

THE WHITE HOUSE		THE DAILY DIARY OF PRESIDENT GERALD R. FORD		
PLACE DAY BEGAN		DATE (Mo., Day, Yr.)		
THE WHITE HOUSE		OCTOBER 21, 1976		
WASHINGTON, D.C.		TIME	DAY	
		7:44 a.m. THURSDAY		
TIME		PHONE		
In	Out	P=Placed	R=Rec'd	
7:44				The President had breakfast.
8:15				The President went to the doctor's office.
8:16				The President went to the Oval Office.
8:33	9:15			The President met with:
8:33	9:15			Henry A. Kissinger, Secretary of State
				Lt. Gen. Brent Scowcroft, Assistant for National Security Affairs
8:45	9:00			Richard B. Cheney, Assistant
9:15	9:22			The President met with his Deputy Assistant, James H. Cavanaugh.
10:15	10:30			The President met with:
10:20	10:32			Don Penny Schneider, Consultant
10:30	10:32			Mr. Cheney
				Carla A. Hills, Secretary of Housing and Urban Development (HUD)
10:32				The President went to the press briefing area. He was accompanied by:
				Secretary Hills
				Mr. Cheney
10:32	10:34			The President made a statement to the press on the interim report of the President's Committee on Urban Development and Neighborhood Revitalization. The President introduced Secretary Hills for a press conference.
10:35				The President and Mr. Cheney returned to the Oval Office.
10:35	10:45			The President met with:
				Mr. Cheney
				Edward H. Levi, Attorney General
				Philip W. Buchen, Counsel
				Edward C. Schmults, Deputy Counsel
?	?			The President met with Mr. Cheney.
11:15				The President went to the East Room.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

OCTOBER 21, 1976

TIME DAY

11:15 a.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
11:15	11:40		The President participated in a swearing-in ceremony for six new members of the Federal Council on the Aging. For a list of attendees, see <u>APPENDIX "A."</u> Members of the press, in/out
11:18	11:25		The President addressed approximately 180 guests attending the ceremony.
11:40			The President returned to the Oval Office.
11:58			The President went to the Cabinet Room.
11:58	12:27		The President met with representatives of Hungarian organizations who were visiting Washington, D.C. to observe the 20th anniversary of the Hungarian Revolution. For a list of attendees, see <u>APPENDIX "B."</u> Members of the press
12:01			The Presidential party went to the South Grounds of the White House.
12:01	12:27		The Presidential party participated in a photo opportunity with members of the press.
12:27			The President returned to the Oval Office.
12:45			The President went to his private study.
12:45	1:00		The President recorded a campaign message for radio broadcast. The President had lunch.
1:40			The President returned to the Oval Office.
1:40	2:00		The President met with Mr. Schneider.
3:29			The President returned to the South Grounds of the White House.
3:31	3:37		The President flew by helicopter from the South Grounds to Andrews AFB, Maryland. For a list of passengers, see <u>APPENDIX "C."</u>

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

OCTOBER 21, 1976

TIME DAY

3:45 p.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
3:45	4:24		The President flew by the "Spirit of '76" from Andrews AFB to John F. Kennedy International Airport, New York, New York. For a list of passengers, see <u>APPENDIX "D."</u>
4:24			The President was greeted by: William A. Dixon, General Manager of Flying, Trans World Airlines (TWA), Incorporated, John F. Kennedy International Airport, New York, New York Charles C. Brown, Director of Technical Services, TWA, Incorporated, John F. Kennedy International Airport, New York, New York Bernard C. Siemsen, Manager of Area Maintenance, TWA, Incorporated, John F. Kennedy International Airport, New York, New York
4:31	4:37		The President participated in a question and answer session with members of the press.
4:40	4:51		The President flew by helicopter from the John F. Kennedy International Airport to the Wall Street helipad. For a list of passengers, see <u>APPENDIX "C."</u>
4:51			The President was greeted by: Richard M. Rosenbaum, Republican National Committee- man for New York and Chairman of the New York state President Ford Committee (PFC) Robert C. Baker, Executive Director of the New York state PFC
4:53			The President went to his motorcade.
4:53	5:11		The President motored from the Wall Street helipad to the Waldorf Astoria Hotel, Park Avenue and 50th Street. The President was greeted by General Manager of the Waldorf Astoria Hotel Frank G. Wangeman. The President, escorted by Mr. Wangeman, went to his suite.
6:17			The President went to the Louis XVII Center Room.
6:17	6:24		The President met with: Terrence Cardinal Cooke, Archbishop of New York Charles H. Silver, Chairman of the Alfred E. Smith Dinner Howard Rusk, Chairman of the Alfred E. Smith Committee

