The original documents are located in Box 28, folder "State Visits - Emperor Hirohito (2)" of the Ron Nessen Papers 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. Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

DEPARTMENT OF STATE WASHINGTON, D.C. OFFICE OF THE CHIEF OF PROTOCOL

WHITE HOUSE ARRIVAL CEREMONY - INCLEMENT WEATHER SCENARIO

One-half hour before ceremony

Members of the Welcoming Committee arrive at the Southwest Gate of the White House. They are escorted to the Diplomatic Entrance and upstairs to the East Room to take their places to the right of the platform.

Secretary of State (and Mrs.) and Representative of the Joint Chiefs of Staff (and Mrs.) arrive via the Southwest Gate and are escorted upstairs to take their places on the North Portico (see XXX on Diagram 1).

Five minutes before ceremony

Members of the Visitor's Official Party arrive at the North Portico entrance (via the Northwest Gate) and are escorted to their places in the East Room, in front of the Welcoming Committee. (see diagram 2)

Two minutes before ceremony

President and Mrs. Ford arrive at the North Portico entrance.

Ruffles and Flourishes Hail to the Chief

Time of Ceremony

Motorcade carrying visitor (and Mrs.) arrives Northwest Gate and proceeds towards North Portico.

Trumpet Fanfare

Motorcade arrives at North Portico.

Chief of Protocol introduces visitor (and Mrs.) to President and Mrs. Ford.

The President introduces Secretary of State (and Mrs.) and representative of the Joint Chiefs of Staff (and Mrs.).

President Ford and visitor position themselves on the red carpet, facing Pennsylvania Avenue. (see diagram 1).

Mrs. Ford and visitors wife position themselves to the side of the red carpet (see #1 and #2 on diagram 1).

Ruffles and Flourishes National Anthem of Visitor's Country National Anthem of the United States

President and Mrs. Ford escort visitor (and Mrs.) into the East Room.

Secretary of State (and Mrs.) and representative of Joint Chiefs of Staff (and Mrs.) follow and position themselves to the left of the platform (see XXX on diagram 2). Chief of Protocol positions himself at #4 on diagram 2.

President Ford and visitor proceed onto platform.

Mrs. Ford and visitor's wife position themselves to left on platform (see #1 and #2 on diagram 2). Wife of the Chief of Protocol positions herself at #3 on diagram 2.

Welcoming Remarks by President Ford.

Response by visitor.

President and Mrs. Ford escort visitor (and Mrs.) from the East Room, through the Green Room, into the Blue Room. (see diagram 2)

Secretary of State (and Mrs.) and representative of the Joint Chiefs of Staff (and Mrs.) are escorted into Blue Room.

Receiving line is formed.

President Ford
Visitor
Mrs. Ford
Visitor's wife
Secretary of State
Wife
Representative of JCS
Wife

Members of the Official Party and the Welcoming Committee are escorted into the Blue Room and presented to the receiving line.

Coffee is served.

One half hour following the start of Ceremony

President Ford escorts Visitor to the Oval Office for meeting.

Following coffee, visitors wife departs.

NATIONAL ARCHIVES AND RECORDS SERVICE

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE RESTRICTION	
Diagrams	Diagrams#1 and #2, 2pgs		B
	(Part of White House Arrival Ceremony- Inclement Weather Document)		
	Inclement Weather Document)		
			,

Ron Nessen Papers, Box 28, "State Visits - 10/2-3/75 - Hirohito (2)

RESTRICTION CODES

Closed by Executive Order 12356 governing access to national security information. Closed by statute or by the agency which originated the document. Closed in accordance with restrictions contained in the donor's deed of gift.

DEPARTMENT OF STATE Washington, D.C. OFFICE OF THE CHIEF OF PROTOCOL

THE STATE VISIT TO THE UNITED STATES THEIR MAJESTIES THE EMPEROR AND THE EMPRESS OF JAPAN

PRONUNCIATION, FORM OF ADDRESS AND PLACE CARD INFORMATION

HIS MAJESTY THE EMPEROR OF JAPAN

Form of Address:

Your Majesty

Place Card:

H.M. the Emperor of Japan

HER MAJESTY THE EMPRESS OF JAPAN

Form of Address:

Your Majesty

Place Card:

H.M. the Empress of Japan

HIS EXCELLENCY TAKEO FUKUDA

Deputy Prime Minister

Pronunciation:

Fuh-kuh-dah

Form of Address:

Your Excellency

Place Card:

H.E. Takeo Fukuda

HIS EXCELLENCY TAKESHI YASUKAWA

Ambassador of Japan to the United States

Pronunciation:

Yah-suh-kah-wah

Form of Address:

Your Excellency, Mr. Ambassador

Place Card:

The Ambassador of Japan to the United States

MRS. YASUKAWA

Wife of the Ambassador of Japan

Pronunciation:

Yah-suh-kah-wah

Form of Address:

Mrs. Yasukawa

Place Card:

Mrs. Yasukawa

HIS EXCELLENCY TAKESHI USAMI

Grand Steward, Imperial Household Agency

Pronunciation:

