

The original documents are located in Box 23, folder “Press Guests at State Dinners - Lists and Memos (6)” 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 Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

**GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND
MRS. FORD IN HONOR OF HIS EXCELLENCY THE PRIME MINISTER OF
ISRAEL AND MRS. RABIN ON TUESDAY, JANUARY 27, 1976, AT EIGHT
O'CLOCK, THE WHITE HOUSE**

**His Excellency The Prime Minister of Israel
and Mrs. Rabin**

**His Excellency The Ambassador of Israel
and Mrs. Dinitz**

**Mr. Amos Eiran
Director General, Office of the Prime Minister
and Political Advisor to the Prime Minister**

**Mr. Eli Mizrachi
Director, Office of the Prime Minister
and Political Secretary to the Prime Minister**

**Brigadier General Ephraim Poran
Military Secretary to the Prime Minister**

**Mr. Dan Pattir
Advisor to the Prime Minister for Public Affairs**

**The Honorable Hanan Bar-On and Mrs. Bar-On
Minister, Embassy of Israel**

**Major General Avraham Adan and Mrs. Adan
Defense and Armed Forces Attache, Embassy of Israel**

The Vice President and Mrs. Rockefeller

The Secretary of State and Mrs. Kissinger

Mr. Justice Stevens and Mrs. Stevens

The Secretary of Defense and Mrs. Rumsfeld

The Attorney General and Mrs. Levi

**The Honorable Daniel P. Moynihan, Representative of the USA
to the United Nations, and Mrs. Moynihan**

The Honorable Jacob K. Javits, U. S. Senate (New York)

The Honorable Mike Gravel, U. S. Senate, and Mrs. Gravel (Alaska)

The Honorable J. Glenn Beall, Jr., U. S. Senate, and Mrs. Beall (Maryland)

The Honorable James L. Buckley, U. S. Senate, and Mrs. Buckley (New York)

The Honorable Sam Nunn, U. S. Senate, and Mrs. Nunn (Georgia)

The Honorable Richard Stone, U. S. Senate, and Mrs. Stone (Florida)

**The Honorable Thomas N. Downing, House of Representatives,
and Mrs. Downing (Virginia)**

**The Honorable Les Aspin, House of Representatives,
and Mrs. Aspin (Wisconsin)**

**The Honorable H. John Heinz III, House of Representatives,
and Mrs. Heinz (Pennsylvania)**

**The Honorable Ralph M. Regula, House of Representatives,
and Mrs. Regula (Ohio)**

**The Honorable Richard B. Cheney, Assistant to the President,
and Mrs. Cheney**

**The Honorable Brent Scowcroft, Assistant to the President for
National Security Affairs**

**The Honorable Joseph J. Sisco, Under Secretary of State for
Political Affairs, and Mrs. Sisco**

**Admiral James L. Holloway, III, USN, Chief of Naval Operations,
and Mrs. Holloway**

**The Honorable Malcolm Toon, American Ambassador to Israel,
and Mrs. Toon**

The Chief of Protocol and Mrs. Catto

**The Honorable Robert A. Goldwin, Special Consultant to the President,
and Mrs. Goldwin**

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

Mr. and Mrs. Martin Agronsky, Washington, D. C.
Martin Agronsky Evening Edition, WETA-TV

Mr. and Mrs. Joe L. Allbritton, Washington, D. C.
Publisher, Washington Star-News

Mr. and Mrs. David Blumberg, Knoxville, Tennessee
President, B'nai B'rith

Mr. Terry Bradshaw, Shreveport, Louisiana
Quarterback, Pittsburgh Steelers Football Team

Mr. and Mrs. John R. Bunting, Jr., Philadelphia, Pennsylvania
Chairman, First Pennsylvania Corp.; Member, Steering
Committee, U.S. -Israel Joint Business Council

Mr. and Mrs. H. J. Bylan, Grand Rapids, Michigan

Mr. Raymond P. Caldiero, Los Angeles, California
Vice President, Marriott Corporation

Mr. and Mrs. Raymond N. Carlen, Hinsdale, Illinois
President, Joseph T. Ryerson and Sons; Member, Steering
Committee, U.S. -Israel Joint Business Council

Miss Suzy Chaffee, New York, New York
Olympic and World Freestyle Skiing Champion

Mr. and Mrs. John W. Dixon, Dallas, Texas
Chairman and President, E-Systems, Inc.

Mrs. Carrie Donovan, New York, New York
Fashion editor, Harper's Bazaar; Guest of Calvin Klein

Mr. and Mrs. Melvin Dubinsky, St. Louis, Missouri
Chairman, United Israel Appeal

Mr. and Mrs. Stanley Dubrow, New Providence, New Jersey
Vice President of Pathmark Div., Supermarkets General Corp.

Miss Christine M. Evert, Fort Lauderdale, Florida
Professional Tennis Player

Miss Jodi Fisher, Carmel, California
Guest of Mr. Malcolm Moran

The Honorable Max M. Fisher and Mrs. Fisher, Franklin, Michigan
Chairman, Fisher-New Center Co.; President, Council of
Jewish Federations and Welfare Funds

Mr. and Mrs. Carlton Fisk, Raymond, New Hampshire
Catcher, Boston Red Sox Baseball Team

Mr. Jack Ford, Washington, D. C.

Mr. and Mrs. Guilford Glazer, Beverly Hills, California
Co-Chairman, Israel Bonds in California

Mr. and Mrs. Joseph Hamilton, Beverly Hills, California
Mr--TV producer; Mrs--Carol Burnett, actress, comedienne,
singer

Mr. and Mrs. Dixon R. Harwin, Beverly Hills, California
President, Alwin Management Co., Inc.

Rabbi and Mrs. Arthur Hertzberg, New York, New York
President, American Jewish Congress

Mr. Martin Hoffman, Spring Valley, New York
President and Chairman, Wilton Caterers

Mr. Milton Hoffman, Riverdale, New York

Mr. and Mrs. James P. Horn, New York, New York
President, American Export Lines, Inc.; Member, Steering
Committee, U.S. -Israel Joint Business Council

Mr. and Mrs. Herbert Kaplow, Falls Church, Virginia
White House correspondent, American Broadcasting Co.

