The original documents are located in Box 31, folder "State Dinners - 5/15/75 - Iran (2)" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 31 of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library

THE WHITE HOUSE

WASHINGTON

May 12, 1975

MEMORANDUM FOR:

SUBJECT:

ALL WHITE HOUSE/O.E.O.B. STAFF

Arrival Ceremony Their Imperial Majesties The Shahanshah of Iran and The Empress Farah Thursday, May 15, 1975-10:30 a.m.

You and your family and friends are invited to attend the Arrival Ceremony on the South Lawn for Their Imperial Majesties The Shahanshah of Iran and The Empress Farah.

Guests accompanied by a White House or EOB pass holder will be admitted through the Southwest Gate on Thursday, May 15, 1975, beginning at 9:30 a.m. If you are unfamiliar with the proper standing areas, one of the Executive Protective Service Officers will be happy to assist you.

The President and Mrs. Ford hope you will enjoy joining them in extending a warm welcome to our distinguished guests.

Vihe tanell

Michael J. Farrell Director Office of White House Visitors

WASHINGTON

April 16, 1975

Dear Sheila:

I have learned that the State Department's suggested list of invitees to the State Dinner for the Shah of Iran names The Honorable and Mrs. Ralph E. Becker for invitation. It was my thought that some background on them might be helpful to Mrs. Ford.

Ann Becker is a well known socialite who really works when called on. She was very active in grouping women and personally working on the acknowledgments to Mrs. Ford's get-well wishers. She is active in many altruistic and charitable causes in the area and is a very personable lady.

Ralph is a prominent attorney and is Legal Counsel to the Kennedy Center and Wolf Trap. He has been President of the Iran-American Society for several years, and is probably the most decorated American by the Shah and the government of Iran.

I hope that the foregoing will be of help to our dear First Lady.

Sincerely,

John E. Nidecker

Mrs. Sheila Weidenfeld The White House Washington, D. C.

PERSONAL - CONFIDENTIAL

Mrs. Sheila Weidenfeld The White House Washington, D. C.

.

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND MRS. FORD IN HONOR OF THEIR IMPERIAL MAJESTIES THE SHAHANSHAH ARYAMEHR OF IRAN AND THE SHAHBANOU ON THURSDAY, MAY 15, 1975 AT EIGHT O'CLOCK, THE WHITE HOUSE

Their Imperial Majesties The Shahanshah Aryamehr of Iran and The Shahbanou His Excellency Abbas Ali Khalatbari Minister of Foreign Affairs His Excellency Ardeshir Zahedi Ambassador of Iran His Excellency Abdolhossein Samiy Minister of Science and Higher Education Mrs. Adele Diba Lady-in-Waiting to Her Imperial Majesty, The Shahbanou of Iran Lieutenant General Mohsen Hashemi-Nejad Chief of the Military Household and General Military Aide to His Imperial Majesty, The Shahanshah His Excellency Hormoz Gharib Grand Master of Ceremonies to His Imperial Majesty, The Shahanshah His Excellency Karim Pasha Bahadori Chief of the Private Secretariat of Her Imperial Majesty, The Shahbanou of Iran Lieutenant General Dr. Abdol-Karim Ayadi Private Physician to The Shahanshah Lieutenant General Mansour Afkham Ebrahimi Military Aide to His Imperial Majesty, The Shahanshah Lieutenant General Ali Mohammad Khademi President, Iran Air Lines Her Excellency Mrs. Kowkab Moarefi Vice Minister of Social Welfare The Honorable Nasser Majd and Mrs. Majd Minister Counselor, Imperial Embassy of Iran The Secretary of State and Mrs. Kissinger The Chief Justice and Mrs. Burger The Honorable Robert T. Hartmann, Counsellor to the President and Mrs. Hartmann The Honorable John O. Marsh, Jr., Counsellor to the President, and Mrs. Marsh The Honorable Donald Rumsfeld, Assistant to the President, and Mrs. Rumsfeld The Honorable Quentin N. Burdick, United States Senate (North Dakota) The Honorable Ernest F. Hollings, United States Ser.ate, and Mrs. Hollings (South Carolina) The Honorable Clifford P. Hansen, United States Senate, and Mrs. Hansen (Wyoming)

-2- 5/15/75

The Honorable Alan Cranston, United States Senate (California) The Honorable Charles McC. Mathias, United States Senate, and Mrs. Mathias (Maryland) The Honorable J. Glenn Beall, United States Senate, and Mrs. Beall (Maryland) The Honorable Jesse A. Helms, United States Senate, and Mrs. Helms (North Carolina) The Honorable Jack Brooks, House of Representatives, and Mrs. Brooks (Texas) The Honorable Bob Casey, House of Representatives, and Mrs. Casey (Texas) The Honorable Del Clawson, House of Representatives, and Mrs. Clawson (California) The Honorable Sam Gibbons, House of Representatives, and Mrs. Gibbons (Florida) The Honorable Garry Brown, House of Representatives (Michigan) The Honorable James T. Broyhill, House of Representatives, and Mrs. Broyhill (North Carolina) The Honorable William P. Rogers and Mrs. Rogers Mr. Rogers is former Secretary of State now with law firm of Rogers and Wells in New York City The Honorable Joseph J. Sisco, Under Secretary of State for Political Affairs, and Mrs. Sisco General David C. Jones, USAF, Chief of Staff of the Air Force, and Mrs. Jones The Honorable Richard M. Helms, American Ambassador to Iran, and Mrs. Helms The Chief of Protocol and Mrs. Catto The Honorable Alfred L. Atherton, Jr., Assistant Secretary of State for Near Eastern and South Asian Affairs, and Mrs. Atherton Lieutenant General Brent Scowcroft, USAF, Deputy Assistant to the President for National Security Affairs, and Mrs. Scowcroft Mr. Fred Astaire, Beverly Hills, California Actor, dancer Mr. and Mrs. William J. Baroody, Sr., Washington, D. C. Mr. Baroody is President, American Enterprise Institute Mr. Richard Bass, Dallas, Texas Mr. and Mrs. Louis Bellson, Northridge, California Mrs. Bellson is singer, Pearl Bailey Mr. and Mrs. Leonard Bernstein, New York, New York Mr. Bernstein is Conductor, New York Philharmonic Orchestra Mr. and Mrs. George W. Bewley, Lockport, New York Mr. and Mrs. Bill Bradley, New York, New York Mr. Bradley is member of the New York Knickerbockers Basketball Team Mrs. Joyce Braithwaite, Charlotte, Michigan Guest of Rep. Garry Brown

- 3 - 5/15/75

Mr. and Mrs. Thomas Brokaw
Mr. Brokaw is White House Correspondent, NBC
Dr. and Mrs. Berkeley G. Burrell, Washington, D. C.
Dr. Burrell is President, National Business League
Mr. and Mrs. John J. deButts, New York, New York
Mr. deButts is Chairman, American Telephone & Telegraph Company
Mr. and Mrs. Paul Etchepare, Cheyenne, Wyoming
Mr. Etchepare is President, Warren Live Stock Company
Mr. and Mrs. Thomas C. Frost, Jr., San Antonio, Texas
Mr. Frost is Chairman, Frost National Bank
Mr. Iraj Gorgin
Head, National Iranian Radio & TV Group
Mr. and Mrs. Harry J. Gray, Hartford, Connecticut
Mr. Gray is Chairman and President, United Technologies Corporation
Mr. Merv Griffin, Hollywood, California
Television entertainer
The Honorable Henry Ford II and Mrs. Ford, Grosse Pointe Farms, Michigan
Mr. Ford is Chairman, Ford Motor Company
Mr. and Mrs. John D. Harper, Pittsburgh, Pennsylvania
Mr. Harper is Chairman, Aluminum Company of America and
Chairman The Business Roundtable
Mr. and Mrs. John F. Henning, San Francisco, California
Mr. Henning is Secretary-Treasurer, California Labor Federation
Mr. and Mrs. Bob Hope, North Hollywood, California
Mr. and Mrs. Edgar Jannotta, Chicago, Illinois
Mr. Jannotta is Assistant Managing Partner, William Blair & Co.
Mr. and Mrs. Walter Kennedy, New York, New York
Mr. Kennedy is Commissioner, National Basketball Association
Mr. and Mrs. David S. Lewis, St. Louis, Missouri
Mr. Lewis is Chairman, General Dynamics Corporation
Mrs. Glenard Lipscomb, Washington, D. C.
Mr. and Mrs. Robert H. Malott, Chicago, Illinois
Mr. Malott is Chairman, FMC Corporation
Mr. and Mrs. Raymond K. Mason, Jacksonville, Florida
Miss Barbara MacFarland, Carmel, California
Guest of Merv Griffin
Mrs. Aileen Mehle, New York, New York Mrs. Mehle is columnist, Suzy Knickerbocker
Mr. Ogden Phipps, New York, New York
Miss Mary Jane Pool, New York, New York
Editor-in-Chief, House & Garden Magazine
Mr. and Mrs. Herbert Schlosser, New York, New York
Mr. Schlosser is President, National Broadcasting Company
Mr. and Mrs. William T. Seawell, New York, New York
Mr. Seawell is Chairman and President, Pan American World Airways, Inc
in the state of th

Mr. Javan Shir

Director, PARS News Agency (Iran)

Mr. and Mrs. Roger Smith, Beverly Hills, California Mrs. Smith is actress, Ann-Margret

Mr. Andy Warhol, New York, New York Artist

Mrs. Linton Wells, Washington, D. C.