Uh-sah-mee

Form of Address:

Your Excellency

Place Card:

H.E. Takeshi Usami

HIS EXCELLENCY SUKEMASA IRIE

Grand Chamberldin to His Majesty the Emperor

Pronunciation: 4

Ee-ree-eh

Form of Address:

Your Excellency

Place Card:

H.E. Sukemasa Irie

HIS EXCELLENCY MORIO YUKAWA

Grand Master of Ceremonies to His Majesty the Emperor

Pronunciation:

Yuh-kah-wah

Form of Address:

Your Excellency

Place Card:

H.E. Morio Yukawa

HIS EXCELLENCY NARAICHI FUJIYAMA

Ambassador, Press Secretary to His Majesty the Emperor

Pronunciation:

Fuh-gee-yah-mah

Form of Address:

Your Excellency, Mr. Ambassador

Place Card:

H.E. Naraichi Fujiyama

THE HONORABLE YOSHIHIRO TOKUGAWA

Vice-Grand Chamberlain to His Majesty the Emperor

Pronunciation:

Tow-kuh-gah-wah

Form of Address:

Mr. Tokuqawa

Place Card:

Mr. Tokuqawa

MRS. SACHIKO KITASHIRAKAWA

Chief Lady-in-Waiting to Her Majesty the Empress

Pronunciation:

Kee-tah-shee-rah-kah-wah

Form of Address:

Mrs. Kitashirakawa

Place Card:

Mrs. Kitashirakawa

HIS EXCELLENCY HIROSHI UCHIDA

Ambassador, Chief of Protocol, Ministry of Foreign Affairs

Pronunciation:

Uh-chee-dah

Form of Address:

Your Excellency, Mr. Ambassador

Place Card:

The Chief of Protocol of Japan

THE HONORABLE SHIGETAKA NISHINO

Chief Physician to His Majesty the Emperor

Pronunciation:

Knee-shee-noh

Form of Address:

Dr. Nishino

Place Card:

Dr. Nishino

HIS EXCELLENCY HIDEKI MASAKI

Ambassador, Interpreter to His Majesty the Emperor

Pronunciation:

Mah-sah-kee

Form of Address:

Your Excellency, Mr. Ambassador

Place Card:

H.E. Hideki Masaki

MR. YOSHIRO YASUI

Vice-Grand Master of Ceremonies to His Majesty the Emperor

Pronunciation:

Yah-suh-ee

Form of Address:

Mr. Yasui

Place Card:

Mr. Yasui

MR. NAORU TANAKA

Chamberlain to His Majesty the Emperor

Pronunciation:

Tah-nah-kah

Form of Address:

Mr. Tanaka

Place Card:

Mr. Tanaka

MR. TAKASHI KOSAKA

Director, General Affairs Division, Imperial Household Agency

Pronunciation:

Koh-sah-kah

Form of Address:

Mr. Kosaka

Place Card:

Mr. Kosaka

MR. IWAO YAMAMOTO

Chamberlain to His Majesty the Emperor

Pronunciation:

Yah-mah-moh-toh

Form of Address:

Mr. Yamamoto

Place Card:

Mr. Yamamoto

MR. YASUO NAKAMURA

Counselor of the Security Bureau, National Police Agency

Pronunciation:

Nah-kah-moo-rah

Form of Address:

Mr. Nakamura

Place Card:

Mr. Nakamura

MRS. KIKUE ICHIMURA Lady-in-Waiting

Pronunciation:

Ee-chee-muh-rah

Form of Address:

Mrs. Ichimura

Place Card:

Mrs. Ichimura

MR. HIDEAKI FUJII

Director, First North America Division, Ministry of Foreign Affairs

Pronunciation:

Fuh-gee

Form of Address:

Mr. Fujii

Place Card:

Mr. Fujii

MRS. KIMIKO KUBO

Lady-in-Waiting to Her Majesty the Empress

Pronunciation:

Kuh-boh

Form of Address:

Mrs. Kubo

Place Card:

Mrs. Kubo

MR. JUTARO SAKAMOTO

Director, Press Division, Ministry of Foreign Affairs

Pronunciation:

Sah-kah-moh-toh

Form of Address:

Mr. Sakamoto

Place Card:

Mr. Sakamoto

MR. SHOJI KATSUTA

Director, Escort Division, Imperial Guard

Pronunciation:

Kah-tsuh-dah

Form of Address:

Mr. Katsuta

Place Card:

Mr. Katsuta

MRS. SETSUKO SUYAMA

Lady-in-Waiting to Her Majesty the Empress

Pronunciation:

Sue-yah-mah

Form of Address:

Mrs. Suyama

Place Card:

Mrs. Suyama

MR. IKUO YOKOTE

Private Secretary to the Deputy Prime Minister

Pronunciation:

Yoh-koh-teh

Form of Address:

Mr. Yokote

Place Card:

Mr. Yokote

THE HONORABLE HIROSHI YASUDA

Counselor to the Prime Minister's Office

Pronunciation:

Yah-sue-dah

Form of Address:

Mr. Yasuda

Place Card:

Mr. Yasuda

MEMBERS OF THE OFFICIAL JAPANESE PARTY

- His Majesty the Emperor of Japan
- Her Majesty the Empress of Japan
- His Excellency Takeo Fukuda Deputy Prime Minister
- His Excellency Takeshi Yasukawa Ambassador of Japan to the United States
- Mrs. Yasukawa
- His Excellency Takeshi Usami Grand Steward, Imperial Household Agency
- His Excellency Sukemasa Irie
 Grand Chamberlain to His Majesty the Emperor
- His Excellency Morio Yukawa Grand Master of Ceremonies to His Majesty the Emperor
- His Excellency Naraichi Fujiyama Ambassador, Press Secretary to His Majesty the Emperor
- The Honorable Yoshihiro Tokugawa Vice-Grand Chamberlain to His Majesty the Emperor
- Mrs. Sachiko Kitashirakawa Chief Lady-in-Waiting to Her Majesty the Empress
- His Excellency Hiroshi Uchida Ambassador, Chief of Protocol, Ministry of Foreign Affairs

MEMBERS OF THE OFFICIAL JAPANESE PARTY (CONT'D)

The Honorable Shigetaka Nishino Chief Physician to His Majesty the Emperor

His Excellency Hideki Masaki
Interpreter to His Majesty the Emperor

MEMBERS OF THE ACCOMPANYING JAPANESE PARTY

- Mr. Yoshiro Yasui Vice-Grand Master of Ceremonies to His Majesty the Emperor
- Mr. Naoru Tanaka Chamberlain to His Majesty the Emperor
- Mr. Takashi Kosaka Director, General Affairs Division, Imperial Household Agency
- Mr. Iwao Yamamoto Chamberlain to His Majesty the Emperor
- Mr. Yasuo Nakamura Counselor of the Security Bureau, National Police Agency
- Mrs. Kikue Ichimura
 Lady-in-Waiting to Her Majesty the Empress
- Mr. Hiroaki Fujii
 Director, First North America Division,
 Ministry of Foreign Affairs
- Mrs. Kimiko Kubo
 Lady-in-Waiting to Her Majesty the Empress
- Mr. Jutaro Sakamoto
 Director, Press Division, Ministry of Foreign
 Affairs
- Mr. Shoji Katsuta
 Director, Escort Division, Imperial Guard
- Mrs. Setsuko Suyama Lady-in-Waiting to Her Majesty the Empress

MEMBERS OF THE ACCOMPANYING JAPANESE PARTY (CONT'D)

Mr. Ikuo Yokote Private Secretary to the Deputy Prime Minister

Mr. Hiroshi Yasuda
Counselor to the Prime Minister's Office

Consul General of Japan

Wife of Consul General of Japan

Mr. Toraichi Kodama Official, Finance Division, Ministry of Foreign Affairs

Mr. Kyosaburo Morioka Official, Board of the Chamberlains, Imperial Household Agency

Mr. Akira Hayashi Official, Ministry of Foreign Affairs

Mr. Kisaku Anzai Official, Personal Staff, Imperial Household Agency

Mr. Hideo Goto Official, Board of the Chamberlains, Imperial Household Agency

Mr. Masayuki Nakaya Official, Board of the Ceremonies, Imperial Household Agency

Mr. Daisuke Honda Official, Board of the Ceremonies, Imperial Household Agency

Mr. Katsue Hirasawa Imperial Guard, Escort Division

Miss Matsuno Hashimoto
Official, Personal Staff, Imperial Household Agency

Mr. Akiyoshi Oshitani
Official, Accounting Division, Imperial Household
Agency
Delegation -3-

MEMBERS OF THE ACCOMPANYING JAPANESE PARTY (CONT'D)

- Mr. Makoto Abe Official, Pharmacist, Imperial Household Agency
- Mr. Morisuke Makino Official, Personal Staff, Imperial Household Agency
- Mr. Shiro Ikeda Official, Board of the Ceremonies, Imperial Household Agency
- Mr. Seiichi Tsuchiya Official, Board of the Ceremonies, Imperial Household Agency
- Mrs. Kiyoko Aihara Hair Dresser
- Mr. Tatsuo Ota
 Official, Ministry of Foreign Affairs
- Mr. Moriyama Official, Ministry of Foreign Affairs
- Mr. Yabunaka Official, Ministry of Foreign Affairs

MEMBERS OF THE EMBASSY OF JAPAN ACCOMPANYING PARTY

- Mr. Mitsuro Donowaki Counselor, Embassy of Japan
- Mr. Masao Tachibana First Secretary, Embassy of Japan
- Mr. Ryuichiro Yamazaki Second Secretary, Embassy of Japan

