

The original documents are located in Box 27, folder “8/14-20/76 - Kansas City, Kansas - Republican National Convention (8)” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE
WASHINGTON

DATE

9/22

TO

Sheila

GUIDANCE PLEASE _____

FYI _____

What do you
think of this?

LIZ O'NEILL
East Wing
X 2520

THE WHITE HOUSE
WASHINGTON

Ki

Dear ,

Thank you for writing to convey your esteem and affection for Mrs. Nancy Reagan.

Mrs. Ford, too, was disturbed by media accounts of events at the Republican National Convention which implied a lack of graciousness on her part regarding Mrs. Reagan.

You will be interested to know these accounts, as well as certain remarks attributed to Mrs. Ford which appeared in TIME magazine, were inaccurate. Because of the size of the Convention Hall, Mrs. Ford, who was at one end of the Hall, was unable to see Mrs. Reagan at the other end and was unaware of the origin of the many spontaneous demonstrations during that highly emotional time.

Mrs. Ford has deep respect and admiration for Mrs. Reagan and regrets that a totally different impression resulted, ~~from media stories.~~

Mrs. Ford appreciates your sharing your thoughts and sends her good wishes.

Sincerely,

EMO

THE WHITE HOUSE

WASHINGTON

August 9, 1976

MEMORANDUM FOR: ADVANCE TEAM
FROM: RED CAVANEY
SUBJECT: ADVANCE ASSIGNMENTS FOR
RNC CONVENTION

SUNDAY, AUGUST 15, 1976

KCI Arrival of Steve Ford 1:00 p. m.
Lead-Pete Sorum

Crown Center Hotel Arrival of Susan Ford 5:00 p. m.
Lead-Dick Wennekamp

Municipal Airport Arrival of Air Force One 5:55 p. m.
Lead-Pete Sorum

Crown Center Arrival of the President 6:05 p. m.
Lead-Dick Wennekamp
Site-Andy Stern

MONDAY, AUGUST 16, 1976

Presidentials' Visit by the President 9:30 a. m.
Lead-Andy Stern

Rep. Rhodes' Reception at Muehlebach 6:00 p. m.
Lead-Dick Wennekamp

TUESDAY, AUGUST 17, 1976

Illinois Caucus Visit 10:30 a. m.
Lead-Andy Stern

West Virginia Caucus Visit 3:30 p. m.
Lead -Dick Wennekamp

Dinner 7:00 p. m.
Lead-Jeannie Quinlan

WEDNESDAY, AUGUST 18, 1976

Unity Luncheon at Muehlebach Hotel 12:30 p. m.
Lead-Andy Stern
Site-Dick Wennekamp

Special Visit 11:00 pm
Lead-Frank Ursomarso

THURSDAY, AUGUST 19, 1976

Arena Visit 9:30 p. m.
Lead-Frank Ursomarso

FRIDAY, AUGUST 20, 1976

RNC Breakfast at Muehlebach Hotel 8:00 a. m.
Lead-Dick Wennekamp

Departure from Municipal Airport 1:00 p. m.
Lead-Andy Stern

NOTE: Pete Sorum will handle all First Lady events and will assist in efforts to co-ordinate events for Steve and Susan Ford.

Sandy Laughlin will handle all Jack Ford events.

August 19, 1976

MEMORANDUM FOR:

PFC CHARTER PASSENGERS

FROM:

STAN ANDERSON
PFC Convention Director

SUBJECT:

Charter Flight and Baggage Arrangements

Charter Flight

The President Ford Committee charter flight departs Braniff terminal at Kansas City International Airport at 2:30 pm, Friday, August 20, and arrives at Washington National Airport at 5:00 pm, Allegheny terminal.

Please read the attached passenger list and contact Ginger Nuessle or Joy Manson at 467-3382 if you are listed and will not be boarding the charter plane.

If you are travelling to Vail via Air Force One, or if you are boarding the military plane to Washington, D.C., contact Dianna Gwin in Jerry Jones' office if you need confirmation.

The PFC charter passengers should embark at 12:30 pm, Grand Avenue entrance of the Crown Center Hotel for the charter buses going to KCI Airport tomorrow.

Baggage

Office equipment to go on the charter flight should be marked with the red charter baggage tag, packed and delivered to the Liberty Room on the third floor, Crown Center, for those offices on the 2nd, 3rd, and 5th floors.

Office equipment from the 17th and 18th floors which should go aboard the charter should be delivered to room 1701 for pickup. ALL OFFICE EQUIPMENT SHOULD BE IN THE LIBERTY ROOM OR ROOM 1701 FOR PICKUP BY NO LATER THAN 8:00 AM, FRIDAY, AUGUST 20. If you have not arranged for your boxes and equipment to be at the appropriate location by 8:00 am, you will be responsible for taking any equipment with you to the charter plane.

Personal luggage should be tagged and waiting outside your room in the hall for pickup by no later than 8:00 am Friday, August 20. If you miss that pickup, you will be responsible for taking your luggage with you to the charter plane.

If you have any questions regarding baggage arrangements, contact Housing at 467-3397, or Transportation, at 467-3400.

