yesterday for the first time since their separation was announced formally on March 19. The occasion was the confirmation of their son, Viscount LINLEY, 14, by the Archbishop of Canterbury, Dr. DONALD COGGAN, at St. George's Chapel inside Windsor Castle. After the cere-

Susan Ford
No affairs planned

Making News

mony, Margaret and Snowdon attended a luncheon with Queen ELIZABETH, whose son, Prince ANDREW, 16, was also confirmed.

Los Angeles — Actor HENRY FONDA has been released from Cedars of Lebanon Hospital and is recuperating at home from surgery for removal of a large tumor from his chest. The 70-year-old Fonda underwent the seven-hour operation on

the front lawn of the "Little White House" where Roosevelt died on April 12, 1945. "There was never a campaigner like him," Farley said.

Seabrook Island, S.C. — SUSAN FORD, President FORD'S 18-year-old daughter,

Miss Ford said she and her mother have "very, very similar" ideas.

Las Vegas, Nev. — The University of Nevada says it will confer an honorary degree on FRANK SINATRA at its commencement exercises on May 23. A spokesman said Sinatra was being cited for "his charitable endeavors." The singer helped the university raise \$500,000 last year by appearing at a benefit dinner.

Santa Monica, Calif. — Actress MAE WEST and producer DARYL ZUNUCK are among eight beach-property owners who were sued by the city of Santa Monica and the California attorney general. The suit demanded that they remove fences and other structures blocking public access to state-owned waterfront on Palisades Beach Road.

Nashville, Tenn. — CHARLES COLSON, the former White House counsel who says he found God after the Watergate scandal, has branded false reports that

National Observer 4/19/76

Speaking

of People

The gossip columnists apparently will have to wait, because Susan Ford says she has no intention yet of having an affair. The President's daughter said during

75
WASHINGTON STAR - 8/12/75

Susan Ford Hails Mother On Openness

By Lew Ferguson
Associated Press

TOPEKA, Kan. — Susan Ford said yesteray she has no affairs to tell her mother about, nor does she have anything to say about her romance with Brian McCartney, a young ski instructor.

"Not yet. I'll leave it at that," Miss Ford said in an interview.

She said she plans to see McCartney, 26, when she joins her family in Vail, Colo. next week. She said

Personalities

Oh, we've got some dandy items today. Right off the bat we have a British operatic tenor who was put out of action when someone threw a soprano at him.

Charles Craig suffered bruised ribs in a London rehearsal for Puccini's "Il Tabarro," where a jealous husband is supposed to fling his unfaithful wife upon his rival's dead body. American soprano Nancy Shade (130 pounds) insisted it wasn't her fault.

Nina S. Hyde decided yesterday to remain as Fashion Editor of The Washington Post rather than take a previously announced position May 1 with Bloomingdale's the New York-based department store which plans to open two branches soon in the Washington area.

Remember Betty Ford's celebrated statement about not being surprised if her daughter was having an affair? Well, Susan Ford has now dropped the other shoe.

She says she has no intention of having an affair.

The President's daughter, 18, spoke

Associated Press photos