MEMBERS OF THE ACCOMPANYING AMERICAN PARTY

The Honorable Henry E. Catto, Jr.
Chief of Protocol of the United States

Mrs. Catto

The Honorable James D. Hodgson American Ambassador to Japan

Mrs. Hodgson

Mr. J. Owen Zurhellen, Jr.
Deputy Assistant Secretary of State,
Bureau of East Asian and Pacific Affairs

Mrs. Zurhellen

Mr. William R. Codus
Assistant Chief of Protocol

Mr. James J. Wickel Press Officer, Bureau of East Asian and Pacific Affairs

Mr. Warren Magruder
Press Officer, Bureau of East Asian and
Pacific Affairs

Mr. Roger W. Wallace Protocol Officer

Miss Cynthia Wayland
Press Officer, Office of Press Relations

Mr. Joseph Pinto Official Photographer, United States Information Agency

Miss Mary Masserini Protocol Press Assistant

Miss Judy D. Knowles Protocol Secretary

Mr. James T. Payne Protocol Logistics Officer

DEPARTMENT OF STATE Washington, D.C. OFFICE OF THE CHIEF OF PROTOCOL

THE STATE VISIT TO THE UNITED STATES OF THEIR MAJESTIES THE EMPEROR AND THE EMPRESS OF JAPAN

MISCELLANEOUS INFORMATION FOR USE BY HOST ORGANIZATIONS

NAME AND TITLE:

His Majesty the Emperor of Japan

Her Majesty the Empress of Japan

FORM OF ADDRESS

Your Majesty

IN CONVERSATION:

CORRESPONDENCE SALUTATION:

Your Majesty

CORRESPONDENCE

COMPLIMENTARY CLOSE:

Respectfully yours,

ENVELOPE ADDRESS:

His Majesty

the Emperor of Japan Tokyo, Japan

Her Majesty

the Empress of Japan Tokyo, Japan

IN HONOR OF LINES ON INVITATIONS:

Tokyo, Japan
In Honor of His Majesty the Emperor of Japan

In Honor of Her Majesty the Empress of Japan In Honor of Their Majesties the Emperor and

the Empress of Japan

PLACE CARDS:

H.M. the Emperor of Japan

H.M. the Empress of Japan

NAME OF COUNTRY:

Japan

LANGUAGE:

Japanese. Their Majesties always communicate

through an interpreter.

RELIGION:

Buddhist/Shinto. (There should be no invocations on occasions at which Their Majesties are guests

of honor.)

DIET:

No dietary restrictions but see attached.

BEVERAGES:

Their Majesties do not drink alcoholic

beverages but see attached.

SMOKING:

Their Majesties do not smoke.

TOASTS:

The First Toast should be made by the host to:

THE EMPEROR OF JAPAN.

The Response Toast should be made to: THE PRESIDENT OF THE UNITED STATES.

Subsequent toasts, if any, may be made in declining order of precedence.

NATIONAL ANTHEMS:

It is not recommended that the National Anthems of the United States and the visitor be played unless the sponsoring organization is confident that the orchestra is able to play them very well. It is not necessary to play the Anthems at strictly social functions or at formal luncheons and dinners, as awkward situations and incon-

strictly social functions or at formal luncheons and dinners, as awkward situations and inconveniences may result. It is not the custom in Washington, D.C. to play the National Anthems at State Dinners or Luncheons. When the Anthems are played at events, it is customary to play the Anthem of the visitor's country first, then the

National Anthem of the United States.

FLAGS:

When the flags of the United States and the visitor's country are used, consider the area where the flags are to be placed as a stage or focal point, then place the flag of the United States on the left as viewed from the audience,

and the visitor's flag on the right.

GIFTS:

Gifts should not be handed directly to Their Majesties the Emperor and the Empress of Japan. Donors may tell Their Majesties of the gift, but the gift should be given to a member of the accompanying suite or sent to the Embassy

of Japan.

Eating Manners of Their Majesties the Emperor and Empress

(Provided by Embassy of Japan)

1. Deciding the menu:

- a) In case Their Majesties the Emperor and Empress are to have a dinner privately (meaning only by themselves) or informally (meaning attended by Japanese people only), the Ministry of Foreign Affairs in Tokyo will decide the menu after studying proposals and recommendations submitted by the Missions (Embassy and Consulates) concerned in advance. In case Their Majesties are to have a private, Western style meal, a menu consisting of an hors d'oeuvre, soup, one main dish, and a dessert would be appropriate.
- b) However, with respect to the menu for breakfast, the Chamberlain in charge might make some alterations of the menu after consulting with the Ladies-in-Waiting. Lunch and dinner menus once decided in advance will not be changed.
- c) In case of a special request not previously planned, the Chamberlain in charge will contact the hotel people directly and place the order.
- 2. Preferences of Their Majesties to be noted in planning the menu:
 - a) Their Majesties will take either Western or Japanese meals; there is no preference. There is no dish which Their Majesties particularly like or dislike.
 - b) Any dish can be served, but dishes which are difficult to eat such as those containing bones or shells, should be avoided.
 - c) However, a fish with large bones presents no problem. Also, kinds of rainbow trout are acceptable even with the bones. In the case of flounder, the "rim bones" (which are located at the root of the fins) should be removed before serving.
 - d) Since Their Majesties do not peel off the skin of fruits themselves, fruits should be peeled and served ready to be eaten with a fork. (Accordingly, grapes should be avoided.) Similarly, if boiled eggs are to be served at breakfast, they should be served without shells.
 - e) Their Majesties will eat canapes without using knives and forks, and smaller ones are easier to eat by hand.
 - f) His Majesty the Emperor does not take hot dishes, particularly hot liquids such as hot coffee, tea, or soup. They must be served at lukewarm temperatures. Her Majesty the Empress and all other members of the party can be served liquids at normal temperatures.