Mr. Danny Kaye, Beverly Hills, California
Actor; comedian

Mr. David Hume Kennerly, Washington, D. C.
Personal Photographer to the President; Escort of Miss Suzy Chaffee

Mr. Calvin Klein, New York, New York
Fashion Designer

Mr. and Mrs. Saul Kohler, Silver Spring, Maryland
White House correspondent, Newhouse Newspapers

Mr. and Mrs. Irv Kupcnet, Chicago, Illinois
Columnist, Chicago Sun Times

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

Mr. Bernard J. Lasker, New York, New York
Partner, Lasker, Stone & Stern

Miss Joan F. Lasker, New York
Guest and daughter of Mr. Bernard J. Lasker

Mr. and Mrs. Frank R. Lautenberg, Montclair, New Jersey
National Chairman, United Jewish Appeal

Mr. and Mrs. Vrem Levens, Prairie Village, Kansas
President, Bruce Milling Company

Mr. and Mrs. Gustave L. Levy, New York, New York
Senior Partner, Goldman Sachs & Co.

Mrs. Helena Makinen, Spring Valley, New York
Guest of Mr. Martin Hoffman

Mr. Dan Margalit
Correspondent, Ha'aretz (Tel Aviv)

Mr. Peter Matz, Beverly Hills, California

Dr. and Mrs. Max Matzkin, Waterbury, Connecticut
Mrs.--Rose Matzkin, President, Hadassah

Mr. and Mrs. Ralph McCartney, Charles City, Iowa
Chairman for Iowa, President Ford Committee

Mr. and Mrs. Edward H. Meyer, New York, New York
Chairman and President, Gray Advertising, Inc.

Rabbi and Mrs. Israel Miller, New York, New York
Chairman, Conference of Presidents of Major American Jewish Organizations

Miss Kathy Moran, Carmel, California
Daughter of Mr. Malcolm Moran

Mr. Malcolm Moran, Carmel, California
Sculptor

Mr. and Mrs. William B. Nicholson, New York, New York
Vice Chairman, Union Carbide Corp.; Member, Steering Committee, U.S. -Israel Joint Business Council

Mr. and Mrs. Richard M. Rosenbaum, Glenmont, New York
Chairman, New York Republican State Committee

Mr. and Mrs. Samuel Rothberg, New York, New York
General Chairman, Development Corporation for Israel

Dr. and Mrs. Maurice Sage, New York, New York
President, Jewish National Fund of America

Rabbi and Mrs. Alexander M. Schindler, New York, New York
President, Union of American Hebrew Congregations

Mr. and Mrs. Marvin Selig, Seguin, Texas
Vice President for Operations, Structural Metals

Mr. and Mrs. Lloyd Shearer, Beverly Hills, California
Editor at Large, Parade Magazine

Miss Jo Jo Sta buck
Professional Ice Skater; Guest of Mr. Terry Bradshaw

Mr. and Mrs. Laurence A. Tisch, New York, New York
Chairman, Loews Corporation; Member, Steering Committee, U.S. -Israel Joint Business Council

Mr. and Mrs. Jeff Wald, Los Angeles, California
Mrs.--vocalist Helen Reddy

Mr. and Mrs. Richard A. Ware, Ann Arbor, Michigan
President, Earhart Foundation

Mr. and Mrs. Ken Welch, Los Angeles, California

Mr. and Mrs. Elmer L. Winter, Milwaukee, Wisconsin
President, American Jewish Committee; President, Manpower, Inc.

Mr. and Mrs. Herman Wouk, Washington, D. C.
Author

THE WHITE HOUSE

WASHINGTON

December 22, 1975

MEMORANDUM FOR MARIA DOWNS

FROM: Connie Gerrard

Connie Gerrard

These are the press people Ron Nessen would like to have invited to the dinner in honor of Prime Minister Rabin in late January:

Mr. and Mrs. Loyd Shearer
Parade Magazine

140 North Hamilton Street
Beverly Hills, California 90211
Phone: 213-472-1011

*Invited
accepted ✓*

Mr. and Mrs. Herb Kaplow
ABC

Office:

1124 Connecticut Avenue, NW
Washington, D.C.
Phone: 393-7700

*Invited
accepted ✓*

Home:

211 Van Buren Street
Falls Church, Virginia 22046
Phone: 532-2690

Mr. and Mrs. Saul Kohler
Newhouse Newspapers

*Invited
accepted ✓*

Office:

1750 Pennsylvania Avenue, NW
Washington, D.C. 20006
Phone: 298-7080

Home:

714 Kerwin Road
Silver Spring, Maryland 20901
Phone: 593-7464

Mr. and Mrs. Martin Agronsky
WETA

Office:

Post Office Box 2626
Washington, D.C. 20013
Phone: 820-4500

Home:

2605 Tilden Place, NW
Washington, D.C. 20006
Phone: 362-1967

*Invited
accepted*

For after-dinner entertainment, the following people should be invited:

Mr. John Cochran
NBC

Office:

4001 Nebraska Avenue, NW
Washington, D.C.
Phone: 686-4000

Home:

7916 Maryknoll Avenue
Bethesda, Maryland 20034

*Invited but
Regretted*

Mr. and Mrs. Ray Stephens
Booth Newspapers of Michigan

Office:

515 National Press Building
Washington, D.C. 20045
Phone: 737-7770

Home:

10208 Carol Street
Great Falls, Virginia 22066
Phone: 759-2368

*Invited but
regretted*

Mr. ~~David~~ David Nyhan
Boston Globe

Office:

1750 Pennsylvania Avenue, N.W.
Washington, D.C.
Phone: 298-9169

*Submitted
and accepted*

Home:

922 24th Street, N.W.
Apartment 119
Washington, D.C. 20037
Phone: 333-3925

Mr. and Mrs. Sid Davis
Westinghouse Broadcasting

Office:

1625 K Street, N.W.
Washington, D.C.
Phone: 783-0907

*Submitted and
accepted ✓*

Home:

7103 Arran Place
Bethesda, Maryland 20034
Phone: 229-4350

THE WHITE HOUSE

WASHINGTON

December 22, 1975

MEMORANDUM FOR MARIA DOWNS

FROM: CONNIE GERRARD *Connie Gerrard*

Ron Nessen would appreciate it very much if his mother, Mrs. Ida Nessen, could attend the dinner or after-dinner entertainment for Prime Minister Rabin in late January:

Mrs. Ida Nessen
University Towers
1111 University Boulevard
Wheaton, Maryland
Phone: 649-3217

Also, a friend of the Nessen family to attend the after-dinner entertainment:

Dr. and Mrs. Michael Galfand
Georgetown University Hospital
Washington, D.C.

I can give you more information on Dr. Galfand right after the first of the year.

Thank you!

*Loaned to
Pat Howard
1-12-76*

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

December 12, 1975

TO: Ronald H. Nessen

FROM: Maria Downs

Subject: Guest list suggestions
Dinner honoring Prime Minister Rabin of Israel

The President and Mrs. Ford have scheduled a dinner honoring Prime Minister Rabin of Israel in late January, 1976. Would you please send me the names of 4 couples in priority order that you think should be considered for the dinner guest list. Also, please submit a list of 4 couples in the same order to be considered for the after-dinner entertainment guest list. When you submit your lists, please include the following information:

1. Correct marital status
2. Correct title and place of business
3. Current home address and phone number
4. Current business address and phone number

Your lists should be in my office by Monday, December 22.