White House Correspondent, Storer Broadcasting Company Lieutenant Linton Wells II

Escort of Mrs. Linton Wells

Mr. and Mrs. Tom Wicker, New York, New York

Mr. Wicker is Associate Editor, The New York Times Mr. and Mrs. Walter B. Wriston, New York, New York

Mr. Wriston is Chairman, First National City Bank

Mr. and Mrs. Alfred S. Bloomingdale, Los Angeles, California Mr. Bloomingdale is Consultant, Diners' Club

Mr. E. B. Smith mgr. for Plane Bailey

Achress apprender. «I Ilea Chese - Propert larght Dionne Warrich (nur. Wm. Ellrot) & Jane Alexande P Dougles Fair Saules, Tr. Ach acreary 4.

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND MRS. FORD IN HONOR OF THEIR IMPERIAL MAJESTIES THE SHAHANSHAH ARYAMEHR OF IRAN AND THE SHABANOU ON THURSDAY, MAY 15, 1975 AT EIGHT O'CLOCK, THE WHITE HOUSE

Their Imperial Majesties The Shahanshah Aryamehr of Iran and The Shahbanou His Excellency Abbas Ali Khalatbari Minister of Foreign Affairs His Excellency Ardeshir Zahedi Ambassador of Iran His Excellency Abdolhossein Samiy Minister of Science and Higher Education Mrs. Adele Diba Lady-in-Waiting to Her Imperial Majesty, The Shahbanou of Iran Lieutenant General Mohsen Hashemi-Nejad Chief of the Military Household and General Military Aide to His Imperial Majesty, The Shahanshah His Excellency Hormoz Gharib Grand Master of Ceremonies to His Imperial Majesty, The Shahanshah His Excellency Karim Pasha Bahadori Chief of the Private Secretariat of Her Imperial Majesty, The Shahbanou of Iran Lieutenant General Dr. Abdol-Karim Ayadi Private Physician to The Shahanshah Lieutenant General Mansour Afkham Ebrahimi Military Aide to His Imperial Majesty, The Shahanshah Lieutenant General Ali Mohammad Khademi President, Iran Air Lines Her Excellency Mrs. Kowkab Moarefi Vice Minister of Social Welfare The Honorable Nasser Majd and Mrs. Majd Minister Counselor, Imperial Embassy of Iran The Chief Justice and Mrs. Burger The Secretary of State and Mrs. Kissinger The Honorable Robert T. Hartmann, Counsellor to the President, and Mrs. Hartmann The Honorable John O. Marsh, Jr., Counsellor to the President, and Mrs. Marsh The Honorable Donald Rumsfeld, Assistant to the Fresident, and Mrs. Rumsfeld The Honorable Ernest F. Hollings, United States Senate, and Mrs. Hollings (South Carolina) The Honorable Clifford P. Hansen, United States Senate, and Mrs. Hansen (Wyoming) The Honorable Alan Cranston, United States Senate (California) The Honorable Charles McC. Mathias, United States Senate, and Mrs. Mathias (Maryland) The Honorable J. Glenn Beall, United States Senate, and Mrs. Beall (Maryland) The Honorable Jesse A. Helms, United States Senate, and Mrs. Helms (North Carolina) The Honorable Jack Brooks, House of Representatives, and Mrs. Brooks (Texas) The Honorable Bob Casey, House of Representatives, and Mrs. Casey (Texas) The Honorable Del Clawson, House of Representatives, and Mrs. Clawson (California) The Honorable Sam Gibbons, House of Representatives, and Mrs. Gibbons (Florida) The Honorabie John M. Murphy, House of Representatives, and Mrs. Murphy (New York) The Honorable Garry Brown, House of Representatives (Michigan)

The Honorable James T. Broyhill, House of Representatives, and Mrs. Broyhill (North Carolina) The Honorable William P. Rogers and Mrs. Rogers Mr. Rogers is former Secretary of State now with law firm of

Rogers and Wells in New York City The Honorable Joseph J. Sisco, Under Secretary of State for Political Affairs, and Mrs. Sisco

General David C. Jones, USAF, Chief of Staff of the Air Force, and Mrs. Jones

The Honorable Richard M. Helms, American Ambassador to Iran, and Mrs. Helms

The Chief of Protocol and Mrs. Catto

The Honorable Alfred L. Atherton, Jr., Assistant Secretary of State for Near Eastern and South Asian Affairs, and Mrs. Atherton

Lieutenant General Brent Scowcroft, USAF, Deputy Assistant to the

President for National Security Affairs, and Mrs. Scowcroft Mr. Fred Astaire, Beverly Hills, California

Actor, dancer

Mr. and Mrs. William J. Baroody, Sr., Alexandria, Virginia Mr. Baroody is President, American Enterprise Institute

Mr. Richard Bass, Dallas, Texas

President, H. W. Bass Oil Company of Dallas

Mrs. Louis Bellson, Northridge, California Mrs Bellson is singer, Pearl Bailey

Mr. and Mrs. George W. Bewley, Lockport, New York

Mr. Bewley is President, Bewley Conduit Construction, Inc.

Mr. and Mrs. Alfred S. Bloomingdale, Los Angeles, California Mr. Bloomingdale is Consultant, Diners' Club

Mr. and Mrs. Bill Bradley, New York, New York Mr. Bradley is member of the New York Knickerbockers Basketball Team

Mrs. Joyce Braithwaite, Charlotte, Michigan Guest of Representative Garry Brown

Mr. and Mrs. Thomas Brokaw

Mr. Brokaw is White House Correspondent, National Broadcasting Co. Dr. and Mrs. Berkeley G. Burrell, Washington, D. C.

Dr. Burrell is President, National Business League

Mr. and Mrs. John J. deButts, New York, New York Mr. deButts is Chairman, American Telephone & Telegraph Co.

Mr. and Mrs. Paul Etchepare, Cheyenne, Wyoming

Mr. Etchepare is President, Warren Live Stock Company

Mr. and Mrs. Thomas C. Frost, Jr., San Antonio, Texas Mr. Frost is Chairman, Frost National Bank

Mr. Iraj Gorgin

Head, National Iranian Radio & TV Group 🚿

Mr. and Mrs. Harry J. Gray, Hartford, Connecticut

Mr. Gray is Chairman and President, United Technologies Corporation Mr. Merv Griffin, Hollywood, California

Television entertainer

The Honorable Henry Ford II and Mrs. Ford, Grosse Pointe Farms, Michigan Mr. Ford is Chairman, Ford Motor Company

The Honorable John D. Harper and Mrs. Harper, Pittsburgh, Pennsylvania Mr. Harper is Chairman, Aluminum Company of America and Chairman, The Business Roundtable

Mr. and Mrs. John F. Henning, San Francisco, California Mr. Henning is Secretary-Treasurer, California Labor Federation

Mr. and Mrs. Bob Hope, North Hollywood, California

Mr. and Mrs. Edgar Jannotta, Chicago, Illinois

Mr. Jannotta is Assistant Managing Partner, William Blair & Co. Mr. and Mrs. Walter Kennedy, New York, New York

Mr. Kennedy is Commissioner, National Basketball Association

- 3 - 5/15/75

Mr. and Mrs. David S. Lewis, St. Louis, Missouri Mr. Lewis is Chairman, General Dynamics Corporation Mrs. Glenard Lipscomb, Washington, D. C. Mr. and Mrs. Robert H. Malott, Chicago, Illinois Mr. Malott is Chairman, FMC Corporation Mr. and Mrs. Raymond K. Mason, Jacksonville, Florida Mr. Mason is President, Charter Company of Florida Miss Barbara MacFarland, Carmel, California Guest of Merv Griffin Mrs. Aileen Mehle, New York, New York Mrs. Mehle is columnist, Suzy Knickerbocker Mr. Ogden Phipps, New York, New York Chairman, Bessemer Securities Corporation Miss Mary Jane Pool, New York, New York Editor-in-Chief, House & Garden Magazine Mr. and Mrs. Herbert Schlosser, New York, New York Mr. Schlosser is President, National Broadcasting Company Mr. and Mrs. William T. Seawell, New York, New York Mr. Seawell is Chairman and President, Pan American World Airways, Inc. Mr. Javan Shir Director, PARS News Agency (Iran) Mr. E. B. Smith, Hollywood, California Manager for Miss Pearl Bailey Mr. and Mrs. Roger Smith, Beverly Hills, California Mrs. Smith is actress, Ann-Margret Mr. Andy Warhol, New York, New York Artist Mrs. Linton Wells, Washington, D. C. White House Correspondent, Storer Broadcasting Company Lieutenant Linton Wells II Escort of Mrs. Linton Wells Mr. and Mrs. Tom Wicker, New York, New York Mr. Wicker is Associate Editor, The New York Times Mr. and Mrs. Walter B. Wriston, New York, New York Mr. Wriston is Chairman, First National City Bank

REVISED May 15, 1975 10:00 a.m.