- g) It is desirable to prepare fruits (with the exception of grapes), petites cakes, etc. as snacks.
- h) His Majesty the Emperor does not drink any alcohol. Normally, he will take tomato juice with his meals.
- i) Water should be cold when served. It does not matter whether it is served with ice cubes or not.

3. Cooking:

Cooking itself may be done by the staff of the hotel or the place where the meal is to be served.

4. Private meals:

- a) Ordinarily, a private dinner is attended only by Their Majesties the Emperor and Empress. This is because His Majesty would mind if a third party were present, and the time when His Majesty feels most relaxed is when he is alone with Her Majesty. Therefore, while travelling, such private meals should be arranged as often as possible. However, His Majesty does not mind a waiter and an officer of the Imperial Household (who can speak English) standing by in attendance. Their presence is necessary even for a private meal. (N.B. -- It is preferred that the waiter would not be a Japanese.)
- b) The officer of the Imperial Household mentioned above will look after the serving of the meal and will also serve as an interpreter for Their Majesties. He will give necessary instructions to the waiter. The hotel side has only to follow his instructions. The said officer will stand by in the dining room before, during and after the meal.
- All private meals, including breakfast, will be taken in the dining room.

5. Informal meals:

During informal meals, those who are at the table may talk with each other while dining. They may address Their Majesties without putting down their utensils. Speaking with one's mouth full, however, is not recommended.

6. Notes in serving:

a) As His Majesty the Emperor does not drink liquor, he should be served with tomato juice during both Japanese and Western style meals. The same holds true with Her Majesty the Empress.

- b) In the case of a Western style meal attended by only Japanese people, wine, etc. may be served according to ordinary practices. Here, wine may be served to Their Majesties as a matter of formality.
- c) During formal lunches or dinners, wine and champagne may be served. At the time of a toast, Their Majesties will touch the rim of the glass with their lips.
- d) The order of serving is His Majesty the Emperor first, then Her Majesty the Empress. Her Majesty will not touch her glass until His Majesty has done so with his.

7. Time of meals:

Ordinary times for serving meals are as follows (these may be changed according to the travel itinerary):

a) Breakfast will begin at around 8:45 a.m. and last for about thirty minutes. It case morning events are scheduled, breakfast shall begin one hour and twenty minutes before departure. (In such cases, breakfast may begin well before 9:00 a.m.)

b) Lunch:

- Private lunches will begin at 12:15 p.m. and last for about forty minutes.
- Informal lunches will begin at 12:30 p.m. and last for about forty minutes.

c) Dinner:

- 1) Private dinners will begin at 6:15 p.m. and last for about fifty minutes.
- Informal dinners will begin at 6:30 p.m. and last for about one hour and ten minutes.

NATIONAL ARCHIVES AND RECORDS SERVICE

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTI
	Government Reports, 25 pgs.		A

Ron Nessen Papers, Box 28, "State Visits - 10/2-3/75 - Hirahita (2)"

RESTRICTION CODES

Closed by Executive Order 12356 governing access to national security information. Closed by statute or by the agency which originated the document.

Closed in accordance with restrictions contained in the donor's deed of gift.

न्त्र वीया। भ

per-ut.

THE WHITE HOUSE

WASHINGTON

September 12, 1975

MEMORANDUM FOR:

HELEN COLLINS

MR. MITSUHIKO HAZUMI - EMBASSY OF JAPAN

PAT HOWARD

MARY MASSERINI - DEPARTMENT OF STATE

PATTI MATSON

MR. KOICHI MATSUMOTO - EMBASSY OF JAPAN

BOB MEAD RON NESSEN REX SCOUTEN

MR. TAKASHI SUETSUNE (NHK, WASHINGTON)

SHIELA WEIDENFELD

FROM:

BILL ROBERTS

SUBJECT:

TENTATIVE PLANS FOR COVERAGE OF THE VISIT OF EMPEROR HIROHITO - OCTOBER 2, 3

In preparation for the visit of the Japanese pool survey crew September 17-19, and as an aid to completion of final arrangements, here is an outline of tentative plans for press coverage of the visit of Their Majesties, pending final approval of arrangements:

1. ARRIVAL, SOUTH LAWN

Open press coverage. NHK plans live satellite transmission of the arrival, with crews and equipment furnished by CBS. This calls for four camera crews at normal locations prepositioned the preceding day. The inclement weather alternative would call for three live cameras -- one at the North Portico, and two in the East Room.

