

The original documents are located in Box 46, folder “Rockefeller, Mrs. Nelson” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

February 17, 1975 • 40¢

14227

People

weekly

**Pat Neal, 10
years after**

**Saxbe: Nixon
pressured
me himself**

Redecorating, partying,
feeling good again

**HAPPY
ROCKEFELLER**

**Norman Lear:
his dad is
Archie, his
wife is Maude**

**The man who
is building a
plastic heart**

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health.

Longer...
yet
milder

Pall Mall Gold 100's

19 mg. "tar", 1.4 mg. nicotine av. per cigarette, FTC Report Oct. '74.

EDITOR-IN-CHIEF Hedley Donovan
CHAIRMAN OF THE BOARD Andrew Heiskell
PRESIDENT James R. Shepley
GROUP VICE PRESIDENT, MAGAZINES Arthur W. Keylor
VICE CHAIRMAN Roy E. Larson

MANAGING EDITOR Richard B. Stolley
SENIOR EDITORS Sam A. Angeloff, Richard Burghelm,
Robert Emmett Ginna, Cranston Jones

ART DIRECTOR Robert N. Essman

NEWS EDITOR Hal Wingo

PICTURE EDITOR John Dominis

ASSISTANT EDITORS Christopher P. Andersen, Bina
Bernard, Ross Drake, Jed Horne, Landon Y. Jones Jr.,
Ralph Novak, Patrick O'Higgins, Jim Watters, Lee
Wohlert, Shirley Estabrook (Assistant News Editor),
Clare Crawford (Washington)

REPORTERS Curt Davis, Jim Jerome, Judy Kessler,
Sally E. Moore, Ron Scott, Mary Vespa

PICTURE DEPARTMENT Mary Dunn, Betsy Young
(Research), Kate Guardino, Jeanne Wickstrom

COPY DESK Nancy Houghtaling (Chief), Claudia
Dowling, Paula Glatzer, Harold Rodgers, Catherine
Radich, Nelida Granado

ART DEPARTMENT Bernard Waber, Ellen A. Kostroff

EDITORIAL PRODUCTION David J. Young (Manager),
Murray Goldwasser

SPECIAL CORRESPONDENTS Albuquerque, LeRoy
Bearman; Anchorage, Jean Montague; Aspen, Nellie
Blagden; Atlanta, Joyce Leviton; Baltimore, John
Schulian; Boston, Gail Jennes; Chicago, Linda Witt,
Frank W. Martin; Cincinnati, Bill Robinson; Cleveland,
Richard Wootten; Dallas, Connie Hershorn; Denver,
Frank Moya; Des Moines, Richard Somerville;
Detroit, Julie Greenwalt; Honolulu, Mary Ann Cravens;
Houston, Kent Demaret; Indianapolis, Mimi Cazana;
Kansas City, Howard Chennell; Los Angeles, Barbara
Wilkins; Louisville, Ed Ryan; Memphis, George
Sutton; Miami, Jane Rieker; Milwaukee, Tom Lubenow;
Minneapolis, Dan Wascoe; Montreal, Laura Bell;
New Orleans, David Chandler; Omaha, Gerald
Wade; Orlando, Sandra Hinson; Palm Beach, Ed
Dawson; Philadelphia, Greg Walter; Reno, Guy
Shipler; Salt Lake City, Nelson Wadsworth; San
Francisco, Nancy Faber; Santa Fe, Carroll Cagle;
Seattle, Jane Estes; Toronto, Paul Nowack;
Washington, Susan Bluttman; Winston-Salem, Sidney
Stapleton; (Overseas) Dublin, A. F. Gonzalez Jr.;
Geneva, Robert Kroon; Hong Kong, June Shaplen;
London, Fred Hauptfuhrer; Melbourne, John Dunn;
Munich, Franz Spelman; Paris, Rudi Chelminski;
Rome, Logan Bentley; Singapore, Carl Mydans;
Sydney, Stephen Claypole; Tel Aviv, Martin Zucker