Attachment

CHARTER RETURN LIST

Not completely alphabetized

Ahmen, Helen
 Anderson, Carolyn
 Anderson, Stan
 Applegate, Al
 Applegate, Bev
 Austin, Tim
 Bacon, Perry
 Baker, Jim
 Beckwith, Babs
 Bellows, Betsy
 Bengtson, Barbara
 Benjamin, Les
 Beringer, Barry
 Bighinatti, Millie
 Booth, Carolyn
 Bottoms, David
 Bourke, Mary
 Burrows, Mike
 Butler, Pat
 Butler, Kasey
 Campbell, Gail
 Carlson, John
 Carroccio, Tom
 Colby, Dottie
 Cotten, Ben
 DeBolt, Ed
 DeFrancis, Jim
 DeFrancis, Suzane
 Downs, Maria
 Ebaugh, Pat
 Evans, Bill
 Fagan, Janet
 Farrell, Mike
 Field, Jim
 Frost, Jack
 Greenleaf, Charli
 Griffen, Eve
 Hedberg, Nancy
 Hildenbrand, Wm.
 Howe, Mary
 Hughes, Roy
 Hughes, Mrs.
 Humphrey, Cliff
 Jones, Jerry
 Kahle, Kent
 Kaye, Peter
 Keil, John
 Leftwich, Willie
 Leggitt, Glenda

Lynn, James
 Lynn, Margie
 McGlenn, Ann
 McLennan, Judy
 Mabini, Marilu
 Manafort, Paul
 Manson, Joy
 Martin, Carmen
 Martin, Robin
 Mastrangelo, Dick
 Matson, Patti
 Merson, James
 Messick, Rick
 Messersmith, Nita
 Montague, Carol
 Moore, Linda
 Moran, Tom
 Moran, Barbara
 Munden, Peggy
 Norris, Barbara
 Nuessle, Ginger
 Orben, Bob
 Paris, Fran
 Peck, Larry
 Perrin, Cindy
 Platt, Janet
 Plowman, Kathy
 Porter, Susan
 Prather, Grace
 Pullen, Kay
 Quartel, Rob
 Raish, Angela
 Reichley, James
 Reynolds, Billie
 Reynolds, Red
 Rhatican, Wm.
 Rosenker, Mark
 Ryan, Tim
 Roussel, Pete
 Sager, Peggy
 Silverberg, Jean
 Skldany, Barnie
 Slight, Fred
 Smith, Doug
 Speakes, Larry
 Stanley, Ralph
 Stover, Susan
 Tarrant, Mike
 Spencer, Stu
 Spencer, Mrs.
 Terrill, Ed
 Thompson, Nancy
 Tutwiler, Margaret
 Tyler, Grace
 VanPuymbroeck, Rudy
 Visser, Bob

Watts, Skip
 Watts, Mrs.
 Webber, Ron
 Widner, Mary
 Wilhite, Ann
 Wilhite, Clayt
 Whitaker, John
 Wise, Barbara
 Yonce, Bill
 Brower, Charles
 Coyle, Pat
 Wintermute, Donnie
 Greene, Ned

THE WHITE HOUSE

WASHINGTON

July 28, 1976

TO: DAVE GERGEN

FROM: MARIA DOWNS *μ*

A star denotes known support--a check when I think they are supportive. Ray Caldiero might be able to shed more light on the others. I have specifically marked R. C. after the names Ray knows personally.

I have also included the guest list from the Professional Athletes Prayer Brunch which might be helpful. Bill Nicholson could best advise on that.

Entertainers:

- Clint Eastwood
- Benny Goodman, Musician
- ✓ Ella Fitzgerald
- ✱ Christopher George and Lynda Day George - R.C.
- ✱ Cary Grant, Actor - R.C.
- ✓ Bob Hope
- Helen Hayes, Actress
- Telly Savalas
- Robert Mitchum, Actor
- ✓ June Allyson, Actress - talk to Pam Powell
- ✓ Ray Bolger, Actor - R.C.
- Clint Eastwood, Actor
- ✓ Earl "Fatha" Hines, Jazz Pianist
and Marva Josie
- ✱ Sonny Bono - R.C.
- John Davidson
- Johnny Mathis
- ✓ Tammy Wynette - SENATOR BROOK OR BAKER
- ✓ Sarah Vaughn
- Mike Carney Orchestra
- ✓ Ann-Margaret
- Tennessee Ernie Ford
- Van Cliburn
- Beverly Sills
- ✓ Fred Astaire - R.C.
- Dionne Warwick
- Pearl Bailey
- Nanette Fabray
- Robert Stack, Actor
- Victor Borge, Pianist
- ✓ Charlton Heston, Actor - R.C.
- ✓ Julia Meade, Actress - R.C.
- ✱ Zsa Zsa Gabor, Actress - R.C.
- ✱ Eva Gabor, Actress - R.C.
- Pat O'Brien, Actor
- ✓ Ben Vereen, Singer-Actor - R.C.
- Carol Burnett
- ✓ Helen Reddy R.C.
- ✓ Danny Kaye
- ✓ Vicki Carr - would fall under ethnic also
- Red Skelton
- ✓ Lee Majors - R.C.
- Mary Tyler Moore
- ✱ Glenn Ford - R.C.
- ✓ Audrey Meadows - R.C.
- ✓ Jayne Meadows (Mrs. Steve Allen) R.C.
- Ethel Merman
- ✓ Lionel Hampton - JOHN CALHOUN
- ✓ Roger Miller - R.C.