THE WHITE HOUSE

WASHINGTON

DINNER IN HONOR OF THEIR IMPERIAL MAJESTIES THE SHAHANSHAH ARYAMEHR OF IRAN AND THE SHAHBANOU

May 15, 1975 8:00 p.m.

Dress:

White tie ... long dresses for the ladies

Arrival:

- 8:00 p.m. ... at North Portico Entrance ... Shahanshah Aryamehr of Iran and The Shahbanou, Ambassador and Mrs. Catto
- You and Mrs. Ford will greet
- Photo coverage of greeting

Yellow Oyal Room:

- Secretary and Mrs. Kissinger; Minister of Foreign Affairs Khalatbari; American Ambassador and Mrs. Richard M. Helms; and Foreign Ambassador Ardeshir Zahedi will assemble just prior to the 8:00 p.m. arrival of Shahanshah Aryamehr of Iran and The Shahbanou and Ambassador and Mrs. Catto.
- Color Guard will request permission to remove Colors at approximately 8:10 p.m. ... all guests except Shahanshah Aryamehr of Iran ard The Shahbanou will depart at this time.

Grand Entrance:

- Approximately 8:12 p.m. ... descend Grand Staircase preceded by Color Guard.
- -- Pause at foot of staircase for official photograph (Shahanshah Aryamehr of Iran to your right ... The Shahbanou to your left ... then Mrs. Ford).

- Color Guard reforms and procession moves to red carpet facing East Room ... pause for Ruffles and Flourishes and announcement ... take receiving line positions (Shahanshah Aryamehr of Iran to your right ... then Mrs. Ford ... then The Shahbanou).
- -- Follow Color Guard into East Room when "Hail to the Chief" is played.

Receiving Line:

- Take position just inside door of East Room ... Ambassador Catto will present your guests.

After receiving line, follow guests into State Dining Room.

Dinner:

- Round tables

No press coverage of dinner; toasts will be piped to the press ... transcripts will be released to the press ... there will be mini-camera coverage of the toasts with a small photo pool.

After-Dinner:

10:00 p.m. ... guests proceed to parlors for demitasse, liqueurs, and cigars. You and Mrs. Ford will escort Shahanshah Aryamehr of Iran and The Shahbanou to the Blue Room where you will visit informally with your guests.

No press coverage in the Blue Room.

10:05 p.m. ... after-dinner guests will be escorted to the State Floor. You, Mrs. Ford, Shahanshah Aryamehr of Iran and The Shahbanou (Shahanshah Aryamehr of Iran to your right ... then Mrs. Ford ... then The Shahbanou) will receive the afterdinner guests from a position in the Grand Hall in front of the Blue Room door -- a Military Social Aide will present your guests -- guests will proceed to the East Room and take their seats.

- 3-

Entertainment:

- -- After the guests are seated, you will enter the East Room through the Green Room door and seat Mrs. Ford, Shahanshah Aryamehr of Iran and The Shahbanou.
- You proceed to the stage which will be located at the North End of the East Room and introduce Ann-Margret.

NOTE: Suggested remarks (Tab A).

- At the conclusion of the performance, you and Mrs. Ford will escort Shahanshah Aryamehr of Iran and The Shahbanou to the stage to thank Ann-Margret.

NOTE: There will be press coverage of the entertainment, including pool coverage of your introduction and the first and last part of the program.

After you have thanked Ann-Margret, you and Mrs. Ford will escort Shahanshah Aryamehr of Iran and The Shahbanou to the Grand Foyer for dancing.

Departure:

- You, Mrs. Ford, Ambassador and Mrs. Catto escort Shahanshah Aryamehr of Iran and The Shahbanou to the North Portico.
- -- You and Mrs. Ford may wish to return for dancing or return to the Family Quarters.
- -- There will be champagne, mixed drinks and dancing for the guests who remain.

NOTES:

- -- The dinner and after-dinner guest lists are attached (Tab B). -- A suggested toast is attached (Tab C).
 - Military Social Aides will be present.

- The Navy Band will be playing on the South Balcony as your dinner guests arrive.
- A Marine Harpist will be playing in the Diplomatic Reception Room as your dinner and after-dinner guests arrive.

White House photographer will be present.

Nancy Ruwe

WASHINGTON

SUBJECT: Instructions for Social Aides

EVENT: State Dinner - The Shahanshah of Iran & The Empress Farah

Date/Time: May 15, 1975 (8:00)

No. of Guests: 120

Uniform: White Tie Parking: South Grounds

In-Place Time for Aides: 6:30 p.m. (Library)

In-Place Time for OIC: 6:00 p.m. (Duty Aide)

Duty Aide: LCDR Stephen Todd, USN

First Family Participation: The President and Mrs. Ford

The following Social Aides will attend:

LCDR T. E. Grabowsky, USN Lt Marsha A. Johnson, USN Lt F. Taney Heil, USN Lt John R. Evans, USN Lt Michael F. Martus, USN Major Duncan D. Briggs, USA Capt Janet S. Rexrode, USA Capt Thomas L. Groppel, USA Capt Carl E. Linke, USA IstLt Mark R. Lewis, USA

* Major David Van Poznak, USAF Capt John D. Power, USAF Capt James M. Roberts, USAF Capt Charles I. Arms, USAF Capt Roger F. Peters, USAF IstLt Robert J. Harig, USAF Major Henry W. Buse, USMC Capt John R. Harris, USMC Capt Dolores K. Lyons, USMC Capt Andrew N. Pratt, USMC IstLt John B. Sollis, USMC IstLt Scott W. McKenzie, USMC

*Officer in Charge

Music: US Navy Band on South Balcony (7:15) (Southwest Gate)
USMC Drum and Bugle Corps on North Portico (7.15) (Northwest Gate)
USMC Harp in Diplomatic Reception Room (7:15 & 9:15) (East Gate)
USMC Orchestra in the Lobby (7:30) (East Gate)
US Army Strings in State Dining Room (9:00) (East Gate)
USMC Dance Combo in the Lobby (10:30) (East Gate)

Remarks:

Staff Mess will feed Aides 3 Doornien from MDW 1 Doorman from Garage Call system in effect Liev

STEPHEN TODD

Call system in effect Lieutenant Commander, U. S. Navy Naval Aide to the President

DISTRIBUTION:

Capt Kollmorgen LtCol Sardo LCDR Todd LtCol Blake Major Barrett Mrs. Ruwe Mrs. Weidenfeld Secret Service Visitor's Office Band Usher's Office White House Garage White House Staff Mess Mr. O'Donnell White House Police (7)

			Date Issued 5/1/75
			By P. Howar
τ.			Revised
	FACT SHE	FT	
	Mrs. Ford's C		
	MIS. FOID S C	лисе	
Event S	State Dinner		
LYCILL	Honoring The Shahanshah of Iran and	The Empress Farah	1
	1E May 15, 1975 8:00 p.m.		
Contact	Pat Howard		Phone 2927
Number of	guests: Total 100 A-Dinner Women x	Men x	Children
Place Sta			
Principals in		и	all and the first and the second s
-		(Receiving line) yes	
-	avial to a	· · · · · · · · · · · · · · · · · · ·	
	1		
Ducheround	•	ан антина у так на село на мала антина у султара. Антина со сула	**************************************
			• • • • • • • • • • • • • • • • • • •
	REQUIRE	MENTS	
C. 1.1.			
Social:	Guest list yes	D	M
	Invitations yes Refreshments State Dinner Forma	Programs yes	Menus yes
	₩^~₩~~₩		alinne – Ali'la dilla ang manakara
	Decorations/flowers yes	■ 2018 Wand any farment data to a far bits - to an an an any state to a second s	
	~ · · · · ·	, , , , , , , , , , , , , , , , , , ,	₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩
	Social Aides <u>yes</u> Dress White Tie	₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.₩.	Cost shark yog
			Coat check yes
	Other		
Press:			
	Photographers yes		
	TV Crews yes		
	White House Photographers yes	Color yes	Mono.
	Other		1. 241 to 2014 your and a state of the state
Technical			
Support:	Microphones yes	PA Other R	ooms yes
	Perording		
	* • * .		
	Transportation cars	un on ge auto dara dara ante	and the second
		ar yn ffer fallen fallen yn ar yn ar fallen yn ar fallen yn ar	
	Housing Other	(Risers stage nlatfo	orms) yes
Project Co-	ordinator Pat Howard		Phone 2927
101001001	i at nowal u		

Site diagrams should be attached if technical support is heavy.