CONTRIBUTING PHOTOGRAPHERS Harry Benson,
Alfred Eisenstaedt, Bill Eppridge, Henry Groskinsky,
Henry Grossman, Jill Krentz, Michael Mauney, John
Olson, Co Rentmeester, Arthur Schatz, Stanley Treick

EDITORIAL SERVICES Paul Welch (Director), Norman
Airey, George Karas, Benjamin Lightman, Doris O'Neil,
Carolyn R. Pappas

MAGAZINE DEVELOPMENT

EDITOR Otto Fuerbringer

PUBLISHER Garry Valk

PUBLISHER Richard J. Durrell

GENERAL MANAGER Winston H. Cox

ADVERTISING SALES DIRECTOR Richard B. Thomas

BUSINESS MANAGER Paul E. Hale

CIRCULATION DIRECTOR Bruce A. Barnet

PROMOTION DIRECTOR Stan Posthorn

Cover photograph by Arthur Schatz

PEOPLE WEEKLY is published weekly, except one issue
at year end, \$18 per year, by Time Inc., 541 N.
Fairbanks Court, Chicago, Ill. 60611. Principal office:
Rockefeller Center, New York, N.Y. 10020. James R.
Shepley, President; Clifford J. Grum, Treasurer;
Charles B. Bear, Secretary. Application to mail at
second-class postage rates is pending at Chicago, Ill.
and at additional mailing offices. Direct all mail to:
PEOPLE WEEKLY, Time & Life Building, Rockefeller
Center, New York, N.Y. 10020. The editors assume no
responsibility for unsolicited photographs and
manuscripts, which must be accompanied by a self-
addressed, stamped envelope if the material is to be
returned. © 1975 Time Inc. All rights reserved.
Reproduction in whole or in part without written
permission is prohibited.

People

weekly

February 17, 1975 Vol. 3 No. 6

- 2 Mail**
- 4 Up Front**
Happy Rockefeller is learning to cope with Washington, the press and Admiral's House—The struggle to keep six orphaned children together—Victoria Fyodorova's determined search to find her American dad—The celebs turn out for tennis
- 19 Lookout**
"In" artist Vanessa McConnell—Science student Lawrence Wiedman—Jazz flutist Bobbi Humphrey
- 20 Sequel**
A look at Patricia Neal 10 years after she nearly died
- 22 Out of the Pages**
Author Erich von Däniken finds gold in outer space
- 24 For a Song**
Barry White: rhythm & blues with a touch of Roseland
- 31 Party**
Mabel Mercer and 400 friends celebrate her 75th birthday
- 32 Couples**
Archie Bunker originator Norman Lear is married to a Maude
- 36 Star Tracks**
Bench and Berra—Joanne Woodward—Charles Colson—Nixon—Sally Rand—Edward Albee
- 43 Arts**
Opera's Norman Treigle has had a devilish career
- 46 Bio**
Dr. Willem Kolff leads a Utah team determined to perfect an artificial heart
- 53 People Puzzle**
- 54 To the Top**
Alan Ladd Jr. keeps films in the family
- 56 In His Own Words**
William Saxbe's frank talk about Nixon, secrecy and India
- 60 In Style**
Columnist Jack Smith builds a dream house—and a best-seller
- 64 Off the Screen**
Susan Blakely is hotter than a towering inferno
- 66 Jocks**
"Hungry fighter" Chuck Wepner thinks he can beat Ali
- 68 Chatter**

HAPPY ROCKEFELLER: THE NAME BEGINS TO FIT AGAIN

From the very beginning of her publicity-splashed marriage to Nelson Rockefeller, Margaretta Fitler Murphy Rockefeller has shrunk from the limelight whenever she could. Even last summer, on the day President Ford nominated her husband to be his Vice-President, Happy Rockefeller did not appear at the White House for the formal announcement but remained at the family's New England seaside retreat. Later, after mastectomies were performed following the discovery of cancerous lesions in both breasts, she avoided most public appearances and made only fleeting visits with her husband to Washington.