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

OCTOBER 21, 1976

TIME DAY
6:24 p.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
6:24			The President, escorted by Cardinal Cooke, went to the Astoria Gallery.
6:24	6:30		The President participated in a photo opportunity with: Cardinal Cooke Governor Hugh Carey (D-New York) Senator Jacob K. Javits (R-New York) Senator James L. Buckley (Conservative-New York) Abraham Beame, Mayor (D-New York, New York) Mr. Silver Mr. Rusk Members of the press
6:33			The Presidential party went to the Basildon Room.
6:33	7:05		The Presidential party received dinner guests.
7:05			The President, escorted by Cardinal Cooke, went to the Jade Room.
7:05	7:15		The President and Cardinal Cooke greeted dias guests attending the dinner. For a list of attendees, see <u>APPENDIX "E."</u> Members of the press
7:16			The President went to the holding room.
7:29			The President went to the offstage announcement area.
7:30			The President went to the dias in the Grand Ballroom. The President was introduced by Cardinal Cooke.
7:37	7:50		The President addressed approximately 1,500 guests attending the dinner.
7:52			The President, escorted by Cardinal Cooke, returned to his motorcade.
7:54	8:08		The President motored from the Waldorf Astoria Hotel to the Wall Street helipad.
8:14	8:24		The President flew by helicopter from the Wall Street helipad to the John F. Kennedy International Airport. For a list of passengers, see <u>APPENDIX "C."</u>

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
OCTOBER 21, 1976
TIME DAY
8:32 p.m. THURSDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
8:32	9:20		The President flew by the "Spirit of '76" from John F. Kennedy International Airport to Andrews AFB, Maryland. For a list of passengers, see <u>APPENDIX "F."</u>
9:28?	9:41		The President flew by helicopter from Andrews AFB to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "C."</u>
9:41			The President returned to the doctor's office.
9:45			The President returned to the second floor Residence.
9:49	10:01	R	The President talked with his son, Steve.
11:08	11:09	R	The President talked with White House Usher Stephen P. Harris.
11:20	11:43	P	The President talked with the First Lady.
11:30?	11:32?	P	The President talked with Sparky Anderson, coach for the Cincinnati Reds baseball team.
			SY/EJ 11/16/76

APPENDIX "A"

✓ indicates confirmed by EPS. Other attendees not confirmed. List is not complete.

SWEARING-IN CEREMONY FOR MEMBERS OF THE FEDERAL COUNCIL ON THE AGING

The Rose Garden
October 21, 1976

Federal Council on the Aging

- ✓ The Honorable Dorothy L. Devereux
- ✓ The Honorable Frank B. Henderson
- ✓ Rev. Msgr. Charles J. Fahey
- ✓ The Honorable Harry Holland
- The Honorable John B. Martin
- ✓ The Honorable Nathaniel Winston, Jr.
- The Honorable Bernard E. Nash
- The Honorable Arthur Fleming

Staff

- ✓ Cleonice Tavani
- ✓ Robert M. Foster
- F. Richard Williams
- ✓ Alice B. Freer
- ✓ Muriel Shurr
- ✓ Joan Catherine Ellerbusch