.

WASHINGTON

SUBJECT: Instructions for Social Aides

EVENT: State Arrival - The Shahanshah of Iran & The Empress Farah

Date/Time: May 15, 1975 (10:30) No. of Guests:

Uniform: Service Dress Parking: North Grounds

In-Place Time for Aides: 9:30 a.m. (Duty Aide)

In-Place Time for OIC:

Duty Aide: LCDR Stephen Todd, USN

First Family Participation: The President and Mrs. Ford

The following Social Aides will attend:

Capt Stephen M. Bauer, USA lstLt John B. Sollis, USMC

*Officer in Charge

Music:

Remarks:

3 Doormen from Garage 2 w/radios, 1 w/tickets

Mal ri STEPHEN TODD

Lieutenant Commander, U. S. Navy Naval Aide to the President

DISTRIBUTION:

Capt Kollmorgen LtCol Sardo LCDR Todd LtCol Blake Major Barrett Mrs. Ruwe Mrs. Weidenfeld Secret Service Visitor's Office Band Usher's Office White House Garage White House Staff Mess Mr. O'Donnell White House Police (7)

Thursday, May 15, 1975

THE WHITE HOUSE

Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford will host a white tie dinner honoring Their Imperial Majesties, The Shahanshah of Iran and The Shahbanou of Iran, Thursday, May 15 at 8 p.m. Ann-Margaret, Actress-Singer-Dancer, will perform at the after-dinner entertainment in the East Room.

The State Dining Room will be transformed into a garden setting for the evening, with American Bronze Sculptures as the focal point of the centerpiece on each table.

The Bronze Sculptures, which are all from the Permanent Collection of the Corcoran Gallery of Art, are on loan to the White House for the dinner. The Sculptures are of the late 19th and early 20th centuries and are by American artists. They are : Dancing Faun by Robert Ingersoll Aitken (1878-1949); Girl Standing, Girl Seated, Girls Dancing in the Street, Sea Treasures and You Dare Touch My Child by Abastenia St. Leger Eberle (1878-1942); Figure of Nude Child Holding Shell by Janet Scudder (1873-1940); Dancing Girl, Woman Reading, Classical Female Dancer, Enthroned, Grecian Woman, The Dance Step and Seated Woman by Bessie Potter Vonnoh (1872-1955).

The centerpiece will be placed on a plateau of baby tears, resembling a garden lawn with lily of the valley growing out of the baby tears. There will be four 24"candles, in low crystal holders, surrounding the Sculpture. Similax garlands will be attached, around the candles four to five inches above each candle holder to create a pavillion effect around the Sculpture. The candlestick holders are on loan to the White House from Tiffany & Company, New York.

In keeping with the garden theme, each table will be covered with an emerald green silk tablecloth with an overlay of a square cloth of lily of the valley imprinted on a white background. The silk cloths were donated by the G Street Remnant Shop, Washington, D. C., and the lily of the valley cloths were donated by Wamsutta. The tablecloths were designed by David Jones and executed by Mark Adams of Alexander-King, Garfinckels, Washington, D. C.

The tables will be set with the Truman china, the Kennedy crystal and the Monroe vermeil. Each dining chair will have a garland attached to the back of it, while the decor of the room will include trees and garlands on the wall scones and the chandalier. The greenery is from the White House.

Mr. David Jones of Los Angeles is the designer of the table arrangements for tonight's dinner. Mr. Jones, a floral designer and Interior decorator, has donated his services, time and expenses to the White House.

Tonight's menu includes Salmon en Gelee with Sauce Verte, Saddle of Veal, Tometees Saint Germain, Spinach en Branche, Hearts of Lettuce Salad, Bel Paese Cheese, Praline Mousse and Demitasse.

The wines are Freemark Abbey Johannisberg Riesling, 1970, Robert Mondavi Cabernet Sauvignon, 1971, and Schramsberg Blanc d Blancs, 1972.

WASHINGTON

BIOGRAPHY: DAVID JONES

(David Jones of Los Angeles, California, is the designer of the table arrangements for the Dinner honoring the Shah of Iran on May 15, 1975.)

David Jones' floral career has ranged from assisting friends of his parents who own a shop in South Bend, Indiana, to New York City, where he has worked with Judith Garden and Ethel Rogers, to Los Angeles, where, in 1964, he opened his own business. The David Jones Floral Design Studio is located on the famous Sunset Strip in Hollywood.

David's floral talents have branched out into the field of Interior Decoration. Some of his more recent credits include the Manhattan Penthouse of Gloria Foster and her husband Clarence Williams III of television's "Mod Squad," Los Angeles' beautiful Greenhouse Restaurant, and the recently opened Mark Twain's Jumping Frog Saloon in the fashionable Brentwood area.

Floral clients range from all areas of the social and business worlds. Any day might find David and his crew planning and creating parties for the Alfred Bloomingdales, the Deane Johnsons, Martha and Hal Wallis, the Ronald Reagans, the Lew Wassermans, Jennifer (Jones) and Norton Simon, and many film and television personalities. Frequent callers from around the world are: Secretary of State and Mrs. Henry Kissinger, Mrs. Averell Harriman, Mrs. Albert Lasker, Mr. Andre Kostelanetz, Princess Shams Pahlavi (sister of the Shah of Iran), Mr. and Mrs. Henry Ford, and both Ford daughters, Charlotte and Anne.

David Jones is synonymous with excellence in floral creativity and accomplishment.

David Jones has donated his services and all of his expenses to the White House.

For Immediate Release Tuesday, May 13, 1975

THE WHITE HOUSE OFFICE OF THE PRESS SECRETARY TO MRS. FORD

The President and Mrs. Ford have invited Actress-Singer-Dancer Ann-Margret, to entertain Thursday, May 15, at the State Dinner honoring Their Imperial Majesties, The Shahanshah of Iran and the Empress Farah.

This will be Ann-Margret's first performance at the White House. She will be performing with the accompaniment of six singers and four dancers. Her show will include the song "I Won't Last a Day Without You" by Paul Williams; "Swedish Lullaby" (with film clips taken by Roger Smithduring a visit to Sweden); and a "Salute to the Bicentennial."

Ann-Margret has been acting in movies since 1961 and has appeared in more than 20 motion pictures. She was an Academy Award nominee for Mike Nichols' "Carnal Knowledge" and received the Hollywood Foreign Press Golden Award as the year's Best Supporting Actress for that performance. She also received the Donatelli Award in 1970 for her performance in the movie. The award is the Italian motion picture industry's highest honor for international filmmaking.

Ann-Margret has received the National Theater Owners "Actress of the Year" award twice: in 1971, for "Carnal Knowledge," and in 1975 for her performance in "Tommy." She was the guest of honor in 1968 at Queen Elizabeth's Royal Command Performance in London.

Ann-Margret was born in Stockholm, Sweden. She moved to the U.S. at the age of five and was raised in Illinois. Ann-Margret married producer-writer, Roger Smith, May 8, 1967. Her interest in music and dance led to her discovery by George Burns in Las Vegas where she was performing with a combo. In 1961, she was signed to play her first role as Bette Davis' daughter in the movie, "A Pocketful of Miracles."

WASHINGTON

Credits

Table Decor for the State Dinner Honoring the Shah of Iran on May 15, 1975 -

David Jones, floral designer (services, time, and expenses donated) (of Los Angeles)

Tablecloths: designed by David Jones; executed by Mark Adams of Alexander-King, Garfinckel's, Washington, D. C.

The underlay of the cloths: Emerald Green <u>taffeta</u> (fabric) donated by the G Street Remnant Shop, Washington, D. C.

The overlay of the cloths: Wamsutta's "Lily of the Valley" (sheets) donated by Wamsutta

Bronzes:

on loan to the White House from the Corcoran Gallery of Art

(The Candlestick holders are on loan to the White House from Tiffany & Co., New York.) γ

The table will be set with the Johnson china, the Kennedy crystal, and the Monroe vermeil.

The greenery is from the White House.