For all other press -- with a South Lawn arrival, all other press in the usual area. With East Room, a limited pool primarily photographers, with a total of some 50 persons. Pool coverage of the Review of the Troops and the photo of the ceremony from the balcony would include 6 Japanese cameramen -- l official photographer, 2 newspaper photographers, 2 wire service photographers, and 1 film cameraman, plus the standard U.S. pool of still and film photographers -- a total of 14 persons.

2. OVAL OFFICE MEETING (IF APPROVED)

A pool of 15 still and film photographers from the U.S., 15 from Japan, plus a pool of 8 writers from each country. 46 in all.

3. STATE DINNER, STATE DINNING ROOM

(a) Arrival of Their Majesties, North Portico

l or 2 live TV cameras, plus other photographers and cameramen, and a pool of 8 American and 8 Japanese writers.

(NOTE: Business suits and street dresses for press.)

(b) Staircase Photo, North Entrance

Same coverage (Business suits and street dresses for press.)

(c) Reception, East Room

etha in it

2 live TV cameras -- prepositioned -- plus pool of 4 still photographers from the U.S. and 4 still photographers from Japan.

(NOTE: White tie and long dresses for press.)

(d) State Dinner, State Dining Room (See attached diagram for Seating Plan)

2 live TV cameras -- prepositioned -- plus pool of 4 still photographers from each country.

(NOTE: White tie and long dresses for press.)

Photo coverage of the entrance of the guests and the start of the dinner and the Exchange of Toasts only. Toasts will be piped to the Press Room and to the Family Theatre.

(e) Entertainment, East Room

Same photo coverage as the Reception, with the 2 TV cameras and 8 still photographers, but with addition of writing pool -- size to be determined (probably about 20).

(NOTE: White tie and long dresses for press.)

Attachment:

Diagram - State Dining Room

STATE DINING ROOM showing usable space around E shaped table

THE WHITE HOUSE

WASHINGTON

September 22, 1975

MEMORANDUM FOR:

JAN INGERSOLL

FROM:

TED MARRS

Jan:

The attached might be of interest to some prospective guests.

My friend K.K. shares the Emperor's interest in biology.

cc: Apriette Marrs
Ron Nessen
Margita White
Kasuma Kasuga

Don't servery the same of the august of the

-The Grand Chamberlain Portrays the Emperor-

THE WHITE HOUSE

September 27, 1975

MEMORANDUM FOR:

LT. KELLER - EPS CONTROL CENTER

DICK KEISER - SECRET SERVICE BOB SNOW - TECHNICAL SECURITY

FROM:

HELEN COLLINS

SUBJECT:

JAPANESE VISIT

Extensive television coverage is planned for the visit of Emperor Hirohito on Thursday, October 2. CBS News will be pooling live satellite coverage of the morning arrival ceremonies, as well as all of the evening's events beginning with the North Portico arrival through the end of the entertainment. Coverage will also be heavy from the American press -- though none live,

A three-day production set-up will begin on Tuesday -primarily this day in the Family Theatre, which will
function as a studio for correspondents representing
6 Japanese networks. Wednesday's set-up will be on
the South Lawn, North Lawn and throughout the first floor
of the Residence.

Parking for vehicles will be on East Executive Avenue for the three days, with some access to the North and South Portico for unloading of equipment.

Details on preparations will be provided as they become available. Technical Security should be prepared to have personnel available to handle the complicated arrangements involved. Likewise, additional escorts for the crew will be required throughout the three days all over the complex during this period.

cc: Dick Cheney
Mike Farrell
Jerry Jones
Ron Nessen
Terry O'Donnell
Bill Roberts
Rex Scouten

NOTICE TO THE PRESS

President Ford is announcing the dates and cities for six Public Forums on Domestic Policy to be conducted across the country before the end of the year as part of a major Domestic Council review of domestic programs.

The Forums, to be chaired by the Vice President with Cabinet members and other Federal officials participating, will begin on October 21 in Denver, Colorado. The remaining schedule will include:

Wednesday, October	29	Tampa, Florida
Tuesday, November	11	Austin, Texas
Tuesday, November	18	Philadelphia, Pennsylvania
Tuesday, November	25	Indianapolis, Indiana
Tuesday, December	9	Los Angeles, California

The review is designed to provide fresh recommendations on domestic policy.

The President stressed the high priority he placed on this review during the last Cabinet meeting, and said: Our 200th anniversary is an appropriate time to reflect on the past and look toward the future. He feels it is essential that we look at domestic policy from a broad perspective and not in isolation. For example, Federal programs affecting the health and welfare of the American people have a direct impact on employment, the role of State and local governments, and the economy.

Therefore, the President asked the Domestic Council neither to isolate the issue, nor to isolate themselves with only a Washington perspective. He also asked that they seek out the best and broadest advice possible from throughout the country so that we can use our domestic resources in a way that is responsive to the needs of the people.