Office of the Commissioner on the Aging

- ✓ Mr. Donald F. Reilly, Deputy Commissioner
- ✓ Mr. Decker Anstrom, Assistant to the Commissioner
- ✓ Ms. Mercia Decker
- ✓ Gene Handelsman
- Cernoria Johnson
- ✓ Donald Smith
- ✓ Gilbert Colon

Veterans Administration

- ✓ The Honorable Richard L. Roudebush, Administrator

Social Security Administration

- ✓ The Honorable James B. Cardwell, Commissioner

HEW

- ✓ The Honorable Marjorie Lynch, Under Secretary
- ✓ Robert H. Tarr
- ✓ John Guy Miller
- Mrs. Anita S. Williams
- ✓ Linda Meade
- ✓ William Ballenger
- ✓ Douglas J. Bielan
- ✓ Leslie Taylor Foster

HEW (Continued)

- ✓ Mrs. Helen N. Martin (wife of John Martin of FCOA)
- ✓ Mrs. Thelma A. Holland (wife of Harry Holland of FCOA)
- ✓ Mrs. Martha Casey Winston (wife of Nathaniel Winston, M.D., of FCOA)
- ✓ Mrs. Julia Vandalia Taft
- Dr. Stanley B. Thomas, Jr., Assistant Secretary

Justice

The Honorable Harold R. Tyler, Jr., Deputy Attorney General

HUD

The Honorable Constance Newman, Assistant Secretary
Robert G. Sykes

Indian Health Service

✓ Dr. Meritt William Stark of Aberdeen, South Dakota

Senate

- ✓ Hugh Branson, Senator Baker's Administrative Assistant
- ✓ Gary L. Burhop, Senator Brock's Administrative Assistant

House

- ✓ Frances Light Curry, Congressman Quillen's Adm. Assistant
- ✓ Rita Marie DeCenzo, Congressman Rhodes' Adm. Assistant

Supreme Court

✓ The Honorable John Paul Stevens, Associate Justice

American Association of Homes for the Aged

Rev. Msgr Charles Fahey is being sworn in.

- ✓ David Crowley
- ✓ Kevin Crowley
- ✓ Dennis Crowley
- ✓ Estelle C. Waters, Methodist Home
- ✓ Elfie D. Lesko, Methodist Home
- ✓ Doris Bangle, The Hermitage
- ✓ Bruce Pfeiffer, The Hermitage
- ✓ Rashey B. Moten, Catholic Charities
- ✓ Rev. Msgr. Laurance J. Corcoran, Catholic Charities
- ✓ Carol D. Hiatt, Catholic Charities
- ✓ William P. Harris, Baptist Home of D. C.
- ✓ Roger L. Stewart, Baptist Home of D. C.
- ✓ William D. Hughes
- Kathleen Wilson
- ✓ Marguerite Tierney
- ✓ June B. Owens, Friendship Terrace
- ✓ Norman L. Owens, Friendship Terrace Administrator
- ✓ Gertrude L. McCracken, Presbyterian Home of D. C.
- ✓ Irene B. Gitchel, Presbyterian Home of D. C.

American Association of Homes for the Aged (Continued)

- ✓ Lawrence F. Lane
- ✓ Richard D. Reichard, National Lutheran Home for the Aged
- ✓ Melba Reichard, National Lutheran Home for the Aged
- ✓ Lula W. Hottel, Episcopal Church Home
- ✓ Garland K. Lewis, Episcopal Church Home
- ✓ Marjorie Lee Tivol
- ✓ Bettye J. Collins
- ✓ Linda Ann Kovach
- ✓ Thomas E. Herrmann
- ✓ Leslie Levich Knight
- ✓ Sue Elkins
- ✓ Anna Christina Nelson
- ✓ Alison Brock Owings
- ✓ Lois Wasser
- ✓ David R. Matlack, Executive Director, Washington Home for the
- ✓ Mary Hoyt Joyce, Wash. Home for the Incurables Incurables
- ✓ Charles P. Moncure, Goodwin House
- ✓ James K. Meharg, Jr., Goodwin House
- ✓ Mary Osada, Goodwin House
- ✓ Erica E. T. Kearse, Goodwin House
- ✓ Gale V. Adams, Goodwin House