Recently, however, Happy Rockefeller has been tentatively testing the social waters. While maintaining her customary assiduous silence on political matters, she hosted a luncheon last month at the Kennedy Center for the wife of visiting British Prime Minister Harold Wilson. Then, that evening, she turned up at the White House looking radiant for the state dinner.

Remarkably, she shows no sign of her recent illness, nor is she obliged to undergo sometimes painful physical or chemical therapy. Only a few days ago, during a visit to Admiral's House, the official vice-presidential residence now being renovated, she pirouetted like a schoolgirl for a photographer friend and later posed impishly beside a window. "The real me," she confided cheerfully.

Not long before that, she also enthusiastically led a swarm of some 100 reporters and cameramen on an exploratory tour of the residence. Located on the grounds of the U.S. Naval Observatory, Admiral's House is a turreted Victorian hulk that until last June was the home of the Chief of Naval Operations. Although the Rockefellers would obviously prefer to live in their own elegant dwelling on Foxhall Road in Washington, complete with swimming pool and tennis courts, Mrs.

Though hardly palatial by Rockefeller standards, Admiral's House, situated on a hill near Embassy Row in northwest Washington, will be the Vice-President's official residence.

Her patience rewarded, Mrs. Rockefeller catches a moment with the Vice-President. Soft-spoken but adamant, she keeps her private life out of the news.

TERRY ARTHUR

On one of her increasingly frequent visits to Washington, Happy Rockefeller waits for her husband in his capital office.

OFFICE OF THE VICE PRESIDENT
WASHINGTON, D.C.

June 6, 1975

TO: PATTI MATSON

FROM: JUDY HARBAUGH

Enclosed are photographs of the Vice President and Mrs. Rockefeller.

The Vice President was born on July 8, 1908, in Bar Harbor, Maine. She was born on June 9, 1926, in Bryn Mawr, Pennsylvania.

Hope we can get together soon!

pls file

The EYRIE, summer home of the late John D. Rockefeller, Jr. at Seal Harbor, Maine was erected in 1914 and demolished in 1962.

Aerial color by Luther S. Phillips

Seal Harbor, Maine, U.S.A. D. Phillips & Son, Publishers

Dear Patti-

They don't allow pictures of the present Rockefeller estate so here's how the rich used to live. This is a lovely area full of crashing surf, rocks, lighthouses & wild flowers. + today (Sat.) much fog. This has been a fun assignment. The new veep is more relaxed & peaceful than we ever saw him in N.Y. I feel the same way. See you next wk.
Carol

RURAL AMERICA

POST CARD

Address

Patti Matson
571 7th St. S.E.
Washington D.C.
20003

Thursday, Oct. 17th, 1974

THE WHITE HOUSE

WASHINGTON

MRS. FORD'S STATEMENT ON MRS. ROCKEFELLER

"I was deeply distressed when I received the news of Mrs. Rockefeller's operation. I am sure that the love of her family, the prayers of the entire nation and her inner strength will be of great sustenance during this time. I only wish I could be by her side to give her the strength so very many have given to me."

Trewhitt finds "an element of daring" in the choice, "a mark of GF's self-confidence." Further, says the Sun man, "it's a mark of GF's courage that he's willing to have both NR and HAK looking over his shoulder at the same time." ...In article emphasizing NR's "unique assets," WSJ's Otten also finds GF demonstrating "surprising self-confidence, his freedom from fears expressed by some associates that the supercharged NR might in time come to dominate Admin." And announcement itself "also typified the easy, relaxed operating style GF's followed so far."

Carter of NY News features excerpts from Kalbs' book on HAK detailing the Secy's close ties to NR, his hostility to RN in '68 and his subsequent development of "total respect" for RN. Carter sees HAK as central in both RN's decision to resign and GF's selection of NR.

WSJ edit calls GF's week "off to a good start" w/NR and amnesty -- both "evidence of a deft touch on GF's part." NR was "the obvious choice...Clearly a man of nat'l stature... It's reassuring to US to have a known quantity as VP and doubly reassuring to learn a less known Pres. makes his selection on the grounds the selection bespeaks."