Athletes:

- ✓ Deane Beman, Professional Golfer
- Woody Hays, Football Coach
- Sonny Jurgensen, Sportscaster
- Johnny Rutherford, Indy 500
- Lou Boudreau, Sportscaster (former Baseball Player)
- Dorothy Hamill, Olympic Winner
- Willie Mays, Baseball
- Mickey Mantle, Baseball
- Colleen O'Connor, Olympic Winner
- Sheila Young, Olympic Winner
- Muhammad Ali, World Heavyweight Boxing Champion
- ✓ Joe Garagiola, Sportscaster, former Baseball player
- Richard Petty, Auto Racer
- William Shoemaker, Jockey
- ✓ Terry Bradshaw, Pittsburgh Steelers
- ✓ and Jo Jo Starbuck, Ice Skater
- Ernie Banks, Chicago Cubs
- Chris Evert, Professional Tennis Player
- Carlton Fisk, Baseball Player
- ✓ Tom Landry, Dallas Cowboys Coach
- George Allen, Washington Redskins Coach
- Helen Tweedy, owner of Secretariat
- Eddie Arcaro, Jockey
- ✓ Gordon Howe, Professional Hockey Player
- Lee Trevino, Golfer
- Cale Yarbrough, Racer

Fashion Designers:

Adele Simpson
Gloria Vanderbilt
✓ Luis Estevez
Diary von Furstenburg
Calvin Klein
Bill Blass

Magazine Editors and Columnists:

✓ Rona Barrett, Hollywood Columnist R.C.
✓ Helen Gurley Brown, Editor, Cosmopolitan R.C.
Ann Landers, Columnist
Lenore Hershey, Editor, Ladies Home Journal

Miscellaneous:

✓ Neil Armstrong, Astronaut (former) R.C.

Louise Nevelson, Sculptor

Robert Georgine - LABOR - CHECK WITH DICK CHENEY

Archbishop Joseph Tawil, Apostolic Exarchate for the Melkites in the U. S.
Father Hessberg, Notre Dame

Bzwoody would give best input
on Religious Names

Guest list for the Professional Athletes Prayer Brunch to be given by the President and Mrs. Ford on Sunday, February 15, 1976 at eleven o'clock, The White House

The Honorable Ronald H. Nessen and Mrs. Nessen
Press Secretary to the President

Mr. and Mrs. William Nicholson
Director of Scheduling, White House

Mr. and Mrs. C. Carson Conrad
Exec. Dir., President's Council on Physical Fitness and Sports

Mr. and Mrs. George Allen
Football--Head Coach, Washington Redskins

Mr. Otis Armstrong
Football--Denver Broncos

Mr. and Mrs. Bill Arnsperger
Football--Head Coach, New York Giants

Mr. and Mrs. William Barbour
Mahawah, New Jersey

Mr. and Mrs. Jean Barrett
Football--San Francisco 49'ers

Mr. and Mrs. Deane Beman
Golf

Mr. and Mrs. Raymond Berry
Birmingham, Michigan

Mr. and Mrs. Bob Boone
Baseball--Philadelphia Phillies

Mr. and Mrs. Mike Boryla
Football--Philadelphia Eagles

Mr. and Mrs. Dave Boyer
York, Pennsylvania

Mr. and Mrs. Greg Brezina
Football--Atlanta Falcons

Mr. and Mrs. John Brockington
Football--Green Bay Packers

Mr. and Mrs. Danny Buggs
Football--New York Giants

Mr. and Mrs. Al Bumbry
Baseball--Baltimore Orioles

Mr. Jim Burton
Baseball--Boston Red Sox

Mr. and Mrs. Gary Carter
Baseball--Montreal Expos

Mr. and Mrs. Chris Chambliss
Baseball--New York Yankees

Mr. and Mrs. Jim Cheyunski
Football--Baltimore Colts

Mr. and Mrs. Don Cockroft
Football--Cleveland Browns

Mr. and Mrs. Douglas Coe
Bethesda, Maryland

Mr. and Mrs. Wendell Collins
Muskegon, Michigan

Mr. and Mrs. Bill Cunningham
Basketball--Philadelphia 76'ers

Mr. and Mrs. Donald Dell
Washington, D. C.