Thank you very much,

*Received
12/12 - 5 p.m.*

*June Keller
Mark Kaplan
Kath*

*Annex Mason
or - Mrs.*

*Michael Salsand
Dr. Fred Georgetown
Lohin*

*Mrs. Ida Nessen
after dinner
entertainment*

Athletes Prayer Breakfast
February 15, 1976

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

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

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

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

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

Mr. Otis Armstrong
Football--Denver Broncos

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

Mr. and Mrs. William Barbour
Mahawah, New Jersey

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

Mr. and Mrs. Deane Beman
Golf

Mr. and Mrs. Raymond Berry
Birmingham, Michigan

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

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

Mr. and Mrs. Dave Boyer
York, Pennsylvania

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

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

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

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

Mr. Jim Burton
Baseball--Boston Red Sox

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

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

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

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

Mr. and Mrs. Douglas Coe
Bethesda, Maryland

Mr. and Mrs. Wendell Collins
Muskegon, Michigan

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

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

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

Mr. and Mrs. John Erickson
Fellowship of Christian Athletes

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

Mr. Phil Esposito
Hockey--New York Rangers

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

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

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

Mr. and Mrs. Joe Frazier
Boxing

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

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

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

Mr. Tom Graham
Football--San Diego Chargers

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

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

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

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

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

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

Mr. and Mrs. Jim Hiskey
College Park, Maryland

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

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

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

Mr. Bert Jones
Football--Baltimore Colts

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

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

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

Mr. Jack Kramer
Tennis

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

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

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

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

Mr. and Mrs. Rik Massengale
Golf

Mr. and Mrs. Alex Mayer
Tennis

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

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

Mr. Dave Nelson
Baseball--Kansas City Royals

Mr. and Mrs. Larry Nelson
Golf

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

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

Mr. Dennis Partee
Football--San Diego Chargers

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

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

Mr. Jim Plunkett
Football--New England Patriots

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

Mr. and Mrs. Arlis Priest
Pro Athletes Outreach

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

Mr. Dennis Ralston
Tennis

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

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

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

Mr. Cazzie Russell
Basketball--Los Angeles Lakers

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

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

Mr. and Mrs. Dick Schaap
Editor, Sport Magazine

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

Mr. Ted Simmons
Baseball--St. Louis Cardinals

Mr. and Mrs. Tom Skinner
Brooklyn, New York

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

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

Mr. and Mrs. Watson Spoelstra
Birmingham, Michigan

Mr. and Mrs. Dave Swanson
Butler, New Jersey

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

Mr. Jerry Terrell
Baseball--Minnesota Twins

Mr. Al Trost
Soccer--St. Louis Stars

Mr. Jim Turner
Football--Denver Broncos

Mr. and Mrs. John Underwood
Writer, Sports Illustrated

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

Mr. and Mrs. Norman Watts
Tantallon, Maryland

Mr. Edward P. Waxer
Miami, Florida

- 4 - 2/15/76

Miss Terry Weber

Dallas, Texas

Dr. and Mrs. Mel White

Pasadena, California

Mr. and Mrs. Stan White

Football--Baltimore Colts

Mr. and Mrs. Pat Williams

Basketball--General Manager, Philadelphia 76'ers

Mr. and Mrs. Geoffrey Zahn

Baseball--Chicago Cubs

Mr. and Mrs. Billy Zeoli

Gospel Films, Inc., Muskegon, Michigan

Red Smith

NYTimes 203-966-9542

(h) (

Jim Murray

LATimes 213-625-2345

John Underwood

Time-life (Sport Illustrated)

212-586-1212 (believe he lives
in Florida)

THE WHITE HOUSE

WASHINGTON

January 30, 1976

MEMORANDUM FOR: MARIA DOWNES

FROM: RON NESSEN *RHN*

Jerry Jones has asked me to send you a list of the top sports writers and broadcasters to be invited to the February prayer breakfast for sports figures. Below are listed, in the order of priority, the sports writers I think should be invited:

✓ Red Smith	New York Times
Jim Murray	Los Angeles Times
John Underwood	Sports Illustrated
Frank Gifford	ABC Sports
Dick Schaap	Editor, Sport Magazine
Jack Murphy	Sports Editor, San Diego Union

~~Justified - Larry~~
Red Smith

212-556-1234

13-14-15
Barnett 79
2510
33

Name

Red Smith - N. Y. Jones 212-556-1234

in
answer

Sports J. M. M. - 212-206-1212

John Underwood → → → →

trip
Cham
not to be in
on Wed.

{ Jim ^{Murray} - L. H. Jones }
~~213-625-2345~~
213-472-2059
... ..

1/30/76

Names from Ed Blecksmith for the February Prayer Breakfast:

① Red Smith 203-966-5542 NYT (Dean of sportswriters)

⑥ Jack Murphy 714-299-3131 Sports Editor, San Diego Union (best in US)

② Jim Murray 213-625-2345 Best syndicated sports columnist in UA (LATimes)

Fred Russell 615-255-5401 Sports Director, Nashville Banner (south)

④ Frank Gifford 212-581-7777 ABC SPORTS

Howard Cosell 212-581-7777 ABC Sports

Jack Whitaker 212-765-4321 CBS Sports

Jim Simpson 212-247-8300 NBC Sports

③ John Underwood 212-586-1212 Sports Illustrated (did article on Ford in 1974) Time-Life (NY)

William Johnson 212-586-1212 Sports Illustrated

⑤ Dick Schaap 212-935-4100 Editor, Sport Magazine

C.C. Johnson Spink Editor and Publisher Sporting News, St. Louis, MO

Allan P. Barron 212-725-9196 Editor in Chief and Publisher Black Sports (a bit radical)

January 30, 1976

MEMORANDUM FOR: MARIA DOWNES

FROM: RON NESSEN

Jerry Jones has asked me to send you a list of the top sports writers and broadcasters to be invited to the February prayer breakfast for sports figures. Below are listed, in the order of priority, the sports writers I think should be invited:

Red Smith	New York Times
Jim Murray	Los Angeles Times
John Underwood	Sports Illustrated
Frank Gifford	ABC Sports
Dick Schaap	Editor, Sport Magazine
Jack Murphy	Sports Editor, San Diego Union