NY News "most fervently and heartily endorses [NR]...A 1st magnitude star in a galaxy of lesser lights." The NR choice was "an act of statesmanship" by GF, says NY News. "It speaks volumes for his personal character as well as his devotion to the nat'l interest." Instead of picking "a gray semi-nonentity, ...he chose the strongest and most vigorous individual in sight." Urging confirmation "w/all possible dispatch," NY News says "GF/NR can provide...firm, positive leadership" needed to end the uncertainty "and the sooner they get the green light to proceed in tandem the better it'll be for all of us."

"Responsible and encouraging," says NYT. "A tribute to GF and NR that one was big enough to make the offer and the other big enough to accept. ...NR's a hard worker who knows how to get things done. GF strengthened Admin. and US confidence in his own capacity for disinterested ldrshp, "NYT concluded. ... Similarly, Sun edit says "GF showed the inner self-assurance to pick NR. ...a qualified man at possible expense of a shiny-bright ticket in '76...By opting so dramatically for the GOP 'mainstream,' GF once again showed his instincts for healing and for overcoming the divisiveness that's marred US public life for so long...He's shown a potential for growth and expansion of his outlook that augurs well...Nowhere is this more evident than in nod to NR."

Rockefeller
NOVEMBER 3, 1975Office of the Vice President
Washington, D. C. FW

The Vice President presented the following letter to the President at the White House this morning:

November 3, 1975

Dear Mr. President:

The time is virtually at hand when you will be firming up your program for the Presidential primaries, the Republican National Convention and the Presidential Campaign of 1976. Involving, as this must, difficult calculations, considerations and decisions, it will clearly help you in this task if the range of options is simplified at the earliest time.

As I have told you and the American people, I have been honored by your nomination of me as Vice President and by the approval of the Congress. In association with you in the months since that time, I have come to have the highest regard for your dedication to the Presidency and for your courage, resolution and forthrightness. Your friendship and that of Mrs. Ford mean much to Mrs. Rockefeller and myself.

My acceptance of the Vice Presidency, as you know, was based upon my concern to help restore national unity and confidence after the shattering experience of Watergate. Working under your leadership toward this goal has been challenging and rewarding as our basic institutions are surmounting the unprecedented crisis and the nation is returning to its regular elective presidential pattern next year.

Regarding next year and my own situation, I have made clear to you and to the public that I was not a candidate for the Vice Presidency, that no one realistically can be such, and that the choice of a Vice Presidential running mate is, and must be, up to the Presidential candidate to recommend to a national party convention.

After much thought, I have decided further that I do not wish my name to enter into your consideration for the upcoming Republican Vice Presidential nominee. I wish you to know this now for your own planning. I shall, of course, continue to serve as Vice President to discharge my Constitutional obligations and to assist in every way I can in carrying on to cope with the problems that confront the nation until the installation once again of a President and Vice President duly elected by the people of this great Republic.

Sincerely yours,

The President
The White House
Washington, D. C.

AT THE WHITE HOUSE

WITH RON NESSEN

AT 11:55 AM EST

NOVEMBER 25, 1974

MONDAY

MR. NESSEN: Okay. It's Monday, so this must be Washington, right?

Well, I am not going to try to tell you that this is the most significant briefing since the end of World War II, and I don't expect you to be dazzled by it either.

I see everybody's in good humor this morning. We have a new secretary in our Press Office. That ought to brighten some of your days. Her name is Judith Ann Haugh, and you will see her when you do business with the Press Office.

The President came in a little late this morning, too, getting to the office at 9:20, and since then, he has met with Jack Marsh, Dick Cheney, who you know is Don Rumsfeld's deputy, Bill Timmons, Bob Hartmann and myself.

During the time that I was in the office, the President called Governor Rockefeller and asked about Mrs. Rockefeller's condition.

Q Is that after the operation?

MR. NESSEN: It was about an hour ago, and I am not sure what time the operation was, Fran.