Mr. and Mrs. Richard M. DeVos
Grand Rapids, Michigan

Mr. and Mrs. John Erickson
Fellowship of Christian Athletes

Mr. and Mrs. Ira Lee Eshleman
Boca Raton, Florida

Mr. Phil Esposito
Hockey--New York Rangers

Mr. and Mrs. Darrell Evans
Baseball--Atlanta Braves

Mr. and Mrs. Norm Evans
Football--Miami Dolphins

Mr. and Mrs. Barry Foote
Baseball--Montreal Expos

Mr. and Mrs. Joe Frazier
Boxing

Mr. and Mrs. Bill Freehan
Baseball--Detroit Tigers

Mr. and Mrs. Steve Garvey
Baseball--Los Angeles Dodgers

Mr. and Mrs. Charlie Getty
Football--Kansas City Chiefs

Mr. Tom Graham
Football--San Diego Chargers

Mr. and Mrs. Donnie Green
Football--Buffalo Bills

Mr. and Mrs. Forrest Gregg
Football--Head Coach, Cleveland Browns

Mr. and Mrs. John Hannah
Football--New England Patriots

Mr. and Mrs. Mike Hargrove
Baseball--Texas Rangers

Mr. and Mrs. Jim Hart
Football--St. Louis Cardinals

Mr. and Mrs. Elvin Hayes
Basketball--Washington Bullets

Mr. and Mrs. Jim Hiskey
College Park, Maryland

Mr. and Mrs. Fat Hughes
Football--New York Giants

Mr. and Mrs. Monte Johnson
Football--Oakland Raiders

Miss Madeline Manning Jackson
1968 Olympic Gold Medal winner, 800 Meter Run

Mr. Bert Jones
Football--Baltimore Colts

Mr. and Mrs. Calvin Jones
Football--Denver Broncos

Mr. and Mrs. Jim Kaat
Baseball--Philadelphia Phillies

Mr. and Mrs. Mike Kolen
Football--Miami Dolphins

Mr. Jack Kramer
Tennis

Mr. and Mrs. Jake Kupp
Football--New Orleans Saints

Mr. and Mrs. Tom Landry
Football--Head Coach, Dallas Cowboys

Mr. and Mrs. Skip Lockwood
Baseball--New York Mets

Mr. and Mrs. Bill Madlock
Baseball--Chicago Cubs

Mr. and Mrs. Rik Massengale
Golf

Mr. and Mrs. Alex Mayer
Tennis

Mr. and Mrs. George Medich
Baseball--Pittsburgh Pirates

Mr. and Mrs. Zeke Moore
Football--Houston Oilers

Mr. Dave Nelson
Baseball--Kansas City Royals

Mr. and Mrs. Larry Nelson
Golf

Mr. and Mrs. John Niland
Football--Philadelphia Eagles

Mr. and Mrs. Chuck Noll
Football--Head Coach, Pittsburgh Steelers

Mr. Dennis Partee
Football--San Diego Chargers

Mr. and Mrs. Drew Pearson
Football--Dallas Cowboys

Mr. and Mrs. John W. Peterson
Carefree, Arizona

Mr. Jim Plunkett
Football--New England Patriots

Mr. and Mrs. Kevin Porter
Basketball--Detroit Pistons

Mr. and Mrs. Arlis Priest
Pro Athletes Outreach

Mr. and Mrs. Dave Rader
Baseball--San Francisco Giants

Mr. Dennis Ralston
Tennis

Mr. and Mrs. Bob Rigby
Soccer--New York Cosmos

Mr. and Mrs. Kyle Rote, Jr.
Soccer--Dallas Tornados

Mr. and Mrs. Dave Rowe
Football--Oakland Raiders

Mr. Cazzie Russell
Basketball--Los Angeles Lakers

Mr. and Mrs. Richard Salomon
Mrs.--Janet Lynn, Figure Skating

Mr. and Mrs. Manny Sanguillen
Baseball--Pittsburgh Pirates

Mr. and Mrs. Dick Schaap
Editor, Sport Magazine

Mr. and Mrs. Ronnie Sharp
Soccer--Miami Toros

Mr. Ted Simmons
Baseball--St. Louis Cardinals

Mr. and Mrs. Tom Skinner
Brooklyn, New York

Mr. and Mrs. Red Smith
Sports Columnist, New York Times

Mr. and Mrs. Chris Speier
Baseball--San Francisco Giants

Mr. and Mrs. Watson Spoelstra
Birmingham, Michigan

Mr. and Mrs. Dave Swanson
Butler, New Jersey

Mr. and Mrs. Chuck Tanner
Baseball--Manager, Oakland Athletics

Mr. Jerry Terrell
Baseball--Minnesota Twins

Mr. Al Trost
Soccer--St. Louis Stars

Mr. Jim Turner
Football--Denver Broncos

Mr. and Mrs. John Underwood
Writer, Sports Illustrated

Mr. and Mrs. Dave Washington
Football--San Francisco 49'ers

Mr. and Mrs. Norman Watts
Tantallon, Maryland

Mr. Edward P. Waxer
Miami, Florida

Miss Terry Weber
Dalias, Texas
Dr. and Mrs. Mel White
Pasadena, California
Mr. and Mrs. Stan White
Football--Baltimore Colts
Mr. and Mrs. Pat Williams
Basketball--General Manager, Philadelphia 76'ers
Mr. and Mrs. Geoffrey Zehn
Baseball--Chicago Cubs
Mr. and Mrs. Billy Zeoli
Gospel Films, Inc., Muskegon, Michigan

THE WHITE HOUSE

WASHINGTON

July 28, 1976

MEMORANDUM FOR: DAVID GERGEN
FROM: RICHARD S. BRANNON *RSB*
SUBJECT: Convention Personalities

Sports Personalities:

1. Tom Landry, Coach, Dallas Cowboys
2. Bill Bradley, New York, Professional Basketball
3. Calvin Hill, Washington Redskins, Professional Football
4. Adrian Dantley, Basketball star for Notre Dame and Olympics
5. Gregory Louganis, 16-year old Silver Medal winner in Olympics
6. John Naber, Gold Medal winner in Olympic swimming from California

Black Clergymen:

1. Rev. Joe Jackson: head of the 6 million member National Baptist Convention U. S. A. Inc., Chicago - a competitor of "Daddy King" with whom he does not agree. Very eloquent. Highly respected among white Evangelicals.
2. Dr. Gardner Taylor: Covenant Avenue Baptist Church; Brooklyn, New York. Very large, influential church.

Protestant Evangelicals:

1. Dr. Paul Stevens: Fort Worth, Texas, Head of the Radio and TV Commission of the Southern Baptist Convention for 23 years - well known in both religious and secular circles. A Ford supporter, just appointed to the Board of the Corporation for Public Broadcasting. Just selected "Texan of the Year" by the giant Texas Association of Broadcasters. Outstanding religious statesman from largest Protestant denomination.

