

The original documents are located in Box 21, folder “Medal of Freedom - Selection of Recipients (2)” of the John Marsh Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

FYI

THE WHITE HOUSE
WASHINGTON

JUN 14 1976

June 14, 1976

MEMORANDUM FOR: JACK MARSH
FROM: JUDY MÜHLBERG *JM*
SUBJECT: Medal of Freedom

Attached are the materials I sent out regarding the Medal of Freedom meeting you will be chairing tomorrow.

THE WHITE HOUSE

WASHINGTON

June 14, 1976

MEMORANDUM FOR:

FROM: JUDY MUHLBERG *JM*
SUBJECT: Medal of Freedom

As you know, there will be a meeting concerning the Medal of Freedom, chaired by Jack Marsh, in the Roosevelt Room tomorrow, Tuesday, June 15 at 11:00 a.m.

I thought you might want to glance over the attached materials before coming to the meeting.

THE MEDAL OF FREEDOM

ART AND ARCHITECTURE

TOTAL POINTS

CANDIDATE

7	Ansel Adams
18	Alexander Calder
	Henry Dreyfuss
	David E. Finley
4	R. Buckminster Fuller
13	Georgia O'Keefe
	Nathaniel Owings
3	Jose Luis Sert
4	Mrs. Jouett Shouse
	Roger Stevens
9	Norman Rockwell

OTHER CANDIDATES RECOMMENDED:

1 EERO SAARINEN Outstanding American Architect; Designed Dulles Airport Terminal

LOUISE NEVELSON Sculptor

POINT ASSIGNMENT :

1st choice	3 points
2nd choice	2 points
3rd choice	1 point

ATHLETICS

TOTAL POINTS

CANDIDATE

	Avery Brundage (Deceased)
10	Joe Dimaggio
	Bobby Fischer
2	George Halas
1	Charles (Mickey) Mantle
17	Jesse Owens
5	Casey Stengel (Deceased)

OTHER CANDIDATES RECOMMENDED:

3 JACK KRAMER Former U. S. singles champion and professional tennis star. He is probably the single American most responsible for the development of professional tennis and the increased popularity of that sport.

2 VINCE LOMBARDY Lombardy coached the Green Bay Packers and Washington Redskins, compiling one of the finest coaching records in the history of the National Football League. Moreover, he served as an inspiration to many Americans for his commitment to excellence on and off the field. (Deceased)

2 MOHAMMED ALI

JOE LOUIS (Deceased?)

ARNOLD PALMER

4 HANK AARON

BUSINESS

TOTAL POINTS

CANDIDATE

4

George Champion

Allen B. Crow

2

J. Erik Jonsson

H. C. (Chad) McClellan

Monroe Jackson Rathbone

OTHER CANDIDATES RECOMMENDED:

3 THOMAS B. McCABE Scott Paper Company Executive

DAVID ROCKEFELLER

5 DAVID PACKARD

1 J. C. PENNEY (Deceased)

3 J. I. MILLER Chairman of Cummins Engine

2 JAMES ROCHE General Motors

3 CYRUS EATON

3 FELIX ROHATYN

THOMAS JOHN WATSON, JR. Former President and Chief Executive Officer of I. B. M.

GEORGE STEVENS MOORE Former President of New York's First City National Bank

CYRUS ROWLETT SMITH Former Chief Executive Officer of American Airlines, and Former Secretary of Commerce.

COMMUNICATIONS

TOTAL POINTS

CANDIDATE

	Paul Harvey
1	George J. Hecht
15	Charles Schulz
15	Lowell Thomas

OTHER CANDIDATES RECOMMENDED:

6 DAVID BRODER Washington Post

3 SCOTT RESTON

3 VERMONT C. ROYSTER

3 WALTER CRONKITE

2 DAVID SARNOFF

1 HENRY LUCE (Deceased)

1 NORMAN COUSINS Editor, Saturday Review

4 JOHN BARDINE (Two Physics Nobels -- invented transistor)

LAW

TOTAL POINTS

CANDIDATE

10

Arthur Goldberg

Paul Freund

Arthur M. Lang

Hall S. Lusk

Harrison Tweed

9

Earl Warren (Deceased)