WASHINGTON

Table Decor for the State Dinner Honoring the Shah of Iran on May 15, 1975

The American Bronzes by Robert Ingersoll Aitken, Abastenia St. Leger Eberle, Janet Scudder, and Bessie Potter Vonnoh have inspired Mrs. Ford, her Social Secretary Nancy Ruwe, and floral designer David Jones of Los Angeles to transform the State Dining Room into a garden. The Bronzes will be the focal point of the centerpiece. They will be placed upon a plateau of baby tears which will resemble a garden lawn with lily of the valley growing out of the baby tears.

Smilax garlands will be attached to the 24" candles (in low crystal holders). This effect will create a pavilion around the plateau centered with the Bronze.

A square cloth of lily of the valley on a white background will cover over an emerald green silk cloth to the floor.

Each chair for dining will have a garland attached to the back of the chair.

The decor for the room will include trees and garlands on the wall scones and the chandelier.

MAY 14, 1975

Office of the White House Press Secretary

NOTICE TO THE PRESS

Press coverage plans for the State Dinner honoring the Shah of Iran Thursday, May 15, 1975:

7:30 PM

Arrival of Guests - SOUTH PORTICO, DIPLOMATIC ENTRANCE (Open coverage in Entrance Hall, Diplomatic Entrance Press assemble in Press Room, 7:25 PM) NOTE: NO WHITE TIE REQUIREMENT

8:00 PM

Arrival of the Shah at the Residence - NORTH PORTICO (Open coverage. Press assemble in Press Room by 7:45 PM) NOTE: NO WHITE TIE REQUIREMENT

8:10 PM Guests of Honor escorted by the President and First Lady to the East Room - STATE HALL (Open Coverage - NO WHITE TIE REQUIREMENT)

9:15 PM

Exchange of Toasts - STATE DINING ROOM (Photo pool coverage only)

AP Photo UPI Photo Washington Post Photo Washington Star Photo Time Photo Iranian Press Photo

NOTE: WHITE TIE REQUIRED - Toasts will be piped into the Family Room and into the Press Room.

#

10:00 PM

Entertainment - THE EAST ROOM (Photo pool coverage, plus writing pool designated by the East Wing.

#

NOTE: WHITE TIE REQUIRED

#

MAY 14, 1975

#.

Office of the White House Press Secretary

NOTICE TO THE PRESS

Press coverage for the working dinner with Prime Minister den Uyl			
(NO BLACK TIE	REQUIRED)		
7:40 PM	Arrival of the Prime Minister - NORTH PORTICO		
	(Open press coverage. Press should be in Press		
	Room by 7:25 PM)		
8:00 PM	Start of Working Dinner - STATE DINING ROOM		
(approx.)			
••.	The Wires		
	Washington Post		
	Washington Star		
· · ·	U.S. News and World Report		
	Network Correspondent		
	Storer Brædcasting Correspondent		
	Photographers and Cameramen		
9:00 PM	Exchange of Toasts to be piped into the Press Room,		
(approx.)	but not available for recording until toasts are		
	completed.		
	NOTE: As delivered text expected to be available		
	about l 1/2 hours after toasts.		
	•		

#

#

PRESS MEMBERS TO BE CLEARED FOR 7 PM STATE DINNER TONIGHT (May 15)

ALL PRESS SHOULD GO TO WEST WING PRESS OFFICE FOR PICK-UP

- Myra McPherson -- Washington Post -- Photographer for McCall's Article DOB -- May 31, 1934 -- SS -- 363-34-9211
- Judy Flander DOB -- November 28, 1925 -- POB -- New York City -- SS -- 356-14-4745
- Elliott Erwitt -- House and Garden Magazine SS -- 545-32-1409
- Tish Avery -- U.S. News
- Claire Crawford -- People Magazine
- Sue Watters -- Women's Wear Daily
- Guy DeLoet -- Photographer, Women's Wear Daily
- Julie Moon
- Ann Blackman -- AP
- Betty Beale
- Sara McClendon
- Dorothy McCarldle
- Walter Fisk -- U.S. News Agency
- Donnie Radcliffe -- Washington Post
- Jeanette Smythe -- Washington Post
- Sally Quinn -- Washington Post
- Al Walker -- CBS

Mark Sennet -- London Daily Express -- Photographer Kandy Stroud

THE WHITE HOUSE WASHINGTON 1 magazine Post Pool - Bill Roberts mcName Post Star other Mag Jime Wires minio comeccero Biseresiscollas

MAY 14, 1975

Office of the White House Press Secretary

NOTICE TO THE PRESS

Press coverage plans for the State Dinner honoring the Shah of Iran Thursday, May 15, 1975:

7:30 PM

Arrival of Guests - SOUTH PORTICO, DIPLOMATIC ENTRANCE (Open coverage in Entrance Hall, Diplomatic Entrance

Press assemble in Press Room, 7:25 PM) NOTE: NO WHITE TIE REQUIREMENT

8:00 PM

Arrival of the Shah at the Residence - NORTH PORTICO (Open coverage. Press assemble in Press Room by 7:45 PM) NOTE: NO WHITE TIE REQUIREMENT

8:10 PM

Guests of Honor escorted by the President and First Lady to the East Room - STATE HALL (Open Coverage - NO WHITE TIE REQUIREMENT)

9:15 PM

Exchange of Toasts - STATE DINING ROOM (Photo pool coverage only)

AP Photo UPI Photo Washington Post Photo Washington Star Photo Time Photo Iranian Press Photo

NOTE: WHITE TIE REQUIRED - Toasts will be piped into the Family Room and into the Press Room.

10:00 PM

Entertainment - THE EAST ROOM (Photo pool coverage, plus writing pool designated by the East Wing.

and the second secon

NOTE: WHITE TIE REQUIRED

#

#

WASHINGTON

May 12, 1975

MEMORANDUM FOR:

SUBJECT:

ALL WHITE HOUSE/O.E.O.B. STAFF

Arrival Ceremony Their Imperial Majesties The Shahanshah of Iran and The Empress Farah Thursday, May 15, 1975-10:30 a.m.

You and your family and friends are invited to attend the Arrival Ceremony on the South Lawn for Their Imperial Majesties The Shahanshah of Iran and The Empress Farah.

Guests accompanied by a White House or EOB pass holder will be admitted through the Southwest Gate on Thursday, May 15, 1975, beginning at 9:30 a.m. If you are unfamiliar with the proper standing areas, one of the Executive Protective Service Officers will be happy to assist you.

The President and Mrs. Ford hope you will enjoy joining them in extending a warm welcome to our distinguished guests.

Vihe tanell

Michael J. Farrell Director Office of White House Visitors

DINNER - Thursday, May 15, 1975 at 8:00 p.m. (The Shah of Iran & Shahbanou)

TABLE 1Senator HollingsMrs. Richard HelmsChief of ProtocolMrs. JannottaRep. ClawsonMrs. HansenGen. EbrahimiMrs. AthertonMr. EtchepareMrs. Henning

TABLE 2

The Chief Justice Mrs. Moarefi Rep. Brown Mrs. Burrell Mr. Gorgin Mrs Casey Mr. Atherton Mrs. Harper Mr. Bewley Mrs. Hope

TABLE 3

Mr. Marsh Mrs. Beall Gen. Ayadi Mr. Wriston Mrs. Bewley Mr. Harper Mrs. Bradley Mr. Shir Mr. Jannotta Mrs. Braithwaite

TABLE 4

Senator Mathias Mrs. Rogers Mr. Bloomingdale Mr. Kennedy Mrs. Lipscomb Mr. Malott Mrs. Jesse Helms Mr. Majd Mr. Lewis Mrs. Brokaw

TABLE 5

Senator Cranston Mrs. Murphy Mr. Baroody Mr. E. B. Smith Mrs. Mathias Mr. Bahadori Mrs. Etchepare Lt. Wells Mr. Gray Mrs. David Jones TABLE 6Mr. HartmannMrs. MajdRep. BroyhillMrs.KennedyAmb. HelmsMrs. BrooksGen. KhademiRep. MurphyMiss MacFarland

TABLE 7

Secy of State Mrs Diba Mr. Wicker Mrs. Seawell Mr. Frost Mrs Lewis Mr. Mason Mrs. Gray Mr. Brokaw Mrs. Ford

TABLE 8

Mrs. Kissinger Amb. of Iran Mrs. Mason Senator Hansen Mrs. Wriston Mr. Griffin Mrs. Sisco Mr. Roger Smith Mrs. Frost Mr. Warhol

TABLE 9

Mrs. Marsh Mr. Gharib Mrs. Wells Mr. Seawell Dr. Burrell Mrs. Scowcroft Senator Beall Mrs. Gibbons Mr. Bradley Rep. Casey