2. John Erickson: Kansas City; President of the large, vigorous Fellowship of Christian Athletes. GOP Senate candidate from Wisconsin in 1970. An effective speaker. Influential. Presbyterian, I think.
3. Possibly one of the Radio-TV Evangelicals such as Rex Humbard of Akron, Ohio (Preaches to some 15 to 20 million each Sunday); Oral Roberts, Tulsa (speaks to about 10 million per week). I would need to sort through these possibilities before anyone was chosen.
4. Dr. Norman Vincent Peale of New York. Highly esteemed throughout the nation.

August 9, 1976

MEMORANDUM FOR:

SHEILA WEIDENFELD

FROM:

JERRY H. JONES

SUBJECT:

The Republican National Convention
Kansas City, Missouri

You will accompany the President on board Air Force One to Kansas City, Missouri on Sunday, August 15, 1976. Detailed information regarding departure and baggage call will follow later this week.

A staff manual will be available for you before your departure with detailed convention arrangements, general information about Kansas City, and your identification pass. If you do not have a pass, it may be obtained at the President Ford Convention Committee headquarters in the Crown Center, Second Floor, from August 12-20.

Because the PFC has virtually reached its expenditure limits, funds available for convention activities are extremely tight. We therefore must ask you to pay for your personal room and meal expenses while in Kansas City. Your room expenses will be \$143.00 for the period August 15-20. This covers the cost of half of a double room. (Because room accommodations are so scarce in the Kansas City area we have had to double up most staff members. Obviously under these conditions it will be impossible to accommodate spouses in Kansas City.) Please make a check payable to The Convention Account and send it to my office by cob, August 10.

For meals, the PFC has arranged for a staff mess at the Crown Center. If you wish to eat in the mess, you may purchase staff mess tickets for each meal, or for the entire convention period.

The PFC will pay for your transportation costs to and from Kansas City.

Upon the advice of the White House Counsel's Office, it will be necessary for you to take vacation leave for the working days that you will be in Kansas City.

Attire for the convention period should include typical clothing for both business and casual activities. There are no formal activities scheduled during the convention. The temperature is in the 90s and humid. There are swimming, tennis and health facilities available in the Crown Center.

Any questions should be directed to this office - ext. 7052.

PRESIDENT FORD CONVENTION FILM

BACKGROUND

The Republican National Convention provides a unique forum to launch the President's General Election Campaign. Saturation media coverage of the event means relative cost-free television exposure to approximately 50 million potential voters at a time of heightened interest. Said another way, this translates into an invaluable opportunity to mold and reinforce a positive image of Gerald Ford as President of the United States.

THE VEHICLE

The most potent communication force available during the Convention is network television. All three major broadcasters (ABC, CBS, NBC) will cover the proceedings. If history repeats itself, television viewership will be greatest the night of the President's acceptance speech. Americans will be anticipating a message that will set the tone for the Republican Party's Fall Campaign, and, perhaps for the first time, truly begin to assess Gerald Ford.

It will be the acceptance speech itself that will outline the President's policies and direction for America...reprise his past accomplishments...unify the Party...and perhaps define the difference between his Administration and that of Jimmy Carter. The speech will have to be brief, visionary, decisive and uplifting. is

to motivate potential voters and the Convention audience.

However, the television viewer will also be seeking a vision of Gerald Ford, the man. Research indicates that they know little about him and too often form opinions that are detrimental to his image as President...is he intelligent enough for the job...is he really uncoordinated...does he have any depth...does he really run the country...does he have any idea where we're headed?

Modesty and decorum prevent the President himself from directly or satisfactorily answering these questions in his acceptance speech. He needs a surrogate...and that surrogate is the audio and visual medium of film. It can paint an emotional, accurate and revealing picture of the President that will begin to fill the impressionistic void of him that exists in the minds of many voters.

In summary, it is recommended that a 7-15 minute film about President Ford be aired on network television just prior to his acceptance speech on Thursday, August 19th.

THE MESSAGE

A film about President Ford must reflect his personality. The American people will not accept a picture of him that is counter to their current general impression...but they can assimilate information that broadens their positive image of him as President.

With this basic guideline and the assistance of national polling data, the objectives of the film can be defined:

- 1) Establish President Ford as a strong, decisive leader of the American people. This can be reflected in his intelligence, lifetime of success, openness, humor, courage and sensitivity.
- 2) Begin to outline his vision of America's future, as seen through his philosophy of the country's needs, desires and capacities. What has he accomplished of his original goals? What still needs to be done?
- 3) Reinforce his selfless personal and political integrity. This is reflected in his dealings with his family, his Administration, Congress, and the American people.
- 4) Convince America that he wants to be and expects to be President of the United States for the next four years. This is a quiet, but firm self-confidence that expresses the belief that he can help America... not as a partisan officeholder, but as President of all the people.

The film must simultaneously impart positive information and correct misimpressions about the President. It must begin to convince people that there is a complex and powerful dimension to the simplistic Mr. Nice Guy image...that he makes the Presidency look like an easier job than it is in actuality.

The film should not be overly partisan...it should not be bombastic...it should not be ponderous...it should not choke on

the incumbency. It must reflect reality as seen in success, failure, frustration and tolerance.