OTHER CANDIDATES RECOMMENDED:

2

ARCHIBALD COX

3

JUDGE LEARNED HAND (Deceased)

2

ERWIN GRISWOLD Dean of the Harvard Law School and Solicitor
General of the United States

ALEXANDER BICKEL (Deceased)

4

JUDGE HENRY FRIENDLY

LITERATURE

TOTAL POINTS

CANDIDATES

1

Katherine Garrison Chapin
(Mrs. Francis Biddle)

Arthur C. Clarke

Allen Drury

6

Will and Ariel Durant

17

Archibald MacLeish

Bernard Malamud

7

Marianne Moore

10

Robert Penn Warren

12

Bruce Catton

OTHER CANDIDATES RECOMMENDED:

3

JAMES MICHENER Novelist. Author of Hawaii, Centennial,
The Bridge at Andau, South Pacific

1

BARBARA TUCHMAN Writer and historian. Author of The Guns of
August.

6

SAUL BELLOWS

2

GWENDOLYN BROOKS

MEDICINE

TOTAL POINTS

CANDIDATES

3

Elmer Bobst

Dr. Verne Chaney

11

Rene DuBos

Dr. Henry J. Heimlich

Dr. James R. Maxfield

10

Karl Menninger

17

Jonas Salk

Dr. Fred L. Soper

2

Dr. Norman Topping

1

Jules Stein

OTHER CANDIDATES RECOMMENDED:

PAUL DUDLEY WHITE Noted Heart specialist. Attended President
Eisenhower (Deceased)

NATIONAL SECURITY .

TOTAL POINTS

21

CANDIDATES

Omar Bradley

OTHER CANDIDATES RECOMMENDED:

3 GENERAL ANDREW GOODPASTER Succeeded Haig at NATO;
Studied at the Woodrow Wilson International Center for Scholars;
Recently appointed President of The Citadel

4 MATTHEW B. RIDGWAY

1 JAMES M. GAVIN

ARLEIGH BURKE

PERFORMING ARTS

TOTAL POINTS

CANDIDATES

15

Roy Acuff

Irving Berlin

Leonard Bernstein

4

Arthur Fiedler

3

Ella Fitzgerald

4

Ira Gershwin

3

Mahlia Jackson

Martha Raye

1

Richard Rodgers

1

Isaac Stern

Fred Waring

Lawrence Welk

4

George Balanchine

8

Bing Crosby

Margot Fonteyn

18

Martha Graham

3

Helen Hayes

George Jessel

Danny Kaye

Jerry Lewis

PERFORMING ARTS (Continued)

TOTAL POINTS

CANDIDATES

1

John Wayne

Orson Welles

OTHER CANDIDATES RECOMMENDED:

4 BEVERLY SILLS

2 VIRGIL THOMAS

JULLIARD STRING QUARTET

TEDDY WILSON

FRED ASTAIRE

PUBLIC SERVICE

TOTAL POINTS

CANDIDATES

6

George D. Aiken

2

Ivan Allen, Jr.

2

C. Douglas Dillon

5

Milton Eisenhower

4

Bryce Harlow

3

E. Roland Harriman

3

Carl Hayden

Ambassador Henry R. La Buisse

8

Robert Murphy

Hildreth Venegas

Dr. Kenneth D. Wells

John Hay Whitney

Kenneth Jernigan

5

Martin Luther King, Sr.

Charles Evers

3

Dr. Benjamin E. Mays

PUBLIC SERVICE (Continued)

OTHER CANDIDATES RECOMMENDED:

6 MIKE MANSFIELD

3 HENRY KISSINGER

JOHN McCLOY (He received one in 1963)

WILLIAM O. DOUGLAS

WILLIAM FULBRIGHT

3 NELSON ROCKEFELLER

2 GEORGE ROMNEY Former Governor of Michigan and Secretary of Housing and Urban Development. Actively involved in constitutional revision in Michigan and civic affairs.