RN/jb

Dinner for Governors
February 23, 1976

*from Barbara
x2570*

THE WHITE HOUSE

WASHINGTON

February 10, 1976

MEMORANDUM FOR MARIA DOWNS

FROM: Connie Gerrard *Connie G.*

The following four couples should be invited to the after-dinner entertainment for the Governors dinner on February 23:

✓ Mr. and Mrs. John Curley *Inv + regretted*
Gannett News Service

Office:

1281 National Press Building
Washington, D.C. 20045
Phone: EX3-3460

Home:

5908 Osceola Road
Bethesda, Maryland 20016
Phone: 320-5354

✓ Mr. and Mrs. Don Larrabee *Inv + accepted*
Griffin-Larrabee News Service

Office:

1237 National Press Building
Washington, D.C. 20045
Phone: 544-3579

Home:

4704 Jamestown Road
Washington, D.C. 20016
Phone: 229-7150

✓ Mr. and Mrs. James Cary *Inn & accepted*
Copley News Service

Business:

110 National Press Building
Washington, D.C. 20045
Phone: 737-6960

Home:

1102 Brentfield Drive
McLean, Virginia 22101
Phone: 893-7738

✓ Mr. and Mrs. Charles Osolin *Inn & accepted*
Cox Newspapers

Office:

1901 Pennsylvania Avenue, NW
Suite 501
Washington, D.C.
Phone: 331-0900

Home:

9316 Long Branch Parkway
Silver Spring, Maryland 20901
Phone:

THE WHITE HOUSE

WASHINGTON

February 10, 1976

MEMORANDUM FOR MARIA DOWNS

FROM: Connie Gervard *Connie*
D.

The following four couples should be invited to the after-dinner entertainment for the Governors dinner on February 23:

Mr. and Mrs. John Curley
Gannett News Service

Office:

1281 National Press Building
Washington, D.C. 20045
Phone: EX3-3460

Home:

5908 Osceola Road
Bethesda, Maryland 20016
Phone: 320-5354

Mr. and Mrs. Don Larrabee
Griffin-Larrabee News Service

Office:

1237 National Press Building
Washington, D.C. 20045
Phone: 544-3579

Home:

4704 Jamestown Road
Washington, D.C. 20016
Phone: 229-7150

Mr. and Mrs. James Cary
Copley News Service

Business:

110 National Press Building
Washington, D.C. 20045
Phone: 737-6960

Home:

1102 Brentfield Drive
McLean, Virginia 22101
Phone: 893-7738

Mr. and Mrs. Charles Osolin
Cox Newspapers

Office:

1901 Pennsylvania Avenue, NW
Suite 501
Washington, D.C.
Phone: 331-0900

Home:

9316 Long Branch Parkway
Silver Spring, Maryland 20901
Phone:

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND
MRS. FORD IN HONOR OF THE GOVERNORS AND THEIR SPOUSES ON
MONDAY, FEBRUARY 23, 1976, AT EIGHT O'CLOCK, THE WHITE HOUSE:

The Governor of Delaware and Mrs. Tribbitt
The Governor of New Jersey and Mrs. Byrne
The Governor of Georgia and Mrs. Busbee
The Honorable Michael S. Dukakis, Governor of Massachusetts
The Governor of Maryland and Mrs. Mandel
The Governor of South Carolina and Mrs. Edwards
The Governor of New Hampshire and Mrs. Thomson
The Governor of Virginia and Mrs. Godwin
The Honorable Hugh L. Carey, Governor of New York
The Governor of North Carolina and Mrs. Holshouser
The Governor of Rhode Island and Mrs. Noel
The Governor of Vermont and Mrs. Salmon
The Governor of Kentucky and Mrs. Carroll
The Governor of Tennessee and Mrs. Blanton
The Governor of Mississippi and Mrs. Finch
The Governor of Maine and Mrs. Longley
The Governor of Missouri and Mrs. Bond
~~The Honorable David H. Pryor, Governor of Arkansas~~
The Governor of Michigan and Mrs. Milliken
The Governor of Florida and Mrs. Askew
The Governor of Texas and Mrs. Briscoe
The Governor of Iowa and Mrs. Ray
The Governor of Wisconsin and Mrs. Lucey
The Governor of Minnesota and Mrs. Anderson
The Governor of Oregon and Mrs. Straub
The Governor of Kansas and Mrs. Bennett
The Governor of West Virginia and Mrs. Moore
The Governor of Nebraska and Mrs. Exon
The Governor of Colorado and Mrs. Lamm
The Governor of North Dakota and Mrs. Link
The Governor of South Dakota and Mrs. Kneip
The Governor of Montana and Mrs. Judge
The Governor of Washington and Mrs. Evans
The Governor of Idaho and Mrs. Andrus
The Governor of Wyoming and Mrs. Herschler
The Governor of Utah and Mrs. Rampton
The Governor of New Mexico and Mrs. Apodaca
The Governor of Arizona and Mrs. Castro
The Honorable J. S. Hammond, Governor of Alaska
The Governor of Hawaii and Mrs. Ariyoshi
The Governor of the Virgin Islands and Mrs. King
The Governor of American Samoa and Mrs. Ruth

The Honorable Carla A. Hills, Secretary of Housing and Urban Development,
and The Honorable Roderick M. Hills
The Honorable Robert T. Hartmann
Counsellor to the President
The Honorable John O. Marsh, Jr. and Mrs. Marsh
Counsellor to the President
The Honorable Rogers C. B. Morton and Mrs. Morton
Counsellor to the President
The Honorable James T. Lynn and Mrs. Lynn
Director, Office of Management and Budget
The Honorable James M. Cannon and Mrs. Cannon
Assistant to the President for Domestic Affairs
The Honorable Frank Zarb and Mrs. Zarb
Administrator, Federal Energy Administration
The Honorable James H. Cavanaugh and Mrs. Cavanaugh
Deputy Director, Domestic Council
The Honorable John G. Carlson and Mrs. Carlson
Deputy Press Secretary to the President

The Honorable David Gergen and Mrs. Gergen
Special Assistant to the President

The Honorable Paul H. O'Neill and Mrs. O'Neill
Deputy Director, Office of Management and Budget

The Honorable Douglas P. Bennett and Mrs. Bennett
Director, Presidential Personnel Office

The Honorable Stephen G. McConahey and Mrs. McConahey
Special Assistant to the President for Intergovernmental Affairs

Mr. and Mrs. Terrence O'Donnell
Aide to the President

Mr. and Mrs. William Gorog
Deputy Director, Economic Policy Board

Mr. and Mrs. Byron M. Cavaney, Jr.
Director of the Advance Office

Mr. and Mrs. Patrick J. Delaney
Associate Director, Domestic Council

The Honorable Raymond P. Shafer and Mrs. Shafer
Counsellor to the Vice President

Mr. and Mrs. Tony Bennett
Entertainer

The Honorable Howard H. Callaway and Mrs. Callaway
Chairman, The President Ford Committee

Mr. John Dukakis
Son and Guest of Governor Michael S. Dukakis of Massachusetts

Mr. and Mrs. Stephen B. Farber
Director, National Governors' Conference

Miss Susan Ford

Mr. Bert Meem
Escort of Miss Susan Ford

Mr. Bruce Johnson
Director, Museum of American Folk Art, New York

Mrs. Barbara Johnson
President, Board of Trustees, Museum of American Folk Art.