The President said Mrs. Ford was concerned, and Mrs. Ford had thought about calling herself, but it was decided that the President would call and the President said "Mrs. Ford asked me to wish Happy the best."

Mrs. Ford has sent flowers and said "You give her our love, our prayers are with her. When you get a little clearer picture, call us back."

Tomorrow morning, the President will brief leaders of Congress on his talks in the Far East.

Q What time?

MORE

#80

happys
operation

Happy day

NEW YORK — "Wherever Nelson is, I'm happy," says Happy Rockefeller, 48-year-old wife of Nelson Rockefeller, who has been by his side since 1958, when she became a volunteer during his first campaign for the governorship of New York.

But she wasn't at his side in Washington, the day Gerald Ford nominated Rockefeller as his vice-president — a move that left a bad taste with many White House reporters. At his appearance in the press room, Rocky told the press, in a very chauvinistic manner:

"At 9 o'clock last night, there was no suggestion that she be present. This was billed as a sub-cabinet and cabinet leadership meeting, and when I finally got her off the beach at a picnic in Seal Harbor

of Sen. Hugh Scott (R.-Pa.), posed for pictures and lunched with Betty Ford before returning to the Rockefellers' summer retreat at Seal Harbor.

Happy, who has said, "I don't know a thing about politics," has always preferred to stay in the background. In fact, the White House has said she does not grant interviews.

Some say she is totally apolitical, that she's not really interested in the issues, just Nelson.

While somewhat shy in social situations, she handles herself well in public. She's a good campaigner, a good handshaker and terribly devoted to Rocky.

"I enjoy talking things over with Nelson, sharing, being aware. I tell him what I think. Yes, he listens. Unlike a businessman's wife who cannot be part of her husband's job, I can share with Nelson, be with

are here again

1967

1968

1969

1970

Rockefeller and hers in April 1963 from Robin Murphy), had been longtime acquaintances.

The Murphys' Westchester home was adjacent to the Rockefellers' Pocantico Hills estate, built on land bought from the Rockefellers, and both families had

run for New York governor (WWD, Nov. 9, 1966). "I must try to give him all the support I can." And when he announced his candidacy for the GOP nomination for president in 1968, Happy's reaction was, "I'm very proud of Nelson. I'll help him by giving him all

EYE[®]

Report from Sealed Harbor

SEAL HARBOR, Maine — “Oh God! Here comes one of those reporters,” moaned Peter Iselin, his crag-and-roast-beef lunch interrupted.

“Oh, dear, how dreadful,” exclaimed Maud Duane, Iselin’s luncheon guest. “I’m going to say absolutely nothing.”

Peter Iselin is married to Happy Rockefeller’s cousin. Ms. Duane, his mother-in-law, is Happy’s aunt.

“I’m sorry,” said Peggy Rockefeller. “I can’t help you. I have house guests and my husband has retired to another section of the house.”

Peggy Rockefeller’s husband, David, is the brother of Nelson Rockefeller.

“I don’t want to get involved,” said Bill Fletcher.

Fletcher, a stockbroker, lives on the same road as the Nelson Rockefellers and taught their children, Mark and Nelson Jr., to sail.

The telephone rang at the home of Dr. James Slater Murphy.

“Hello?” he said.

The voice at the other end started to identify herself. When the word “reporter” was spoken, Dr. Murphy hung up. Dr. Murphy is Happy Rockefeller’s first husband.

If anyone still had doubts that Happy Rockefeller is a very private person, the reaction to questions about her at this Maine resort put an end to such reservations. The fact that her husband is the vice-president-designate of the United States has not kept Happy from shunning the spotlight.

The feelings extend to her children as well.

“If you really want to alienate Happy,” said

an old sweatshirt with paint on it and frayed dungarees. That’s the reason we like him. He treats the natives like natives. I’m a Democrat, but I’ll vote for his ticket ... as long as he doesn’t run for president.”

“I was sitting right here the other day,” said a gardener outside The Lighthouse Restaurant, “and David come right up and says, ‘Happy to see ya.’”