2 JOHN M. McCORMACK

SCHOLARSHIP AND EDUCATION

TOTAL POINTS

CANDIDATES

8

Bruno Bettelheim

7

Norman E. Borlaug

2

Erik Erikson

Welthy Honsinger Fisher

5

John Hope Franklin

6

Sidney Hook

7

Margaret Meade

OTHER CANDIDATES RECOMMENDED:

3

JOHN HANNA President of Michigan State University

2

ROBERT GORDON SPROUL Father of the California System of
Higher Education

3

ROBERT HUTCHINS

MORTIMER ADLER

3

JACQUES BARZUN

(Suggested that Bruce Catton be considered under this category,
instead of Literature)

3

DR. MARY BUNTING Former President of Radcliffe, Biologist/Physicist

PAUL McCracken Economist

SCIENCE AND ENGINEERING

TOTAL POINTS

CANDIDATES

3	Dr. Edward J. Cleary
12	J. George Harrar
6	Dr. James R. Killian
1	Charles Lindbergh (Deceased)
15	Simon Ramo
	Dr. Werhner von Braun
	Jerrold Zacharias
	Vladimir Zworykin

Suggested that Jonas Salk should also be considered under this category

THEOLOGY AND RELIGION

TOTAL POINTS

CANDIDATES

1

Louis Finkelstein

William Franklin (Billy) Graham

James M. Gustafson

Cardinal J. Francis McIntyre

5

Leon Sullivan

OTHER CANDIDATES RECOMMENDED:

3

SPENCER W. KIMBALL President of the Church of Jesus Christ
of Latter-Day Saints

4

CARDINAL WILLIAM W. BAUM

Suggested that Martin Luther King, Sr. be considered under this
category, instead of under Public Service

BISHOP BERNADIN (from Cincinnati) Vatican II style
reformer; has done much to modernize the Catholic Church

LABOR

TOTAL POINTS

CANDIDATES

3

I. W. Able

George Meany

OTHER CANDIDATES RECOMMENDED:

MURRAY FINDLEY

OTHER SUGGESTIONS

- Present Lindbergh an award at the opening of the National Air and Space Museum (Date Scheduled: July 1)
- We should have an Ad Hoc panel to select these names (e. g. Cabinet). Better put some distance between the President and the selection process.
- We are very short of women... to find further candidates, I suggest we look to lists of people who have already won Nobel Prizes, National Medal of Science, etc.,

THE MEDAL OF FREEDOM

ART AND ARCHITECTURE

Ansel Adams photographer, naturalist and conservationist; he has enlisted his camera in the service of nature, and produced perhaps the finest black and white outdoor photographs in history.

Alexander Calder Sculptor. A creator of mobiles and stabiles, he has married form and space with movement and time. He is perhaps the greatest living American Sculptor of the non-realist school. Note: The President originally nominated Calder when he was Minority Leader.

Henry Dreyfuss Industrial designer, professor; member of the UCLA faculty, and has received numerous awards for his excellent work, particularly in structural design; recipient of the Architectural League, Gold Medal, 1951.

David E. Finley Historian, Curator; one of the founders of National Trust for Historic Preservation; former Chairman of the Board of Directors for the White House Historical Association, Director of the National Gallery of Art, President of the American Association of Museums, Chairman of Fine Arts Commission.

R. Buckminster Fuller Engineer and developer of the geodesic dome, one of the most important men in the field of design during the 20th century.

George O'Keefe One of the biggest female names in the world of American painting.

Nathaniel Owings Outstanding architect and founding partner of Skidmore, Owings and Merrill. Chairman of Temporary Commission on Pennsylvania Avenue since 1965. Designer of many distinguished public and private buildings, including Lever House in New York City.

Jose Luis Serz Architect and city planner. Born in Spain; U. S. citizen since 1951. Dean of the Harvard Graduate School of Design, 1953-1968. Designer of dozens of new towns and distinguished buildings throughout the world. Professor at several universities and the recipient of many awards for architecture. Leader in architectural profession.

Mrs. Jouett Shouse Donor of the Wolf Trap Farm Park and trustee of the Kennedy Center; civic leader.