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

February 2, 1976

TO: Ron Nessen

FROM: Maria Downs

RE: Governors' Dinner
February 23, 1976

The President and Mrs. Ford will be entertaining the Governors of the States and their wives at dinner on Monday, February 23. The list for this particular dinner is complete. There will be entertainment following dinner and I would ask you to please submit to me no later than Monday, February 9, a list of approximately 4 couples you feel would be appropriate for this affair, keeping in mind that the dinner is honoring Governors.

As always, I will need marital status, title and place of business, current home and business addresses as well as telephone numbers.

Thank you.

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

February 10, 1976

MEMORANDUM FOR RON

FROM: Connie

RE: Press for 2 upcoming dinners

There are two upcoming dinners at the White House to which we will invite press guests:

Governors Dinner	Feb. 23	After-dinner entertainment only (4)
P.M. of Ireland	March 17	4 dinner guests (couples)
		4 after-dinner couples

Because they come at a time when we are concentrating on the press from the upcoming primary states of New Hampshire, Florida, Massachusetts, North Carolina, Illinois, I think the guests should be chosen from newspapers who write for the people in these states.

Below are my recommendations of organizations to invite to the Governors dinner AFTER DINNER ENTERTAINMENT (4 couples). There are 7 suggestions:

Richard Maloy

Thompson Newspapers

New Hampshire
Florida

Portsmouth NEW HAMPSHIRE Herald and Tribune
Portsmouth NEW HAMPSHIRE times
Key West FLORIDA Citizen
Punta-Gordon FLORIDA herald-News

John Curley

Gannett Newspapers

Florida (6 papersS)

Cocoa - Today
Ft. Myers News-Press
Melbourne Evening Times
Pensacola Evening News
Pensacola Journal
Titusville Star-Advocate

✓ Ron
5908 Osceola Rd
Bethesda, Md.
20016

1281 National Press Bldg.
Wash D.C. 20045

✓
R.H.A.

Don Larrabee

Griffin-Larrabee

Massachusetts (8 papers)

Brocton Enterprise
Cape Cod Standard Times
Fall River Herald News
Holyoke Transcript Telegram
Lynn Item
New Bedford Standard-Times
Quincy Patriot Ledger
Worcester Telegram - Gazette

1237 National Press Bldg
Wash. D.C. 20045

4704 Jamieson
Road
Wash. D.C. 20016

William May

Media-General

Florida (2 papers)

North Carolina (2 papers)

Tampa Times
Tampa Tribune
Winston-Salem Twin City Sentinel
Winston-Salem Twin City Journal
(also Richmond News Leader)

✓
R.H.A.

James Caroy

Copley

Illinois (5 papers)

Aurora Beacon-News
Elgin Courier-News
Joliet Herald-News
Springfield Journal
Springfield Register
Wheaton Journal

110 National Press Bldg
Wash. D.C. 20045

1102 Brimfield
The Lib. Va. 22101

Tom Ross

Chicago Sun-Times

Illinois

✓
R.H.A.

Charles Osolin

Cox Newspapers

Florida

Branch Parkway
Spring Md. 20901
Phil Gailey

Miami News

1901 Penn. Ave.
Suite 501
Wash. D.C.

Knight Newspapers

Florida

Miami Herald

9316 Long
Ave

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND
MRS. FORD IN HONOR OF HIS EXCELLENCY THE PRIME MINISTER OF
IRELAND AND MRS. COSGRAVE ON WEDNESDAY, MARCH 17, 1976 AT
EIGHT O'CLOCK, THE WHITE HOUSE

His Excellency The Prime Minister of Ireland
and Mrs. Cosgrave
His Excellency Dr. Garret FitzGerald and Mrs. FitzGerald
Minister for Foreign Affairs
His Excellency John G. Molloy
Ambassador of Ireland to the United States
Mr. Paul J. G. Keating
Secretary-General, Department of Foreign Affairs
Mr. Dermot Nally
Assistant Secretary, Department of the Taoiseach (Prime Minister)
Mr. Ted Nealon
Head of Government Information Services
Lieutenant Colonel Sean Daly and Mrs. Daly
Aide-de-Camp to the Prime Minister
Mr. Frank Murray
Private Secretary to the Prime Minister
Mr. Liam T. Cosgrave, Jr.
Son of Prime Minister and Mrs. Cosgrave

The Honorable Henry A. Kissinger
Secretary of State
Mr. Justice Brennan and Mrs. Brennan
The Secretary of the Interior and Mrs. Kleppe
The Honorable Russell B. Long, U. S. Senate, and Mrs. Long
(Louisiana)
The Honorable Herman E. Talmadge, U. S. Senate (Georgia)
The Honorable Edward M. Kennedy, U. S. Senate (Massachusetts)
The Honorable Robert J. Dole, U. S. Senate, and Mrs. Dole
(Kansas)
The Honorable James A. McClure, U. S. Senate, and Mrs. McClure
(Idaho)
The Honorable Jake Garn, U. S. Senate, and Mrs. Garn (Utah)
The Honorable James J. Delaney, House of Representatives
(New York)
The Honorable John Young, House of Representatives,
and Mrs. Young (Texas)
The Honorable James A. Burke, House of Representatives,
and Mrs. Burke (Massachusetts)
The Honorable Robert McClory, House of Representatives,
and Mrs. McClory (Illinois)
The Honorable Barber B. Conable, Jr., House of Representatives,
and Mrs. Conable (New York)
The Honorable Paul N. McCloskey, Jr., House of Representatives,
(California)
The Honorable Edward Madigan, House of Representatives,
and Mrs. Madigan (Illinois)
The Honorable George M. O'Brien, House of Representatives,
and Mrs. O'Brien (Illinois)
The Honorable Robert C. Krueger, House of Representatives (Texas)
The Honorable Brent Scowcroft
Assistant to the President for National Security Affairs
The Honorable William P. Clements, Jr. and Mrs. Clements
Deputy Secretary of Defense
General George S. Brown, USAF, and Mrs. Brown
Chairman, Joint Chiefs of Staff
The Honorable Walter J. P. Curley, Jr. and Mrs. Curley
American Ambassador to Ireland
The Chief of Protocol and Mrs. Catto