Ultimately, it must leave the viewer with the first dose of a repetitive message...that Gerald Ford, the man, measures up to the demands of the Presidency and merits four more years in Office.

To deliver the message, the film will rely on the people who make it believable...the President himself, and those who know him inside and out of government...his family, his staff, government officials, foreign dignitaries and private citizens.

A more specific description of the film will be discussed in a separate document.

SEQUENCE SOURCES - PROPOSED CONVENTION FILM

#1 A Family Together Scene:

Preferably casual (swimming pool, tennis courts, with dog on lawn).

#2 Interviews:

- A. President - relaxed, in-depth, reminiscence, philosophy - view of office - vision.
- B. Family Members - growing up political, my father (husband), ideological impact.
- C. Companions (Cabinet officers, staff, friends):
 - 1. Around office
 - 2. Along the way

#3 In Action:

2 hours, in and around Oval Office. Line up staff and associates to bring in new problems, key issues (effort here is to provoke decisive responses).

#4 Existing Materials:

- A. Existing Campaign '76 footage.
- B. Signal Corps and other stock.
- C. Ford personal album.
- D. White House stills.

~~Michigan~~

Cera Powell

Doug Supel

Dave Sands

Jerry Jones

Pete Seccie

Milton Hoffmann ^{wife}

Lois
Morse
Rogers

Mildred Leonard

Pete McCloskey

Bill Scranton

colleges - Mich. Team-Mate

POSSIBLE INTERVIEWS NEEDED FOR CONVENTION FILM

Edward Brooke

Dick Cheney

William Coleman

Betty Ford

Jack Ford

Susan Ford

Barry Goldwater

Alan Greenspan

Carla Hills

David Kennerly

Henry Kissinger

Melvin Laird

William Levi

Dr. William Lukash

David Matthews

Elliot Richardson

Donald Rumsfeld

William Scranton (Yale Law School classmate)

William Simon

_____ (Democratic Party influential/antagonist)

_____ (Liberal Republican)

_____ (Michigan Professor)

*Bronderf, SS. who saved -
Bob Barnett -
Moynihan*

*Peck/ Bailey
Pete Seccia
Jones*

*At least have
the long staff
Mightman is over...
I owe no debt
to any other except
my God Country
& my wife.*

Ford Meets w/Yale Classmates

The President Saturday met with his law school classmates at Yale.

"Senator Mondale recently charged that President Ford was not smart enough to be President," John Cochran (NBC) reported. "But he did finish in the top third of his law class. Not a bad showing, considering that his classmates included several future notables, including two Supreme Court Justices.

"White House aides say that today's meeting was not arranged in response to Mondale's accusation. They say that this get-together was an exercise in nostalgia, not politics. It was sheer happenstance that standing on either side of the President was former Pennsylvania governors Schaeffer and Scranton, who just happen to be Ford delegates," Cochran said. NBC -- (7/31/76)

GOP Race: News

Ripon Denounces Connally

The Ripon Society, a group of liberal Republicans, issued a statement Saturday denouncing John Connally, and said that if the President chooses Connally as a running mate, the party might just as well nominate Rose Mary Woods. Ripon believes Connally can only bring back memories of Watergate. NBC, CBS -- (7/31/76)

WH to Poll Delegates for VP Choice

The White House will take a detailed survey of all the delegates and alternates attending the Republican Convention to determine their preference for the vice presidential nomination.

A letter will be sent to some 4,500 delegates and alternates around the country. In it, President Ford asks for five choices for the vice presidential nomination, to be listed in order of preference. Included among the criteria the President would like to be considered are (1) the nominee must be a person of character and experience, capable of leading the country (2) the nominee must articulate and support the principles of the Republican Party and (3) the President also suggests that the nominee should be an asset in the presidential campaign.

Robert Pierpoint reported that the President promises to give the survey his personal attention, but does not promise to follow its advice. In fact, he said, the White House does not plan to reveal the nature of the advice it receives.

Memo to: Peter Kaye
From: Grace Marie
Date: August 17, 1976
Re: Delegate totals

I'm doing a piece for the newsletter on all independent counts putting the President over the top. It might serve us to put out compilation. This is as of 3 p.m. today.

	<u>Ford</u>	<u>Reagan</u>	<u>Uncommitted</u>
New York Times	1133	1039	87
Washington Post	1131	1036	92
CBS	1137	1038	84
NBC	1133	1034	92
ABC	1132	1052	75
UPI	1137	1039	83
AP	1131	1036	92

WHEN THE BALLOTING FOR PRESIDENT STARTS—

At latest count, Ford had a modest lead over Reagan in delegate strength, but still was short of the 1,130 delegate votes needed to win nomination. You can get an idea of which way the wind is blowing, once the balloting for President starts, by using the tally below to see if one candidate starts making inroads on the other—either by winning over delegates apparently pledged to his opponent or by corraling the bulk of uncommitted delegates.