(MORE)

The President has asked the Domestic Council to focus its review on the four following major domestic policy areas:

- . Economic Recovery
- . Resource Development and Environment
- . Social Policies
- . Community Building

While the Forums are expected to center on the four general areas, specific discussion issues may vary in emphasis depending on regional interests.

The Forums will consist of one-day meetings. Public witnesses will present testimony on major policy issues and respond to questions. During the afternoon, four separate simultaneous sessions will be held with representatives of the public discussing specific issues with Cabinet members and other Federal officials.

#

THE WHITE HOUSE

WASHINGTON

September 30, 1975

MEMORANDUM FOR:

DONALD RUMSFELD

VIA:

JERRY JONES

FROM:

RED CAVANEY leuf pc.

SUBJECT:

THE PRESIDENT AND MRS. FORD'S ATTENDANCE AT THE RECIPROCAL DINNER HOSTED BY THE EMPEROR

AND EMPRESS OF JAPAN Smithsonian Institution Friday, October 3, 1975

Attached at TAB A is the proposed schedule for the President and Mrs. Ford's attendance at the Reciprocal Dinner hosted by the Emperor and Empress of Japan.

APPROVE	DISAPPROVE	
MI I ICO I III	DIDITI I ICO III	

Attached at TAB B is the Guest List.

BACKGROUND

The Emperor and Empress of Japan will make an official state visit to the United States from September 30 to October 13, 1975. They will be in Washington October 2-4. On Thursday, October 2, the President and Mrs. Ford will host a State Dinner for the Emperor and Empress at the White House. This Reciprocal Dinner is given by the Emperor and Empress in honor of the President and Mrs. Ford.

PROPOSED SCHEDULE

THE PRESIDENT AND MRS. FORD'S
ATTENDANCE AT THE RECIPROCAL DINNER
HOSTED BY THE

EMPEROR AND EMPRESS OF JAPAN

Smithsonian Institution Friday, October 3, 1975

Attire: White Tie and Long Dress

7:55 pm

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

MOTORCADE DEPARTS South Grounds en route Smithsonian Institution.

[Driving time: 5 minutes]

8:00 pm

MOTORCADE ARRIVES Smithsonian Institution (East Entrance).

The President and Mrs. Ford will be met by: The Emperor

The Empress

Ambassador Takeshi Yasukawa

Dr. S. Dillon Ripley, Secretary of the Smithsonian

NOTE: The Emperor will greet the President and Mrs. Ford at curbside. The Empress will remain at the top of the steps.

OPEN PRESS COVERAGE CLOSED ARRIVAL

The President and Mrs. Ford, escorted by the Emperor and Empress, proceed to second floor parlor (Room 201).

8:03 pm

The President and Mrs. Ford arrive parlor for apertifs.

OFFICIAL PHOTO COVERAGE

NOTE: Staff proceeds to Room 205 and subsequently to Great Hall.

8:13 pm

The President and Mrs. Ford, escorted by the Emperor and Empress, depart parlor en route Great Hall.

8:15 pm

The President and Mrs. Ford arrive Great Hall and form receiving line to formally greet guests.

PRESS POOL COVERAGE ATTENDANCE: 120

8:30 pm

The President and Mrs. Ford, escorted by the Emperor and Empress, depart receiving line area en route Commons.

NOTE: En route, the Emperor and Empress show the President and Mrs. Ford several of the items on display in the "Art Treasures of the Imperial Collection" exhibition.

8:35 pm

The President and Mrs. Ford enter the Commons and proceed to the head table for seating.

VIDEO TAPE TELEVISION COVERAGE ATTENDANCE: 120

8:40 pm

Dinner is served.

10:15 pm

Dinner concludes.

10:16 pm

Remarks by Emperor Hirohito followed by translation.

10:23 pm

U.S. National Anthem.

NOTE: All guests stand and remain standing for Emperor's toast.

10:26 pm Emperor's toast to the President.

10:27 pm Presidential response followed by translation.

PRESS POOL COVERAGE

10:37 pm Translation concludes.

10:37 pm Japanese National Anthem.

NOTE: All guests stand and remain standing for the President's toast to Emperor.

10:40 pm Presidential toast.

PRESS POOL COVERAGE

10:42 pm Presidential toast concludes. The President returns to his seat.

10:45 pm The President and Mrs. Ford, escorted by the Emperor and Empress, depart head table en route

lounge area.

10:50 pm The President and Mrs. Ford arrive lounge area for coffee. The President and Mrs. Ford greet

guests informally.

11:00 pm The President and Mrs. Ford, escorted by the Emperor and Empress, proceed to Great Hall to informally view balance of "Art Treasures of the Imperial Collection" exhibition.

PRESS POOL COVERAGE

11:20 pm The President and Mrs. Ford, escorted by the Emperor and Empress, depart Great Hall en route motorcade for boarding.

NOTE: The Empress will bid farewell at the North Entrance. The Emperor will bid farewell at curbside.

11:25 pm

MOTORCADE DEPARTS Smithsonian Institution en route South Grounds.