Roger Stevens Chairman of the Board for JFK Center for the Performing Arts (10 years), First Chairman for the National Council on Arts, co-founder of American Shakespeare Theatre; President of the National Opera Institute and Chairman of the American Film Institute, Chairman of the Book Award Committee, Chairman of the American National Theatre.

Norman Rockwell Artist, 1969 named Artist of the Year by the New York Artist Guild. World-known for his covers of the Saturday Evening Post.

ATHLETICS

Avery Brundage President of the International Olympic Committee

Joe DiMaggio All-time great of baseball.

Bobby Fischer America's foremost chess player.

George Halas The father of professional football.

Charles (Mickey) Mantle Baseball great; playing for New York Yankees became one of the great hitters in the history of the game, and something of a national hero in his "rivalry" with Babe Ruth.

Jesse Owens Track and field star. Winner of four gold medals in the 1936 Berlin Olympics, at that time the most outstanding feat in the history of the Games. Hitler's refusal to present his medals because he was Negro made him an international hero.

Casey (Charles Dillion) Stengel Vice President of the New York Mets (professional baseball team); born in 1891; professional baseball player from 1910-25; team manager from 1925-65. Winner of numerous pennants; manager of Yankees in World Series, 1949-53, 1955-58, 1960.

BUSINESS

George Champion Banker and business statesman. President and then Chairman of the Chase Manhattan Bank, 1957 to present. Director of numerous corporations and charitable organizations.

Allen B. Crow Founded the Economic Club of Detroit, 1934; Honoraries degrees from Columbia U., and U. of Detroit; lawyer, active in Detroit and Michigan civic affairs.

J. Erik Jonsson Industrialist; Mayor of Dallas 1964- present; Chairman of the Board of Texas Instruments, Inc. Active in musical, historical, educational, and civic organizations.

H. C. (Chad) McClellan Businessman, community leader, self-made man who served as Assistant Secretary of Commerce (1955-57), and most recently has been instrumental in the economic, physical, and spiritual renewal of Watts.

Monroe Jackson Rathbone former President of Exxon Corporation.

COMMUNICATIONS

Paul Harvey Radio and television editorialist.

GEORGE J. HECHT Founder, Publisher and Chairman of the Board of Parents' Magazine. Chairman of the Child Welfare League, and responsible for many pieces of legislation concerning children. Largest single contributor to the UNICEF support. (81 years old)

Charles Schulz Cartoonist, creator for the syndicated comic strip "Peanuts". Born in Minneapolis in 1922.

Lowell Thomas Newscaster; outstanding long-time newscaster who has brought "adventure and armchair travel" to generations of Americans. Just retired at the age of 82.

LAW

Arthur Goldberg Attorney; Associate Justice of the Supreme Court (1962-65); Secretary of Labor (1961-62) Ambassador to the United Nations (1965-68); active in labor matters and many outside institutions and organizations

PAUL FREUND Attorney and educator. University Professor at Harvard, biographer of Justice Holmes, government worker in Justice Department and elsewhere in 1930s. A brilliant teacher and perhaps the leading scholar in American Constitutional law. Author of several seminal books in that field.

Arthur M. Lang Lawyer and community leader in Detroit.

Hall S. Lusk Former Chief Justice of Oregon Supreme Court, U. S. Senator from Oregon. Note: Democrat,

Harrison Tweed Attorney and leader of the bar. Partner, Milbank Tweed, Hadley and McCloy. President of the American Law Institute 1947-1961. Leader in American Bar Association activities. Active in Harvard and other educational affairs, including boards of trustees of several colleges.

Earl Warren Chief Justice of the United States (1953-69) Attorney General of California (1939-43); Governor of California (1943-53) jurist and public servant.

LITERATURE

Katherine Garrison Chapin (Mrs. Francis Biddle) Poetess and playwright; Honorary Consultant in American Letters to the Library of Congress; Her nomination was proposed by the Academy of American Poets, and endorsed by Vice President Rockefeller, as well as a group of senators in a joint letter to the President. Miss Chapin will be 85 this year.