	For Ford	For Reagan	Uncommitted
Alabama	37		
Alaska	17		2
Arizona	2	27	
Arkansas	10	17	
California		167	
Colorado	4	25	2
Connecticut	35		
Delaware	14	1	2
District of Columbia	14		
Florida	43	23	
Georgia		48	
Hawaii	15	1	3
Idaho	4	17	
Illinois	79	12	10
Indiana	9	45	
Iowa	19	17	
Kansas	27	4	3
Kentucky	19	18	
Louisiana	4	36	1
Maine	15	4	1
Maryland	43		
Massachusetts	28	15	
Michigan	55	29	
Minnesota	32	6	4
Mississippi			30
Missouri	16	29	4
Montana		20	
Nebraska	7	18	
Nevada	5	13	
New Hampshire	18	3	
New Jersey	59	4	4
New Mexico		21	
New York	126	20	8
North Carolina	25	28	1
North Dakota	10	5	3
Ohio	90	6	1
Oklahoma		36	
Oregon	16	14	
Pennsylvania	76	10	17
Rhode Island	19		
South Carolina	7	25	4
South Dakota	9	11	
Tennessee	21	22	
Texas		100	
Utah		20	
Vermont	18		
Virginia	12	34	5
Washington	7	31	
West Virginia	9	7	12
Wisconsin	45		
Wyoming	1	9	7
Guam	4		
Puerto Rico	8		
Virgin Islands	4		
TOTALS	1,100	1,035	124

THE WHITE HOUSE
WASHINGTON

TO : SHEILA WIEDENFELD

FROM: DAVE GERGEN

FYI

August 9, 1976

MEMORANDUM TO PFC LEADERSHIP

FROM : ROB QUARTEL
SUBJECT : POPULAR VOTE TOTALS

Reagan is still handing out the old-line that "he has more votes in the primaries than President Ford." He usually caveates that with the tag "...in the head-to-head contests," but he has gotten a little more bold of late and conveniently forgotten it on occasion.

Attached please find the latest vote totals from the primaries. As you can see, Ford beats Reagan by 370,000 votes.

Using Reagan's logic, he could have decided just to run in 4 states where he thought he'd do well--California, Texas, Indiana, and Georgia--ignoring the other 30+ primaries, where the President ran--and then claim that he had "...beaten the President by a million votes in the head-to-head contests..."

The argument is obviously absurd. But it still keeps coming up.

ATTACHMENT A

<u>Primary State</u>	<u>FORD</u>	<u>REAGAN</u>	<u>OTHER</u>	<u>TOTAL</u>
New Hampshire	55,156	53,569	11,155	119,880
Vermont	27,014	4,892	251	32,157
Massachusetts	115,375	63,555	14,481	193,411
Florida	321,982	287,837	- - -	609,819
New York	by delegate			
Illinois	456,750	311,295	7,582	775,627
North Carolina	88,897	101,468	3,362	193,727
Wisconsin	326,869	262,126	2,817	591,812
Pennsylvania	733,472	40,514	- - -	773,986
Texas	151,032	309,936	2,052	463,020
Alabama	17,395	33,948	- - -	51,343
Georgia	59,801	128,671	- - -	188,472
Indiana	307,582	323,772	- - -	631,354
Nebraska	94,542	113,493	- - -	208,035
West Virginia	82,281	62,975	- - -	145,256
Michigan	690,180	364,052	8,651	1,062,883
Maryland	94,784	68,916	- - -	163,700
Kentucky*	67,976	62,683	- - -	130,659
Tennessee*	120,685	118,997	2,756	242,438
Arkansas*	11,430	20,628	484	32,542
Idaho*	22,323	66,743	727	89,793
Nevada	13,747	31,637	2,365	47,749
Oregon*	146,911	133,242	- - -	280,153
California	800,572	1,536,400	- - -	2,336,972
Ohio*	510,526	419,169	- - -	929,695
Rhode Island	9,365	4,480	- - -	13,845
Montana	31,100	56,683	1,996	89,779
New Jersey	- - -	- - -	- - -	- - -
South Dakota	36,976	43,068	4,033	84,077
TOTALS	5,394,723	5,024,749	61,985	10,481,457

Out of Ford Reagan Vote : Ford - 51% Reagan 49% * Not yet
 Out of Total Vote: Ford - 51% Reagan 48% Certified

MATSON, Patti

1234
ROOM NO.

incld
RATE

8/20
OUT

WESTERN INTERNATIONAL HOTELS

STREET ADDRESS

8/15
IN

CROWN CENTER HOTEL
One Pershing Road
Kansas City, Missouri 64108

BJW NH
CLERK CITY

STATE TO

PFC

CORP. AFFILIATE

FROM

423536

DATE	REFERENCE	CHARGES	CREDITS	BALANCE DUE	PICK UP
AUG 17 th	TR.CH. LN VL 1234	K* 2.50		★ 2.50	F* 2.50
AUG 17 th	ROOM 1234	F* .00		★ 2.50 *	D* 2.50
AUG 18 th	ROOM 1234	D* .00		★ 2.50 *	F* 2.50
AUG 19 th	ROOM 1234	F* .00		★ 2.50 *	

CROWN CENTER HOTEL

One Pershing Road, K.C., Mo. 64108

WESTERN INTERNATIONAL HOTELS / Partners in travel with United Airlines

423536

**DETACH AND RETURN THIS PORTION WITH REMITTANCE
PLEASE REMIT FROM THIS INVOICE**

Regardless of charge instructions, the undersigned guest acknowledges the above as a personal indebtedness.