TABLE 10

Mrs. Hartmann Gen. Hashemi-Nejad Mrs. Wicker Gen. Jones Mrs. Baroody Gen. Scowcroft Mrs. Clawson Senator Helms Mrs. Catto Rep. Gibbons TABLE 11THE PRESIDENTThe ShahbanouMr. RumsfeldMrs. BloomingdaleMr. SchlosserMrs. MehleMr. FordMrs. SmithMr. HopeMrs. Hollings

TABLE 12MRS. FORDThe ShahanshahMrs. RumsfeldMr. AstaireMiss PoolMr. PhippsMrs. deButtsMr. BassMrs. BellsonMinister of Foreign Affairs

TABLE 14

Mrs. Burger H. E. Abdolhossein Samiy Mr. Sisco Mrs. Schlosser Mr. Henning Mrs. Malott Rep. Brooks Mrs. Broyhill Mr. deButts Mr. Rogers

FOR EPS USE ONLY

8

9

5

3

12

2

5

2

6

9

SW Gate LT DINNER - Thursday, May 15, 1975 at 8:00 p.m. The President and Mrs. Ford 12 Their Imperial Majesties, The Shahanshah Aryamehr of Iran and The Shahbanou 2-11 KHALATBARI, His Excellency Abbas Ali 2 Minister of Foreign Affairs ZAHEDI, His Excellency Ardeshir Ambassador of Iran SAMIY, His Excellency Abdolhossein Minister of Science and Higher Education DIBA, Mrs. Adele 7 Lady-in-Waiting to Her Imperial Majesty HASHEMI-NEJAD, Lt. Gen. Mohsen 10 Chief of the Military Household & General Military Aide GHARIB, His Excellency Hormoz Grand Master of Ceremonies to His Imperial Majesty BAHADORI, His Excellency Karim Pasha Chief of the Private Secretariat of Her Imperial Majesty -AYADI, Lt. Gen. Dr. Abdol-Karim -Private Physician to The Shahanshah EBRAHIMI, Lt. Gen. Mansour Afkham Military Aide to His Imperial Majesty KHADEMI, Lt. Gen. Ali Mohammad Pres., Iran Air Lines MOAREFI, Her Excellency Mrs. Kowkab 2 Vice Minister of Social Welfare MAJD, The Honorable Nasser and Mrs. Majd 6 4 Minister Counselor, Imperial Embassy of Iran ASTAIRE, Mr. Fred ATHERTON, The Hon. & Mrs. Alfred L., Jr. BAROODY, Mr. and Mrs. William J. Sr. 10 BASS, Mr. Richard (w/Aileen Mehle) 121-3 BEALL, The Hon. J. Glenn & Mrs. Beall BELLSON, Mrs. Louis (Pearl Bailey) (w/Mr. E. B. Smith) 12 3 BEWLEY, Mr. and Mrs. George W. BLOOMINGDALE, Mr. & Mrs. Alfred S. 10 BRADLEY, Mr. & Mrs. Bill 3 BRAITHWAITE, Mrs. Joyce (w/Rep. Garry Brown) 3 BROKAW, Mr. & Mrs. Thomas 4 BROOKS, The Hon. Jack & Mrs. Brooks 6 BROWN, The Hon. Garry (w/Joyce Braithwaite) -BROYHILL, The Hon. & Mrs. James T. 14 BURGER, The Chief Justice & Mrs. 214 2 BURRELL, Dr. & Mrs. Berkeley G.

*		
9	2.	CASEY, The Hon. & Mrs. Bob
1	10	CATTO, The Chief of Protocol and Mrs.
1	10	CLAWSON, The Hon. & Mrs. Del
5		CRANSTON, The Hon. Alan
14	12	deBUTTS, Mr. & Mrs. John J.
1	5	ETCHEPARE, Mr. & Mrs. Paul
11	7	FORD, The Hon. & Mrs. Henry, II
7	8	FROST, Mr. and Mrs. Thomas C., Jr.
10	9	GIBBONS, The Hon. & Mrs. Sam
2	-	GORGIN, Mr. Iraj
5	7	GRAY, Mr. & Mrs. Harry J.
8		GRIFFIN, Mr. Merv (w/Barbara McFarland) (Admit card reads Mr. & Mrs. Merv Griffin)
8	1	HANSEN, The Hon. & Mrs. Clifford P.
6	10	HARTMANN, The Hon. & Mrs. Robert T.
10	A	HELMS, The Hon. & Mrs. Jesse A.
6	1	HELMS, The Hon. & Mrs. Richard M.
3	2	HARPER, Mr. & Mrs. John
14	1	HENNING, Mr. & Mrs. John F.
1	11	HOLLINGS, The Hon. & Mrs. Ernest F.
11	2	HOPE, Mr. & Mrs. Bob
N	1	JANNOTTA, Mr. & Mrs. Edgar
10	5	JONES, Gen. & Mrs. David C.
4	6	KENNEDY, Mr. & Mrs. Walter
7	8	KISSINGER, The Secy. of State & Mrs.
4	.7.	LEWIS, Mr. & Mrs. David S.
1 4	4 6 14	LIPSCOMB, Mrs. Glenard MacFARLAND, Miss Barbara (w/Merv Griffin) MALOTT, Mr. & Mrs. Robert H.
3	9	MARSH, The Hon. & Mrs. John O.
7	8	MASON, Mr. & Mrs. Raymond K.
4	5	MATHIAS, The Hon. & Mrs. Charles McC.

	-3- 5/15/75 at 8:00 p.m.
- 11	MEHLE, Mrs. Aileen (w'Richard Bass)
6 5	MURPHY, The Hon. & Mrs. John M will not have admit card
1.2 -	PHIPPS, Mr. Ogden
- 12-	POOL, Miss Mary Jane
14. 4	ROGERS, The Hon. & Mrs. William P.
11 12	RUMSFELD, The Hon. & Mrs. Donald
11 14	SCHLOSSER, Mr. & Mrs. Herbert
10 9	SCOWCROFT, Lt. Gen. & Mrs. Brent
97	SEAWELL, Mr. & Mrs. William T.
3 -	SHIR, Mr. Javan
14 8	SISCO, The Hon. & Mrs. Joseph J.
5 -	SMITH, Mr. E. B. (w/Mrs. Louis Bellson (Pearl Bailey))
8 11	SMITH, Mr. & Mrs. Roger
8 -	WARHOL, Mr. Andy
- 9	WELLS, Mrs. Linton
5 -	WELLS, Lt. Linton, II (w/Mrs. Linton Wells)
7 10	WICKER, Mr. & Mrs. Tom
38	WRISTON, Mr. & Mrs. Walter B.

R. FOR

Fran Duines Whet in seem un -leaf Spinish - seeson just started Smeling In color - Ming, 22 Look interesting By Frankie Welsh Rafi, ^{Pale} men segund er ensturen pale pale green segund Sul to sahin done in pohn Tryved hed to get Something dressier of the

FOR IMMEDIATE RELEASE

OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

EXCHANGE OF REMARKS BETWEEN THE PRESIDENT AND MOHAMMAD REZA PAHLAVI THE SHAHANSHAH OF IRAN

THE SOUTH LAWN

10:40 A.M. EDT

THE PRESIDENT: It is an honor to welcome our distinguished guests, His Imperial Majesty, the Shahanshah of Iran, and her Imperial Majesty, the Shahbanou, once again to our national capital.

The visit of Your Imperial Majesty reflects the cordial, personal and close governmental relations between the United States and Iran through many Administrations.

Ours is an old and tested friendship; it will continue to be so in the future.

Since Your Imperial Majesties last visited Washington, the world has seen many changes, but throughout this period, the United States commitment to peace and progress for the world has remained firm. Our commitment to a continuity of relations and constructive cooperation with friends such as Iran has remained c constant even while the world has changed.

We continue to build on the longstanding foundation of our mutual interests and aspirations. The United States and Iran have expanded and intensified cooperation on many fronts. Together, we can create an example for others to follow in the new era of interdependence which lies ahead.

Iran is an amazing country -- an ancient civilization that through the centuries, has retained its distinctive national identity and culture. In recent years, Iran has achieved remarkable progress serving as a model of economic development. Its extraordinary achievements have been inspired by one of the world's senior statesmen, our distinguished visitor, His Imperial Majesty.

MORE

I look forward, Your Imperial Majesty, to the talks which we shall have during your visit, to review what has been accomplished by our two nations, and to explore new dimensions for harmonizing the interests of our two nations, and increasing the cooperation between us in the cause of peace and prosperity for our two peoples and for the world.

On behalf of Mrs. Ford and the American people, and our Government, it is my pleasure to welcome their Imperial Majesties to Washington.