[Driving time: 5 minutes]

11:30 pm

MOTORCADE ARRIVES South Grounds.

Guest List of the Imperial Banquet

as of September 26, 1975

ACCEPTED

The President and Mrs. Gerald R. Ford

The Cabinet

The Hon. the Secretary of State and Mrs. Henry A. Kissinger

The Hon. the Secretary of Defense and Mrs. James R. Schlesinger

Mrs. Earl Butz, Wife of the Secretary of Agriculture

The Hon. the Attorney General and Mrs. Levi

The White House

'The Hon. and Mrs. Robert T. Hartmann
Counselor to the President

The Hon. and Mrs. Donald H. Rumsfeld
Assistant to the President

The Hon. and Mrs. Ronald H. Nessen

Press Secretary to the President

Lt. General and Mrs. Brent Scowcroft

Deputy Assistant for National Security Affairs

*Council of Economic Advisers

The Hon. Alan Greenspan

Chairman-

Department of State

H.E. the Ambassador of the United States to Japan and Mrs. Hodgson

The Hon. Deputy Secretary of State and Mrs. Robert S. Ingersoll

The Hon. and Mrs. Philip C. Habib Assistant Secretary for East Asian and Pacific Affairs

Mr. and Mrs. J. Owen Zurhellen, Jr.

Deputy Assistant Secretary for East Asian and Pacific Affairs

The Hon. the Chief of Protocol and Mrs. Henry Catto, Jr.

Department of the Air Force

General and Mrs. David C. Jones Chief of Staff

Independent Agencies

The Hon. and Mrs. Arthur F. Burns

Chairman, Board of Governors of the Federal Reserve Systems

Dr. and Mrs. S. Dillon Ripley Secretary, the Smithsonian Institution

FEDERAL JUDICIARY

Supreme Court of the United States

The Chief Justice and Mrs. Warren E. Burger

Justice and Mrs. Byron R. White

FEDERAL LEGISLATURE

The United States Senate

The Hon. and Mrs. Mike Mansfield Majority Leader of the Senate

The Hon. and Mrs. Hugh Scott Minority Floor Leader of the Senate

The Hon. and Mrs. John J. Sparkman

Chairman, Committee on Foreign Relations

The Hon. and Mrs. Hubert H. Humphrey

- The Hon. and Mrs. Charles Percy

The Hon. and Mrs. Jacob K. Javits

The Hon. and Mrs. Daniel K. Inouye

The United States House of Representatives

The Speaker of the House of Representatives and Mrs. Carl Albert

"The Hon. and Mrs. Spark M. Matsunaga

The Hon. and Mrs. Clement J. Zablocki

The Hon. and Mrs. Norman Mineta

The Hon. Patsy T. Mink and Mr. Mink

LOCAL GOVERNMENT

The Hon. and Mrs. Walter E. Washington

Mayor-Commissioner, District of Columbia

OTHERS

Former U.S. Ambassadors to Japan and Former Diploamts

-The Hon. and Mrs. Robert D. Murphy

Former U.S. Ambassador to Japan

The Hon. John M. Allison

Former U.S. Ambassador to Japan

The Hon. and Mrs. Edwin O. Reischauer

Former U.S. Ambassador to Japan

... Mrs. U. Alexis Johnson

Wife of former U.S. Ambassador to Japan and U.S. Representative to the SALT Talk

The Hon. and Mrs. Armin H. Meyer Former U.S. Ambassador to Japan

The Hon. and Mrs. William P. Rogers

Former Secretary of State

The Hon. and Mrs. William J. Sebald

Former Director, DIPSEC, GHQ

Former Commander of U.S. Forces in Japan

General and Mrs. Matthew B. Ridgway ...

U.S. Army

Lawyer

The Hon. and Mrs. J. W. Fulbright

Hogan & Hartson; Former U.S. Senator

...Business

Mr. and Mrs. John D. Rockefeller, III

"Mr. and Mrs. Carl A. Gerstacker

U.S. Chairman, Council of Japan-U.S. Economic Relations; Chairman of the Board, Dow Corning Corp.

Scientists and Scholars

Dr. and Mrs. John W. Hall

Historian, Yale University

.Dr. and Mrs. Philip Handler

Biochemist; President, National

Academy of Sciences

Culture and Sports

_Mr. and Mrs. Henry Aaron

Baseball

The Hon. and Mrs. Roger L. Stevens

Theatrical Producer; Chairman, John F. Kennedy Center of Performing

Arts

Mr. and Mrs. James A. Michener,

Author

Opinion Leaders

:Mr. and Mrs. Walter L. Cronkite, Jr.

News Analyst, CBS-News

-Mr. and Mrs. James Reston

New York Times

Mr. and Mrs. Hedley Wm. Donovan

Editor-in-Chief, Time, Inc.

Japanese Resident

Mr. and Mrs. Minoru Yamasaki

Architect

PENDING

The Hon. the Secretary of Labor and Mrs. Dunlop

The Hon. and Mrs. William Broomfield

U.S. Congressman -