National Council on the Aging

- ✓ Mother M. Bernadette de Lourdes, President

National Council of Senior Citizens

- ✓ Paul Schuler
- ✓ Genevieve Johnson
- ✓ Walter A. Jones

National Institute on the Aging

- ✓ Dr. Robert Butler

National Center on the Blacked Aged

- ✓ Dr. Delores Davis
- ✓ Marlene Johnson
- ✓ Elizabeth Brooks
- ✓ George Sherman
- ✓ Sara Kresenbaum
- ✓ Donald Wong
- ✓ Sonya Reed

American Association of Retired Persons

- ✓ Peter W. Hughes, Director of Legislation
- ✓ Mrs. Prestonia W. Morgan
- ✓ Dr. Clayton D. Hutchins
- ✓ Dr. Frederick J. Ferris
- ✓ Mrs. Betsy W. Messer

- ✓ Joseph E. Aldridge, Jackson Mississippi
- ✓ Margaret S. Alexander, Wash, D. C.
- ✓ Eunice M. Anderson, Sioux Falls, S. D.
- ✓ Margaret Arnold, Wash, D. C.
- ✓ Ed Doulin, Hot Springs, Arkansas
- ✓ Robert Bidlack, Indianapolis, Indiana
- ✓ Guy Brown, Chillicothe, Ohio
- ✓ Kay Valery, Mt. Hermon, Calif.
- ✓ Margaret R. Colarusso, Philadelphia, Pa.
- ✓ Cecil L. Cannon, Atlanta, Georgia
- ✓ Nettie Farris Cannon, Atlanta, Georgia
- ✓ Lyal Holmberg Dudley, Topeka, Kansas ✓ Ellen H. Dudley
- ✓ Flo Burke Eley, Fairfax, Virginia
- ✓ William H. Emory, Jr., Richmond, Va.
- ✓ Thomas M. Glass, Buffalo, New York
- ✓ Thomas M. Gioia, St. Louis, Missouri
- ✓ Sylvia Hermann, Bethesda, Md.
- ✓ David Hurst, Hot Springs, Arkansas
- ✓ Lillian S. Hurst, Hot Springs, Arkansas
- ✓ Thomas J. McDermott, Philadelphia, Pa.
- ✓ Emily Bell McNally, Atlanta, Georgia
- ✓ Joseph L. McQuade, Oak Hill, West Virginia
- ✓ Marian McQuade, Oak Hill, West Virginia
- ✓ Frank Milner, Washington, D. C.
- ✓ Desiree Mittelstaedt, Ridgewood, New Jersey
- ✓ Elly Peterson, Washington, D. C.
- ✓ Maria Redo, New York City
- ✓ Tom Ruffin, Arlington, Va.
- ✓ Cecile Reeves, McLean, Virginia
- ✓ Caroline K. Simon, New York City
- ✓ Margaret Taylor, Washington, D. C.
- ✓ Charles Trout, Roscommon, Michigan
- ✓ Rebecca M. Trout, Roscommon, Michigan
- ✓ Frank J. Troy, Toledo, Ohio
- ✓ Harold Trupp, Waterloo, Iowa
- ✓ Bernard S. VanRensselaer, Washington, D. C.
- ✓ Suzy E. F. Yazbeck, Suitland, Maryland
- ✓ Estelle Zapanta, Monterey Park, Calif.
- ✓ Robert D. Blue, Eagle Grove, Iowa
- ✓ Harry P. Cain, Miami Lakes, Florida
- ✓ Roy A. Davidson, Alexandria, Va.
- ✓ Janet L. Goeske, Riverside, California
- ✓ Ladd H. Plumley, Worchester, Mass.
- ✓ Anita Ramirez, Los Angeles, Calif.
- ✓ Jessy Sullivan, Sapulpa, Okla.
- ✓ Julia N. Jelowtski, Cambridge, Mass.