THE SHAHANSHAH: Mr. President, it is indeed an honor for the Shahbanou and myself for being the guests of President Ford and Mrs. Ford. This is not our first visit to your country -- it dates back a long time ago when, for the first time, I set foot on this land of the free and the brave.

Since that day, and even before, very solid relations of friendship existed between our two countries.

In the old days, we were looking to America as our friend and also the friend of all people who were striving for liberty and dignity. That feeling of my country towards yours and your people is today stronger than ever.

We would like to let you know that this friendship will never change on our part because it was based not on selfish interest, but more on the basis that we share common ideals.

I am sure that you will stand for those ideals as we will stand by them.

Page 3

As you mentioned, Mr. President, the world is changing, and very rapidly -- sometimes for the better, and sometimes, I hope not, for the worse. But in that changing world, those who remain faithful to the principles of human dignity and human liberties will have, in a spirit of interdependence, to try to, if necessary, create that new world.

The new world must not be created by just a succession of events, but it must be created by the goodwill of countries deciding to create that world on a basis of more equality and justice.

My country will be alongside the United States in the creation of that new world. I am sure that during the privilege of my meetings with you, Mr. President, and the talks that we will have, we shall forge the way for this better world in the most harmonious possible way between our two countries.

I bring the greetings of the people of my country to the great people of America, wishing you the best of luck in ever more prosperity and happiness.

Thank you, Mr. President, for your very kind invitation.

END (AT 10:49 A.M. EDT)

5/13/75 2:55 pm

PROPOSED SCHEDULE

THE PRESIDENT AND MRS. FORD'S ATTENDANCE AT THE IRANIAN RECIPROCAL RECEPTION AND DINNER

Iranian Embassy Washington, D.C. Friday, May 16, 1975 ATTIRE: White Tie and Long Dress

7:50 pm

The President and Mrs. Ford board motorcade on South Grounds.

MOTORCADE DEPARTS South Grounds en route Iranian Embassy.

[Driving time: 5 minutes]

7:55 pm

MOTORCADE ARRIVES Iranian Embassy.

The President and Mrs. Ford will be met by: Ambassador and Mrs. Ardeshir Zahedi

7:57 pm

The President and Mrs. Ford, escorted by the Ambassador and Mrs. Zahedi, proceed into the lower lobby.

> The President and Mrs. Ford will be met by: Their Imperial Majesties The Shahanshah and The Shahbanou of Iran

PRESS POOL COVERAGE

8:00 pm

The President and Mrs. Ford, escorted by Their Majesties, depart lower lobby en route holding room.

8:01 pm

The President, Mrs. Ford, and Their Majesties arrive holding room for brief refreshments. 8:10 pm

The President, Mrs. Ford, and Their Majesties depart holding room and proceed to receiving line to greet guests.

> NOTE: A merican guests will be introduced by the Chief of Protocol Ambassador Henry Catto.

8:20 pm The President, Mrs. Ford, and Their Majesties depart receiving line and proceed into dining room.

8:21 pm

The President, Mrs. Ford, and Their Majesties arrive dining room and take their seats.

PRESS POOL COVERAGE ATTENDANCE: 70

8:22 pm

Dinner begins.

NOTE: After dinner is served, His Majesty will propose a toast. The President should offer an appropriate response.

PRESS POOL COVERAGE

9:55 pm

Dinner concludes.

NOTE: Coffee will be served at the dinner table.

9:56 pm

The President, Mrs. Ford, and Their Majesties depart dining room en route Persian Room.

9:58 pm

The President, Mrs. Ford, and Their Majesties arrive Persian Room for after dinner liqueur.

> <u>NOTE</u>: Dinner guests proceed to patio for entertainment.

10:05 pm

The President, Mrs. Ford, and Their Majesties depart Persian Room en route patio. 10:07 pm Entertainment begins.

NOTE: Liqueur will be served.

10:20 pm Entertainment concludes.

10:25 pm The President and Mrs. Ford, escorted by Their Majesties, depart patio and proceed to motorcade for boarding.

10:30 pm MOTORCADE DEPARTS Iranian Embassy en route South Grounds.

[Driving time: 5 minutes]

10:35 pm

MOTORCADE ARRIVES South Grounds.

Dudbackerin Helen Collins anne Margar Mr She OVPNI THE W THE WHITE HOUSE, 20 Somia ASHINGTON ersion of her show Asil fuel compliment lide of 1 (0 R. wife 26 80 m 0/7/

Shahanshah & Aryameh Of Work Tran and The Shah banoy Mohammad + the S Mohammad & Dro of the Shanbanous & Trapé Moutor-0514 C Sup

> 9/1, ~ e, ann-Margaret 4 dancers 3 singers 20-25 min show O Alberte to Sicent. 20 oschester corographer / conductor / pour enjenen lighting guy Dhul Wms. song - I won't fast allay Wowt you. 3 Swedish Gulliby - film clips v of Sweden (Roger Gilmed) -> Who requested here x > Droper little for release, > 2 1 WH. y - contact power tel free. Hand the the source of the sou

the President & Mrs. Ford have invited and Margant, actress- Singer- Dancer, to entertain May 15, Ihursday, at the State Dinner honoring the Stall Site Imperial Majestics, The Stahanskal I son of the Empress Faral. C Conn Maigaret was born in Stocklolm, Sev. to Mad Mrs. Justav alsson on april 28. 8 Stores der parents brought her to the states at the age of 5, to Fox Jake, Illenors. She later moved to wilmette, Ill. where she grad. fim New Trier HS. She also attended N.W. Univ. for a gr. af to ann Margaret's interest in music & dance throughout school led to yes discovery by In burno. Mr. Burns saw her act in das Vigas up a combo, which was her to just professional job, & signed her to appear offim at the Sahara dota. Ser first movie was "a becketfull of Che Marg. / has been an leading and nominee, she recide Shelly wood Forein Supting actress, se (2) fam apturback Mag. and secontly rec'd the tot Cectres I the yr for 1975 Eward by in "Jommy". in "Jommy".

The many up of perform a mini version Ther show she has been so well known blor throw the country. She up be performing w/ her dansers & singers. Aler show yinclude a hand Williams tong, fivedisk fullaby up film clips I fer visit to Sweden & a Salut to I the bicentinnial.

THE WHITE HOUSE

WASHINGTON

April 11, 1975

Patti,

Here's your performer for the Shah of Iran. Although the May visit is firm, it is my understanding at this writing that both the evenings of the 15th and 16th are still being considered for the dinner.

April 16, 1975

Patty --

Dick Grank, with Ann Margaret, called this afternoon and dictated an update of AM's bio. Here's the info:

Ann Margaret recently received the Actress of the Year for 1975 Award by the National Association of Theater Owners for her performance in "Tommy".

She also received the Ruby Award from After Dark Magazine in addition to which Ann Margaret will present the big awards at the Cannes Film Festival May 23.

Cheers--Annie Grier

cc: Susan Gregory

ROGERS & COWAN, INC.

PUBLIC RELATIONS

250 NORTH CANON DRIVE BEVERLY HILLS, CALIFORNIA 90210 CRESTVIEW 5-4581

> CABLE ADDRESS ROCOPUB BEVERILY HILLS, CALIFORNIA

ANN-MARGRET

A BIOGRAPHY

Ann-Margret Olsson was born April 28 in Stockholm, Sweden, to Mr. and Mrs. Gustav Olsson. The family came to the United States when Ann-Margret was five years old, making their new home in Fox Lake, Illinois, about 40 miles northwest of Chicago. Later they moved to Wilmette, Illinois, where Ann-Margret was graduated from New Trier High School. She also attended Northwestern University for a year.

Ann-Margret's interest in music and dancing as a child prompted her parents to arrange for lessons throughout her childhood and teen years. Her performance in various high school and college musical productions led to her first professional job as a singer with a new, young band. After several engagements in the Chicago area, the combo headed westward to Elko, Reno and Las Vegas. George Burns saw the act in the latter city and immediately signed Ann-Margret to appear with him at the Sahara Hotel as his personal discovery. After the opening, there was not doubt in anyone's mind that Ann-Margret was the brightest new star in show business.

Jack Benny saw the act and asked her to make her national television debut on his CBS show. This led to a screen test by 20th Century Fox and a starring role in Rodgers and Hammerstein's "State Fair". Frank Capra then signed her to play Bette Davis' daughter in his film, "A Pocketful of Miracles".

As a rising young motion picture personality, Ann-Margret was asked to sing one of the five nominated songs at the Academy Awards. Her electrifying appearance on that telecast singing "Bachelor In Paradise" to Master of Ceremonies Bob Hope is now legendry.