CHARGE TO _____

ADDRESS _____

SIGNATURE _____

CREDIT CARD

250 ea

WESTERN INTERNATIONAL HOTELS

NAME: MATSON, HATTI
 ROOM NO.: 1234
 RATE: 8.20
 DATE: 8/20

STREET ADDRESS:
 BLDG. NO.:
 CLERK CITY:
 ETC:
 CONF. AFFILIATE:

GROWN CENTER HOTEL
 One Parking Road
 Kansas City, Missouri 64108

423536

WESTERN INTERNATIONAL HOTELS

Partners in travel with United Airlines

PICK UP	AMOUNT DUE	REFERENCE	DATE
5.20	5.20 *	AUG 17 1234	AUG 17 1954
5.20	5.20 *	ROOM 1234	AUG 18 1954
5.20	5.20 *	ROOM 1234	AUG 19 1954
5.20	5.20 *	ROOM 1234	AUG 20 1954

LEGEND

- COF GD COFFEE GARDEN
- LG DS LONG DISTANCE
- LN VL LAUNDRY + VALET
- RM SER ROOM SERVICE
- TOP CR TOP OF THE CROWN
- TRVIC TRADER VIC'S
- BEV J LOBBY COURT
- BEV K POOL BAR
- BEV L SIGNBOARD BAR
- BEV M LE JARDIN
- MISC E PARKING
- MISC F TELEGRAM
- MISC G HEALTH CLUB

PLEASE REMIT FROM THIS INVOICE

CHARGE TO _____

ADDRESS _____

SIGNATURE _____

GROWN CENTER HOTEL
 One Parking Road, K.C., Mo. 64108
 WESTERN INTERNATIONAL HOTELS (Partners in travel with United Airlines)

Matson, Patti

1234

1/31

8/20

NAME

ROOM NO.

RATE

OUT

WESTERN INTERNATIONAL HOTELS

STREET ADDRESS

bjw/slh

CLERK CITY

STATE

TO

CROWN CENTER HOTEL

One Pershing Road
Kansas City, Missouri 64108

CORP. AFFILIATE

FROM

423309

DATE	REFERENCE	CHARGES	CREDITS	BALANCE DUE	PICK UP
AUG 15 76	ROOM 1234	F* 31.00			
AUG 15 76	TAX 1234	F* 2.33		* 33.33	A* 33.33
AUG 16 76	LN VL 1234	A* 2.50		* 35.83	F* 35.83
AUG 16 76	ROOM 1234	F* 31.00			
AUG 16 76	TAX 1234	F* 2.33		* 69.16	K* 69.16
AUG 17 76	TR. CR. 1234		K* 2.50	* 66.66	K* 66.66
AUG 17 76	TR. CR. adv 1234		K* 166.65	* 99.99	F* 99.99
AUG 17 76	ROOM 1234	F* 31.00			
AUG 17 76	TAX 1234	F* 2.33		* 66.66	D* 66.66
AUG 18 76	ROOM 1234	D* 31.00			
AUG 18 76	TAX 1234	D* 2.33		* 33.33	F* 33.33
AUG 19 76	ROOM 1234	F* 31.00			
AUG 19 76	TAX 1234	F* 2.33		* .00	

CROWN CENTER HOTEL

423309

One Pershing Road, K.C., Mo. 64108

WESTERN INTERNATIONAL HOTELS / Partners in travel with United Airlines

DETACH AND RETURN THIS PORTION WITH REMITTANCE
PLEASE REMIT FROM THIS INVOICE

Regardless of charge instructions, the undersigned guest acknowledges
the above as a personal indebtedness.

CHARGE TO

RM/Tax to PFC

ADDRESS

SIGNATURE

CREDIT CARD

250 ea

WESTERN INTERNATIONAL HOTELS

NAME ROOM NO. RATE TAX

STREET ADDRESS

CROWN CENTER HOTEL

One Parking Road
Kansas City, Missouri 64108

CITY STATE

WESTERN
INTERNATIONAL
HOTELS

CORP. AFFILIATE

453308

Partners in travel with United Airlines

REFERENCE

DATE

PICK UP

AMOUNT DUE

PICK UP	AMOUNT DUE	REFERENCE	DATE
33.33	33.33	ROOM 123	AUG 15
32.83	32.83	TAX 123	AUG 15
69.16	69.16	L.N.V. 123	AUG 16
66.66	66.66	ROOM 123	AUG 16
66.66	66.66	TAX 123	AUG 16
66.66	66.66	ROOM 123	AUG 17
66.66	66.66	TAX 123	AUG 17
66.66	66.66	ROOM 123	AUG 18
66.66	66.66	TAX 123	AUG 18
66.66	66.66	ROOM 123	AUG 19
66.66	66.66	TAX 123	AUG 19

LEGEND

- COF GD COFFEE GARDEN
- LG DS LONG DISTANCE
- LN VL LAUNDRY + VALET
- RM SER ROOM SERVICE
- TOP CR. TOP OF THE CROWN
- TRVIC TRADER VIC'S
- BEV J LOBBY COURT
- BEV K POOL BAR
- BEV L SIGNBOARD BAR
- BEV M LE JARDIN
- MISC E PARKING
- MISC F TELEGRAM
- MISC G HEALTH CLUB

DETACH AND RETURN THIS PORTION WITH REMITTANCE
PLEASE REMIT FROM THIS INVOICE

Resolving to charge instructions, the following guest acknowledgment
to show as a general indorsement.

CROWN CENTER HOTEL
One Parking Road, K.C., Mo. 64108
WESTERN INTERNATIONAL HOTELS Partners in travel with United Airlines

CHARGE TO *RM 123 to 453308*

ADDRESS

SIGNATURE

CREDIT CARD