- ✓ Mr. Ernest Giddings
- ✓ Mr. Clayton A. Seeber
- Mrs. Carolyn Capizola
- ✓ Ms. Jewell M. Reagan

Institute of Gerontology

- Dr. Clavin Fields, President
- Lois Powell
- ✓ Phillis Robinson
- ✓ Barbara Newsome
- ✓ Rita Williams
- ✓ Ola Jackson

Dr. Kunio Oota, of Tokyo Gerontology Institute

Gerontological Society

- ✓ Jacqueline Robinson
- ✓ Stephanie Tames
- ✓ Carolyn Graves
- ✓ Rose Closter
- ✓ Gladys Romero
- ✓ Thomas Byerts
- ✓ Katie Byerts
- ✓ John Cook
- ✓ Rith Dee
- Carol Schutz
- ✓ Patricia Carter
- Lee Broder

National Council of Sr. Citizens

- ✓ Rudolph T. Danstedt, Assistant to the President
- ✓ Alvin Rucker, Assistant to the Executive Director

No Greater Love

- ✓ Ms. Carmela LaSpada
- ✓ Mrs. Betty Williams
- ✓ Mrs. Edith Bradley
- ✓ Mr. and Mrs. Herb Jacobs

Other Invited Guests

- ✓ Mr. Zacharia D. Blackistone, Blackistone Florists, Wash, D.C.
- Mr. Charles Fenwick, accompanying Mr. Blackistone
- ✓ Mr. Milton Kronheim, Milton S. Kronheim & Co., Inc., Wash, D.C.
- Colonel William B. Williams, USAF (Ret)
- ✓ Gwendoline M. Taylor ✓ William Taylor
- ✓ Arthur Dufresne of the New England Regional Commission

Senate Committee on Aging

- ✓ David A. Affeldt
- ✓ William E. Oriol
- ✓ Patricia G. Oriol
- ✓ Brice Henderson, Adm. Asst to Senator Scott

Others in Attendance

- ✓ Gwendolyn S. Fortune of the Federal Council on Aging Staff
- ✓ Dr. Virginia Trotter, Assistant Secretary of HEW
- ✓ Mr. Joseph Hunt

- ✓ Jan Anderson, Litho Compositions, Bethesday, Maryland
- Walter Conklin, No Greater Love
- ✓ Rebecca Eckstein, National Council on the Aging
- ✓ Flo Burke Eley
- ✓ Michael Hynes, Legislative Assistant to Congressman James H. Quillen
- ✓ Lyle McClain, Senate Committee on Aging
- ✓ Dr. Kunio Oota, Tokyo Gerontological Society, Tokyo Metropolitan
Institute of Sakaecho Itabashiku, Tokyo, Japan
- ✓ Dr. John O'Ttina, Assistant Secretary of HEW

Congressional

- Senator Thomas F. Eagleton (D-Missouri)
- Congressman William J. Randall (D-Missouri)
- Congressman William C. Wampler (R-Virginia)
- Senator Jennings Randolph (D-West Virginia)

Note: For additional names which could not be deciphered on the
EPS gate list, see the file copy of the President's diary.
A list of staff attending the ceremony was not available for
inclusion in the President's diary.

APPENDIX "B"

Attendance confirmed
by Sandy Drake and Alda Whitt.
All present.

MEETING WITH HUNGARIAN-AMERICAN LEADERS

The Cabinet Room and the South Grounds
October 21, 1976

The President

Zoltan Beky, President of the American Hungarian Federation

Maj. Gen. Donald S. Dawson, USAF, retired, Attorney

Istvan B. Gereben, Executive Secretary of the Coordinating Committee
of Hungarian Organizations in North America

Tibor Haelcz, President of the Federation of Former Hungarian
Prisoners

Laszlo Hamos, Chairman of the Committee for Human Rights in
Romania

Jozsef Kavago, former Mayor of Budapest, Hungary

Louis Lote, National Chairman of the Coordination of Hungarian
Organizations

George Lovas, Executive Director of the Hungarian Bicentennial
Committee

Laszlo Mogyorossy, National President of the Hungarian Freedom Fighters
Association