The Honorable William G. Hyland and Mrs. Hyland
Deputy Assistant to the President for National Security Affairs

The Honorable Arthur A. Hartman and Mrs. Hartman
Assistant Secretary of State for European Affairs

The Honorable Helmut Sonnenfeldt and Mrs. Sonnenfeldt
Counselor, Department of State

The Honorable Raymond Guest and Mrs. Guest
Former Ambassador to Ireland

The Honorable John D. J. Moore
Former Ambassador to Ireland

Mr. and Mrs. Robert Goodwin
Staff Assistant, The White House

Mr. and Mrs. Frank Ursomarso
Staff Assistant, The White House

Mr. and Mrs. Edward Arcaro, Miami, Florida
Jockey

Mr. and Mrs. Thaddeus R. Beal, Cambridge, Massachusetts
Herrick, Smith, Donald Farley and Ketchum

Mr. Bob Belt
Escort of Miss Susan Ford

Mr. and Mrs. Howard Benedict, Bethesda, Maryland
Associated Press

Mr. and Mrs. Nicholas F. Brady, New York, New York
Chairman, The Jockey Club; Dillon, Read and Co., INC.

Mr. and Mrs. John Bugas, Bloomfield, Michigan

Miss Victoria Churchville, Washington, D. C.
Guest of Rep. Robert Krueger

Miss Jan Coats, Vail, Colorado
Guest of Mr. John Purcell

Dr. and Mrs. Robert G. Cullen
Agricultural Counselor, Embassy of Ireland

Mr. Luis Estevez, Los Angeles, California
Fashion designer

Mr. and Mrs. Thomas M. Evans, Greenwich, Connecticut

Mr. and Mrs. Nat Ferraro, Downey, California
President, Downey Venders

Mr. and Mrs. Bertram Firestone, Waterford, Virginia

Miss Susan Ford

Miss Zsa Zsa Gabor, West Los Angeles, California
Actress

The Honorable C. Thomas Gallagher III and Mrs. Gallagher
Coconut Grove, Florida

The Honorable James C. Gardner and Mrs. Gardner, Rocky Mount, N. C.
Parker Management Company

Mrs. Arthur M. Godwin, Grand Rapids, Michigan

Mr. and Mrs. J. Peter Grace, New York, New York
Chairman, W. R. Grace & Company

Mr. and Mrs. Laddie F. Hutar, Glenview, Illinois
Mr--President, Laddie F. Hutar & Associates
Mrs--President, National Federation of Republican Women

Miss Kara Anne Kennedy
Daughter and guest of Sen. Edward Kennedy

Mr. and Mrs. William S. Kilroy, Houston Texas
Chairman and Chief Executive Officer, Kilroy Oil Co. of Texas

Dr. and Mrs. Shepard Krech, Jr., Easton, Maryland

Miss Celia MacFarland, Washington, D. C.
Guest of Rep. Paul McCloskey

Mr. and Mrs. Archie R. McCardell, Westport, Connecticut
President and Chief Operating Officer, Xerox Corp.

Mr. and Mrs. Kent B. McGough, Columbus, Ohio
State Chairman, Republican State Central and Executive
Committee of Ohio

Dr. and Mrs. John J. McMullen, Montclair, New Jersey
Chairman, John J. McMullen Associates, Inc.

Mr. and Mrs. Thomas F. Murphy, Washington, D. C.
Pres., Bricklayers, Masons & Plasterers International
Union of America

Mr. and Mrs. Pat O'Brien, Los Angeles, California
Actor

Mr. and Mrs. Peter D. Pelham, Washington, D. C.
President, Mount Vernon College

Mr. and Mrs. Gregor Fiatigorsky, Los Angeles, California
Cellist

Mr. John Purcell, Vail, Colorado

Mr. and Mrs. L. D. Rahilly, Grand Rapids, Michigan

Mr. Dominic F. Renda, Los Angeles, California
Escort of Miss Zsa Zsa Gabor

Mr. and Mrs. Douglas W. Shanks, Jackson, Mississippi
President Ford Committee Chairman for Mississippi

Mr. and Mrs. Davis Thurber, Nashua, New Hampshire

Mr. and Mrs. Daniel G. Van Clief, Esmont, Virginia

Mr. and Mrs. Ben Vereen, New York, New York
Entertainer

Princess Diane von Furstenburg, New York, New York
Guest of Mr. Luis Estevez

THE WHITE HOUSE

WASHINGTON

February 11, 1976

MEMORANDUM FOR MARIA DOWNS

FROM: Connie Gerrard

The following members of the press should be invited to the state dinner for the Prime Minister of Ireland on March 17:

DINNER

Mr. and Mrs. Howard Benedict
Associated Press

Business:

2021 K Street, NW
Suite 606
Washington, D.C. 20006
Phone: 833-5300

Home:

5225 Pooks Hill Road
Bethesda, Maryland 20014
Phone: 530-9499

Mr. and Mrs. Joseph McCaffrey
WMAL

Business:

4400 Jennifer Street
Washington, D.C. 20015
Phone: 686-3000

Home:

1309 Sunnyside Lane
McLean, Virginia 22101
Phone: 893-8996

Invited and accepted

*Invited and
Regretted*

Ms. Mary McGrory
Washington Star

Business:

225 Virginia Avenue, S. E.
Washington, D. C. 20003
Phone: 484-5000

Wasn't invited

Home:

2710 Macomb Street
Washington, D. C. 20008
Phone: unlisted

Mr. and Mrs. Robert R. Feagin
President, Florida Times-Union and Journal

Regretted

Business:

1 Riverside Avenue
Jacksonville, Florida 32201
Phone: 904-791-4111

Home:

8102 Jose Circle West
Jacksonville, Florida 32217
Phone: unlisted

AFTER DINNER:

Mr. and Mrs. Ed O'Brien
St. Louis Globe Democrat

Regretted

Business:

1750 Pennsylvania Avenue, N. W.
Washington, D. C.
Phone: 298-7080

Home:

940 Peacock Station Road
McLean, Virginia 22101
Phone: 759-2779

Mr. and Mrs. Walt Rogers
AP Radio

Business:

1825 K Street, NW
Washington, D.C.
Phone: 833-5910

*Invited and
accepted*

Home:

6344 12th Street North
Arlington, Virginia 22205
Phone: 536-2762

Mr. and Mrs. Harry Kelly
Chicago Tribune

Business:

1707 Pennsylvania Avenue NW
Washington, D.C.
Phone: 785-9430

*Invited and
accepted*

Home:

2212 South Columbus Street
Arlington, Virginia
Phone: 671-8006

Mr. and Mrs. Jerry O'Leary
Washington Star

Business:

225 Virginia Avenue, SE
Washington, D.C. 20003
Phone: 484-5000

*Invited and
accepted*

Home:

405 Prince Street
Alexandria, Virginia 22314
Phone:

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

Ron --

For the state dinner for the PM of Ireland, here are some choices:

Larry O'Rourke	Was invited to PM Lee of Singapore May 8, 1975
Cleve Ryan	Was invited to PM of Zambia - April 19, 1975

I suggest we not invite them, but use this dinner for other, non-Irish reporters since they have come:

DINNER:

RBN Howard Benedict AP

RBN Joe McCaffrey WMAL Good friend of President's on Hill

Irish publisher (to be supplied by Margita)

RBN ~~Mr. and Mrs. Jeff MacNelly cartoonist - Richmond News Leader~~

Ms. Mary McGraw.