The next day, Ann-Margret became the most sought after new personality in Hollywood. She was rewarded with a Columbia Pictures contract and the choice role in "Bye, Bye, Birdie", with Dick Van Dyke. LIFE Magazine made her the subject of a cover story which ran an unprecendented 12 pages. ESQUIRE and THE SATURDAY EVENING POST immediately followed with cover stories on the screen's new golden girl.

Ann-Margret has appeared in over 20 motion pictures to date. Her roles starring with Steve McQueen in "The Cincinnati Kid", Bing Crosby in "Stagecoach", Jean Louis Trintignant in "The Outside Man", Elvis Presley in "Viva Las Vegas", Anthony Quinn in "R.P.M.", Joe Namath in "C C & Co.", Alain Delon in "Once a Thief" and Dean Martin in "Murderers' Row", have established her as a top international film favorite.

Her touching and dramatic portrayal of Bobbi Templeton opposite Jack Nicholson in Mike Nichol's "Carnal Knowledge", was unanimously acclaimed by critics everywhere as one of the finest screen performances of 1971 and earned her an Academy Award nomination. She also received the Hollywood Foreign Press Golden Globe Award as the year's Best Supporting Actress.

For the second time in a decade, Ann-Margret has become one of the most sought after and written about actresses in Hollywood. LIFE Magazine just before its demise, again chose her for a cover story. She also has

-2-

been profiled in TIME, LOOK, NEWSWEEK, VOGUE, PLAYBOY, CORONET, COSMOPOLITAN, REDBOOK and SHOW. HARPER'S BAZAAR recently chose her as one of the ten most exciting women in America.

Ann-Margret's television career is equally as colorful as her motion picture activities. Her first television special on CBS in December, 1968, was one of the most critically-acclaimed and highly rated television events of the year. So successful, in fact, it was repeated in June, 1969, on NBC-TV.

Her second television special, "From Hollywood With Love", aired in December, 1969, also on CBS-TV and again received rave reviews and tremendous viewer acceptance.

In November of 1971, Ann-Margret starred in the television adaptation of the long-running New York musical spoof of the 30's "Dames at Sea". It was one of the highest-rated NBC specials of the season.

Ann-Margret is a superstar in yet another medium, having become one of the most popular attractions in nightclubs across the country. Reviews accorded her in-person appearances are among the best ever given to any star in the cabaret field, and her performance elicited from David Merrick the unqualified comment: "It is the finest nightclub show I have ever seen!"

She holds a multitude of box office and attendance records at the Riviera, Hilton and Tropicana Hotels in Las Vegas as well as at the Sahara Hotel in Lake Tahoe. In addition, she played to capacity audiences for four consecutive seasons at the Fountainebleau Hotel in Miami Beach from 1971 to 1974.

-3-

Ann-Margret recently took a mini version of her nightclub revue to the Far East where she played to standing-room-only audiences in Hong Kong, Bangkok, Singapore, Manil and Seoul.

One of Ann-Margret's favorite pastimes is travel, and she has seen almost every major country in the world. Her motion picture activities have taken her to Spain for "The Pleasure Seekers", Argentina for "Criminal Symphony", Italy for "The Tiger and The Pussycat", Beirut, Lebanon for "The Puzzle", and Durango, Mexico for her role opposite John Wayne for "The Train Robbers". Ann-Margret has recently completed filming in London what surely will be one of the most talked about pictures of 1975. It is Ken Russell's filmization of the rock opera "Tommy" written by The Who and co-starring Oliver Reed, Elton John and Jack Nicholson.

Ann-Margret has won many prestigious awards, having twice been honored by The Theatre Owners of America as the outstanding Box office Star of The Year. She was the special guest of honor at Queen Elizabeth's Royal Command Performance in London, and recently, the Italian motion picture industry presented her with its highest honor for her contribution to international filmmaking. President Johnson presented Ann-Margret with a special citation for her outstanding performance throughout her tours of Vietnam and the Far East. She won PHOTOPLAY Magazine's Gold Medal Award as the most popular actress in both 1971 and 1972.

The date of November 28, 1972 will go down in show business annals as having marked one of the truly great show business comebacks of any year. The place was the Las Vegas Hilton, where Ann-Margret received a standing ovation from a capacity audience of nearly 2,000 people, many of them celebrities in their own right. It had been just ten weeks

-4-

before that she had plunged from a 22-foot platform at the Sahara Hotel in Lake Tahoe crashing to the stage with an impact that fractured her face in five places, as well as her jaw and left arm.

Her live performance at the Hilton Hotel was filmed on stage in Las Vegas by NBC for the viewing audience at home. The Special, entitled "When You're Smiling" was seen by over 51,000,000 people on April 4, 1973, making it one of the most successful television events of the year. It was again shown the following October.

Because of the tremendous success of "When You're Smiling", NBC signed Ann-Margret to an exclusive contract to star in one for 1974-75 season and one during the 1975-76 season. Ann-Margret will receive one of the highest salaries ever paid to an individual performer for these two special event musical programs.

Ann-Margret married producer-writer, Roger Smith, on May 8, 1967. They live on a seven-acre estate in Beverly Hills once owned by Humphrey Bogart and Lauren Bacall. Their family includes a Tibetan terrier and three cats, Burmese, Persian and one of dubious parenthood.

The collection of "wheels" assembled in their garage includes a sand-and-sable colored Rolls Royce, a powder blue Jaguar XKE, "His and Hers" motorcycles, a custom-made 14-carat gold electric mini-cart and a six-wheel amphibian.

#

-5-

ANN-MARGRET

MOTION PICTURE CREDITS

"Pocketful Of Miracles" "State Fair" "Bye, Bye, Birdie" "Viva Las Vegas" "Kitten With A Whip" "Bus Riley's Back in Town" "The Pleasure Seekers" "Once A Thief" "The Cincinnati Kid" "Make In Paris" "Stagecoach" "The Swinger" "Murderers' Row" "The Tiger and The Pussycat" "The Prophet" "The Puzzle" "Andante" "R.P.M." "C. C. And Company" "Carnal Knowledge" "The Train Robbers" "The Outside Man"

"Tommy"

GERALD R. FORD LIBRARY

The item described below has been transferred from this file to: Audiovisual Unit Book Collection Ford Museum in Grand Rapids

Item: 6 8"×10" BW photos of Ann-Margaret (performed at The WH Ar Shah m 5/15/75)

Allan Can Entupises.

The item was transferred from:

Weidenteld Bro 31 5/15/75 Inan(2)

Initials/Date let 3/32

Uashington Star-News 225 VIRGINIA AVE., S.E., WASHINGTON, D.C. 20003 - F.Y. I. Sheila.

2926 aufulg

May 26, 1975

Dear Belly neave you now my critical column of The 21st, which I intended to be constructure - I thought you might be interested in seeing what was cut out lug an editor - presimably for space reasons I was impressed by what you raid and did on your mest coast hup. you have an instruct for Daying and doing whatever is save, buil and helpful which means you not only think right but you have the sift of articulation . as an american and a maman it makes me proud. affectionately Bell Beal had

That's what they all said in secret, but publicly they cooed:

"The whole axainix evening was just charming!" Hanaxuafxzauxazxx

wantadykaxaxfendxthataxx No well-mannered person offends a gracicu

elicited

host, particularly a couple who have stirradxup as much empathy

and affection as the Fords. But the reaction was so strong and

and widespread it skambola should be heeded. Last year their majest

As for the President objecting to reporters zeroing in on

his VIP guests, he is no different from any of his predecessors

Truman*'s

all the way back to Rissushanakis time when the practise began.

Each succeeding president has objected to his special guests

being BAINERXINANARY Cornered by a covey of REMEMBERSK

inquiring newswomen jotting down inxiduites and everything said

The K Jack Kennedys pedested so strenuously M Tish Baldrige sum-

moned the reporters and asked them to avoid celebrities at all

parties. That didn't last very long.

Beals column

The President didn't know that before the newswomen joined his

guests an following the dinner for the Shah, a hot argument ensued

among them on in subject. afxkhxxpears reporter Helen Thomas main-

tained that as a newswoman who she is entitled to carry pan and paper

and takes notes at White House parties, "I am not there as a quest;

I am there as a reporter," she said,

I took the other side. If we want to mingle with guests instead his not just dress like gues of observing from a distance behind a rope, we should/hakamarkidar but behave like guests. guests.guests.guests.conferences/ imakafiasa

belong in the West Wing. They look gauche and awkward at a very

proper and elegant party. Besides, ever since Liz Ma Carpenter was

press secretary, so much material is supplied each reporter she

doesn't have to strain the brain to remember a couple of comments.

HEW SECRETARY and Mrs. Caspar Weinberger were chatting with

Roger and Christine friends about his p coming retirement at phoxRegerx2keness Stevens

Sunday supper for Douglas Fairbanks, Jr. Jane was sky happily