Lejos Hajou Nemeth, Chairman of the American Hungarian Republican
Federation

Andras Pogany, President of the World Federal of Hungarian Freedom
Fighters

Congressman Frank Horton (R-New York)

Debbie Reynolds, Assistant to Congressman Horton

Staff:

Myron B. Kuropas, Special Assistant for Ethnic Affairs

William G. Hyland, Deputy Assistant for National Security Affairs

Lt. Gen. Brent Scowcroft, Assistant for National Security Affairs (Not

Milton E. Mitler, Deputy Special Assistant

confirmed)

HELICOPTER PASSENGER MANIFESTS

October 21, 1976

FROM: SOUTH GROUNDS, THE WHITE HOUSE

TO: ANDREWS AFB, MARYLAND

The President
Richard B. Cheney, Assistant
Don Penny Schneider, Consultant
John G. Carlson, Deputy Press Secretary
Maj. Robert E. Barrett, Army Aide
William Fitz-Patrick, Photographer
Rear Adm. William M. Lukash, Physician
Terrence O'Donnell, Aide
Byron M. Cavaney, Jr., Special Assistant

FROM: JOHN F. KENNEDY INTERNATIONAL AIRPORT

TO: WALL STREET HELIPAD

The President
Mr. Cheney
Senator James L. Buckley (Conservative-New York)
Mr. Schneider
Mr. Carlson
Maj. Barrett
Mr. Fitz-Patrick
Rear Adm. Lukash
Mr. O'Donnell
Mr. Cavaney

FROM: WALL STREET HELIPAD

TO: JFK INTERNATIONAL AIRPORT

The President
Mr. Cheney
Robert C. Orben, Special Assistant
Mr. Schneider
Mr. Carlson
Maj. Barrett

CONTINUED . . .

(continued)

Mr. Fitzpatrick
Rear Adm. Lukash
Mr. O'Donnell
Mr. Cavaney

FROM: ANDREWS AFB, MARYLAND

TO: SOUTH GROUNDS, THE WHITE HOUSE

The President
Mr. Cheney
Mr. Schneider
Mr. Carlson
Maj. Barrett
Mr. Fitzpatrick
Rear Adm. Lukash
Mr. O'Donnell
Mr. Cavaney

PASSENGER MANIFEST

AIR FORCE ONE 2700
MISSION 1229
Andrews AFB, Maryland to New York, New York
21 October 1976 Dep: 3:45pm Arr: 4:25pm +40 230SM

The President

Richard B. Cheney, Assistant
William I. Greener, Jr., Press Secretary, President Ford Committee (PFC)
Byron M. Cavaney, Jr., Special Assistant
Terrence O'Donnell, Aide
Rear Adm. William M. Lukash, Physician
Maj. Robert E. Barrett, Army Aide
John G. Carlson, Deputy Press Secretary
Robert C. Orben, Special Assistant
William Fitz-Patrick, Photographer
Don Penny Schneider, Consultant
MSG Herbert Oldenburg, baggage handler
MSCS Arturo Bautista, valet
Sgt. Patricia Jones, stenographer
Col. Leonard Riley, Commanding Officer, White House Communications Agency

R. Keiser
E. Luzania
P. Buskirk
R. Johnston
J. Andrews
R. Melvin
C. Smith
F. Lawman
J. Pavlick

USSS

Don Rothberg, AP
Helen Thomas, UPI
Peter Bregg, AP Photo
John Full, UPI Photo
Frank Jackman, New Uork Daily News
Ford Rowan, NBC
James Castelli, Catholic News
Cal Marlin, CBS Film
George Christian, CBS Film Crew
Lilliam Zimmerman, CBS Film Crew

APPENDIX "E"

Attendance not confirmed.