AFTER DINNER:

RBN Jerry O'Leary Wash. Star

RBN Ed O'Brien St. Louis Globe Democrat

RBN Harry Kelly Chicago Tribune

RBN Walt Rogers WAP Radio

Future = Herb Black.

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

February 4, 1976

TO: Ron Nessen

FROM: Maria Downs

Subject: Dinner honoring Prime Minister Cosgrave of Ireland

The President and Mrs. Ford have scheduled a dinner in honor of His Excellency Liam Cosgrave, Prime Minister of Ireland, for Wednesday, March 17. May I have suggested names of 4 couples in priority order you think should be considered for the dinner guest list. Also, please submit a list of 4 couples in the same order to be considered for the after-dinner entertainment guest list. These names should be in my office no later than Wednesday, February 11.

As always, I will need marital status, title and place of business, current home and business addresses as well as home and business telephone numbers.

Thank you.

Larry O'Rourke

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND
MRS. FORD IN HONOR OF HIS MAJESTY HUSSEIN I, KING OF THE
HASHEMITE KINGDOM OF JORDAN AND HER MAJESTY QUEEN ALIA
ON TUESDAY, MARCH 30, 1976 AT EIGHT O'CLOCK, THE WHITE HOUSE

His Majesty Hussein I, King of the Hashemite Kingdom of Jordan
and Her Majesty Queen Alia

Her Royal Highness Princess Alia
Daughter of His Majesty

Her Royal Highness Princess Basmah
Sister of His Majesty

His Excellency Zeid Rifai and Mrs. Rifai
Prime Minister and Minister of Foreign Affairs

His Highness Prince Raad Bin Zeid
Lord Chamberlain (Brother of His Majesty)

His Excellency The Ambassador of the Hashemite Kingdom of
Jordan and Mrs. Salah

Lt. General Sherif Zeid Bin Shaker and Mrs. Bin Shaker
Commander, Jordan Arab Army

Mr. Taimour Daghestani
Husband of Princess Basmah

His Excellency Dr. Hannah Odeh
President of the National Planning Council

His Excellency Yanal Hikmat
Chief of Royal Protocol

The Honorable Henry A. Kissinger
Secretary of State

The Secretary of Defense and Mrs. Rumsfeld

The Secretary of Health, Education and Welfare and Mrs. Mathews

The Honorable William W. Scranton, U. S. Representative to the
United Nations, and Mrs. Scranton

The Honorable Strom Thurmond, U. S. Senate, and Mrs. Thurmond
(South Carolina)

The Honorable J. Bennett Johnston, Jr., U. S. Senate,
and Mrs. Johnston (Louisiana)

The Honorable Pete V. Domenici, U. S. Senate, and Mrs. Domenici
(New Mexico)

The Honorable Robert B. Morgan, U. S. Senate, and Mrs. Morgan
(North Carolina)

The Honorable Robert L. F. Sikes, House of Representatives,
and Mrs. Sikes (Florida)

The Honorable Frank Horton, House of Representatives,
and Mrs. Horton (New York)

The Honorable Brock Adams, House of Representatives,
and Mrs. Adams (Washington)

The Honorable William A. Steiger, House of Representatives,
and Mrs. Steiger (Wisconsin)

The Honorable James G. Martin, House of Representatives,
and Mrs. Martin (North Carolina)

The Honorable Shirley Pettis, House of Representatives (California)
Guest of Mr. Edward J. Daly

The Honorable Richard B. Cheney, Assistant to the President,
and Mrs. Cheney

The Honorable Brent Scowcroft
Assistant to the President for National Security Affairs

The Honorable James A. Baker, III, Under Secretary of Commerce,
and Mrs. Banker

The Honorable Joseph J. Sisco, Under Secretary of State for
Political Affairs, and Mrs. Sisco

The Honorable Robert S. McNamara, President, International Bank
for Reconstruction and Development and Mrs. McNamara

The Honorable George Bush, Director of Central Intelligence,
and Mrs. Bush

The Honorable Thomas R. Pickering, American Ambassador to Jordan,
and Mrs. Pickering

The Chief of Protocol and Mrs. Catto
The Honorable Jerry H. Jones
Special Assistant to the President
The Honorable Alfred L. Atherton, Jr., Assistant Secretary of State for
Near Eastern and South Asian Affairs, and Mrs. Atherton
The Honorable Robert Orben, Special Assistant to the President,
and Mrs. Orben
The Honorable Robert Barnes and Mrs. Barnes
Exec. Dir., American-Arab Association for Commerce and
Industry; former Ambassador to Jordan
The Honorable Lowell W. Perry, Chmn., Equal Employment
Opportunity Commission, and Mrs. Perry
Mr. and Mrs. William W. Nicholson
Director of the White House Scheduling Office
Mr. and Mrs. Muhammad Ali
World heavyweight boxing champion
Mr. and Mrs. John F. Babbitt, Jr., Tulsa, Oklahoma
Pres., Agrico Chemical Company
Mr. and Mrs. Joseph Baroody, Annandale, Virginia
First Vice Pres., National Association of Arab Americans
Mr. and Mrs. Charles L. Bartlett, Washington, D. C.
Columnist, Field Newspaper Syndicate
Mr. and Mrs. Stephen D. Bechtel, Jr., San Francisco, California
Chmn., Bechtel Group of Companies
Mr. and Mrs. Ralph E. Becker, Washington, D. C.
The Honorable McGeorge Bundy and Mrs. Bundy, New York, New York
President, Ford Foundation
Mr. and Mrs. Charlie Byrd, Annapolis, Maryland
Guitarist
Mr. and Mrs. Wyatt E. Cooper, New York, New York
Mrs--designer Gloria Vanderbilt
Mr. Edward J. Daly, Oakland, California
Chmn., World Airways, Inc.
Mr. and Mrs. William E. Dwyer, Hadley, Massachusetts
President, Historic Deerfield, Inc.
Mr. and Mrs. James A. Elkins, Jr., Houston, Texas
Chairman, First City National Bank
Mr. Charles Fetter, New York, New York
Guest of Miss Julia Meade
Miss Susan Ford
Mr. and Mrs. Donald N. Frey, Chicago, Illinois
Chairman, Bell & Howell Company
Mr. and Mrs. Joe Garagiola, New York, New York
Radio-television personality
Mr. and Mrs. Charlton Heston, Beverly Hills, California
Actor
Mr. and Mrs. Arthur A. Houghton, Jr., Queenstown, Maryland
Chairman, Steuben Glass Corporation
Mr. and Mrs. Jefferson D. Keith, Potomac, Maryland
Chairman, American Society of Association Executives
Mr. and Mrs. James J. Kilpatrick, Woodville, Virginia
Columnist Washinton Star Syndicate
Mr. Jim King
Guest of Miss Susan Ford
Mr. and Mrs. Dean Leshner, Orinda, California
Publisher, Contra Costa Times
Mr. and Mrs. J. Willard Marriott, Jr., Chevy Chase, Maryland
President and Exec. Dir., Marriott Corporation
Mr. and Mrs. Raymond K. Mason, Jacksonville, Florida
President, Charter Company of Florida
Mr. and Mrs. Robert J. McBain, Grand Rapids, Michigan
Miss Julia Meade, New York, New York
Actress