ALFRED E. SMITH DINNER

Waldorf Astoria Hotel
New York, New York
October 21, 1976

Head Table Guests:

Dias #1

John R. Miller
T. Vincent Learson
Thomas J. Watson, Jr.
William Randolph Hearst, Jr.
James J. Patterson
Rolland Smith
Robert H. Abplanalp
Lt. Gen. Sidney B. Berry
Walter H. Annenberg
Mrs. Douglas Mac Arthur
W. Averell Harriman
Arthur Levitt
Elmer H. Bobst
Robert Moses
Daniel P. Moynihan
Chuck Scarborough
Kenneth A. Gibson
David N. Edelstein
Louis J. Lefkowitz
Robert Merrill

Dias #2

Malcolm Wilson
J. Peter Grace
Abraham Beame, Mayor (D-New York)
Mrs. Lorraine Gallagher Friemann
Senator James L. Buckley (C-New York)
Clare Boothe Luce
Governor Hugh L. Carey (D-New York)

continued . . .

Dias #2 (continued)

Mrs. Henry J. Gaisman
The President
Terrence Cardinal Cooke, Archbishop of New York

Podium

Charles H. Silver
Howard A. Rusk, Chairman of the Alfred E. Smith Committee
Mrs. James Stewart Hooker
Senator Jacob K. Javits (R-New York)
Mrs. Abraham D. Beame
Fortune R. Pope
Mrs. Howard A. Rusk
Henry Cabot Lodge

Dias #3

Mario Biaggi
Harry Van Arsdale, Jr.
S. Samuel Di Falco
Joseph T.P. Sullivan
William F. Buckley, Jr.
Robert F. Wagner
Thomas J. Deegan, Jr.
Irving R. Kaufman
John W. McDevitt
Bertram R. Gelfand
William Hughes Mulligan
Frank Massi
Herman Badillo
Mario M. Cuomo
Raymond H. Reiss
Harrison J. Goldin
Owen McGivern

Dias #4

Donald R. Manes
Thomas J. Cuite
Vincent D. McDonnell
Vice Adm. William F. Rea III
J. Wallace La Prade
Paolino Gerli

continued . . .

Dias #4 (continued)

Sebastian Leone
Percy E. Sutton
John J. Marchi
Robert T. Connor
Robert Abrams
Rear Adm. F.B. Guest, Jr.
Paul R. Rao
Saul Fromkes
Millard L. Midonick
Col. Clarence G. Barrens

Dias #5

Dr. John V. Connorton
Charles J. Re
Rear Adm. John J. Bergen
Vincent R. Impellitteri
Bernard Newman
Emilio Nunez

PASSENGER MANIFEST

AIR FORCE ONE 2700

MISSION 1229

New York, New York to Andrews AFB, Maryland

21 October 1976 Dep: 8:32pm Arr: 9:20 p.m. +48 230SM

The President

Richard B. Cheney, Assistant

William I. Greener, Jr., Press Secretary, President Ford Committee (PFC)

Byron M. Cavaney, Jr., Special Assistant

Terrence O'Donnell, Aide

Rear Adm. William M. Lukash, Physician

Maj. Robert E. Barrett, Army Aide

John G. Carlson, Deputy Press Secretary

Robert C. Orben, Special Assistant

William Fitzpatrick, Photographer

Don Penny Schneider, Consultant

Gregory J. Newell, Staff Assistant

MSG Herbert Oldenburg, baggage handler

MSCS Arturo Bautista, valet

Roger Guillermo, steward

Sgt. Patricia Jones, stenographer

Col. Leonard Riley, Commanding Officer, WHCA (White House Communications Agency)

R. Keiser

E. Luzania

P. Buskirk

R. Johnston

J. Andrews USSS

R. Melvin

C. Smith

F. Lawman

J. Pavlick

Donald Rothbert, AP

Helen Thomas, UPI

Peter Bregg, AP Photo

John Full, UPI Photo

Carol Richards, Gannett Newspapers

Cal Marlin, CBS Film Crew

George Christian, CBS Film Crew

Lillian Zimmerman, CBS Film Crew

Ford Rowan, NBC