Mrs. Barbara Warne Newell, Wellesley, Massachusetts
President, Wellesley College

Mr. and Mrs. Richard Petty, Speedway, Indiana
Auto racer

Miss Susan Porter, New York, New York
Guest of Mr. Jerry Jones

Mr. and Mrs. Edward B. Rasmuson, Anchorage, Alaska
President, National Bank of Alaska

Mr. and Mrs. David Rockefeller, New York, New York
Chairman, Chase Manhattan Bank

Mr. and Mrs. William Shoemaker, Los Angeles, California
Jockey

Mr. and Mrs. George A. Simon, Grosse Pointe Farms, Michigan
President, U. S. Equipment Company

Mr. and Mrs. Stuart Spencer, Washington, D. C.
Vice Chairman, President Ford Committee

Mr. and Mrs. John D. Stanley, Stanleyville, Virginia

Mr. George H. Taber, Pittsburgh, Pennsylvania

Mr. Stephen H. Taber, Pittsburgh, Pennsylvania
Son of Mr. George Taber

Dr. and Mrs. Peter S. Tanous, Bethesda, Maryland
Past President, National Association of Arab Americans

The Most Reverend Archbishop Joseph Tawil, D. D., West Newton, Mass.
Apostolic Exarchate for the Melkites in the United States

The Honorable Charles S. Thomas and Mrs. Thomas
Corona Del Mar, California

The Honorable Tommy G. Thompson and Mrs. Thompson, Elroy, Wisconsin
Assistant Minority Floor Leader, Wisconsin Legislature

Mr. and Mrs. Fred Wilson, Rancho Mirage, California

Mr. and Mrs. Thomas G. Wyman, New York, New York

The Honorable Evelle J. Younger and Mrs. Younger
Attorney General, State of California

THE WHITE HOUSE

WASHINGTON

March 3, 1976

MEMORANDUM FOR MARIA DOWNS

FROM: CONNIE GERRARD

The following members of the press should be invited to the dinner honoring King Hussein of Jordan on March 30:

DINNER

Mr. and Mrs. Irwin Maier
Chairman of the Board
Milwaukee Journal

Office:

333 West State Street
Milwaukee, Wisconsin 53201
Phone: 414-224-2339

Home:

2620 East Newberry Boulevard
Milwaukee, Wisconsin 53211

Mr. and Mrs. Hugh Sidey
Time Magazine

Office:

888 Sixteenth Street
Washington, D. C. 20006
Phone: 293-4300

Home:

10825 Stanmore Drive
Potomac Falls, Maryland
Phone: 299-7602

*Invited
and Regretted
no reason given*

*Invited
and Regretted
lost minutes due
to close friends
death*

*Charles Bartlett
invited no place*

Mr. and Mrs. James J. Kilpatrick
Columnist
Washington Star Syndicate

*Invited and
Accepted*

Office:
White Walnut Hill
Woodville, Virginia 22749
Phone: 484-4291

Home:
White Walnut Hill
Woodville, Virginia 22749

Mr. and Mrs. Elton Rule
President and Chief Executive Officer
American Broadcasting Company

*Invited and
Regretted @ nice
letter.*

Office:
1330 Avenue of the Americas
New York, New York 10019
Phone: 292-LT1-7777

Home:
1 Taunton Road
Scarsdale, New York

AFTER DINNER ENTERTAINMENT

Mr. Lee Walczak
Businessweek Magazine

*Invited and
accepted*

Office:
Room 400 National Press Building
Washington, D.C. 20045
Phone: 737-6630

Home:
3001 Veasey Terrace
Apt. 618
Washington, D.C. 20008
Phone: 966-5693

Ms. Sarah McClendon
McClendon News Service

Office:

2933 28th Street
Washington, D.C. 20008
Phone: 483-3791

Home:

2933 28th Street
Washington, D.C. 20008
Phone: 483-3791

Mr. and Mrs. Jeff MacNalley
Cartoonist - Richmond News Leader

Office:

333 East Grace Street
Richmond, Virginia 23213
Phone: 804-649-6000

Home:

407 Lakewood Drive
Richmond, Virginia

Mr. and Mrs. Leonard Zeidenberg
Broadcasting Magazine

Office:

1735 DeSales Street
Washington, D.C.
Phone: 638-1022

Home:

5617 Northfield Road
Bethesda, Maryland

*Invited
and accepted*

*Invited and
accepted*

*Invited and
accepted*

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

February 26, 1976

TO: Ronald H. Nessen

FROM: Maria Downs

SUBJECT: Guest List Suggestions
Dinner honoring King Hussein I of Jordan

The President and Mrs. Ford have scheduled a dinner honoring King Hussein of Jordan on March 30, 1976. Would you please send me the names of 4 couples in priority order that you think should be considered for the dinner guest list. Also, please submit a list of 4 couples in the same order to be considered for the after-dinner entertainment guest list. When you submit your lists, please include the following information:

1. Correct marital status
2. Correct title and place of business
3. Current home address and phone number
4. Current business address and phone number

Your lists should be in my office by Thursday, March 4.

Thank you very much.