Arthur C. Clarke Author, writer on oceanography, astronomy and other scientific subjects; writer (with Stanley Kubrick) of 2001, A Space Odyssey; previously author of dozens of works that explain complex scientific subjects to ordinary people.

Allen Drury Author. Building a significant body of work as the leading novelist/interpreter of the American Political scene in mid-20th century.

Will and Ariel Durant Historians; authors; co-authored numerous works on the story of civilization and the history of the world. Both are in their nineties.

Archibald MacLeish Poet, professor at Harvard (1949-62), Librarian of Congress (1939-44), Chairman of several American delegations to UNESCO conferences; military service; recipient of virtually every literary honor in the U. S.; author of numerous books and poems.

Bernard Malamud Brooklyn-born author, winner of National Book Award (1959, 1967) and Pulitzer Prize 1967 for his novels which include, The Assistant, The Fixer; has written particularly of Jewish life, and Jews in cities.

Marianne Moore Poetess, writer; born 1887; teacher, distinguished author of many fine poems, winner of literary prizes, baseball fan, beloved American Character.

Robert Penn Warren Writer, critic and teacher; professor at Yale University; distinguished writer of poetry, prose fiction and social analysis; perhaps the great living 20th century writer about the South.

Bruce Catton Writer; historian

MEDICINE

Elmer Bobst Dedication to American Cancer Society over past 30 years. Responsible for developing the entire marketing strategy for getting in front of the public the seven warning signals of cancer. National Cancer Advisory Board; Distinguished Service Award from the American Cancer Society.

Dr. Verne Chaney Founder, Thomas A. Dooley Foundation, Inc., Army surgeon, former Executive Director of MEDICO for Laos, Cambodia, Vietnam, and Malaysia; arranged new programs for Afghanistan, India, Burma, and Hong Kong. Worked with Dooley in SE Asia.

Rene DuBos physician and scientist, now at Rockefeller University one of the pioneer medical scientists of the United States .

Dr. Henry J. Heimlich Director of Surgery, Jewish Hospital, Cincinnati; Associate Clinical Professor of Surgery, University of Cincinnati; developed the Heimlich Maneuver to prevent fatal choking and the Heimlich Operation - replacement for the esophagus.

Dr. James R. Maxfield Founder of the Maxfield Clinic Hospital; pioneer investigator of the field of Nuclear Medicine. Former President of the Southwestern Society of Nuclear Medicine and the Society of Nuclear Medicine. Author of many papers on radiology and nuclear medicine.

Karl Menninger Outstanding American psychiatrist; head of the Menninger Foundation and the Menninger Clinic in Topeka; author; professor of psychiatry at several medical schools; has done much to humanize the treatment of the mentally ill in America, and has distinguished himself as a leader in the field.

Jonas Salk Physician, scientist; discoverer of "Salk vaccine" to prevent polio; has continued biological and biochemical research since then, but his chief contribution was to free the U. S. (and the world) from the scourge of polio.

Dr. Fred L. Soper Received the Walter Reed Medal for work in Tropic Medicine, South American Director for the Rockefeller Foundation; Director of the Pan-American Sanitary Bureau, Pan-American Health Organization. Former Director of the Cholera Research Laboratory in Dacca, Bangladesh. Numerous awards from Brazil, Columbia, the Dominican Republic, Egypt U. S. and Venezuela.

Dr. Norman Topping President, University of Southern California
Active in medical research on viruses and epidemiology.

Jules Stein Founder of the Music Corporation of America, which is one of the largest talent agencies in the country, and now owns Universal Pictures. An ophthalmologist, he has had a continuing interest in medicine and through his own contributions and those of others, developed the Jules Stein Eye Institute, which is part of the UCLA medical complex.

NATIONAL SECURITY

OMAR BRADLEY General of the Army: Administrator of Veterans Affairs; Chairman of the Joint Chiefs of Staff; Chairman of the Board of Bulova Watch Company.

PERFORMING ARTS

Roy Acuff The leading exponent of country music.

Irving Berlin Composer/writer of popular songs. Received Army Medal for Merit for "This is the Army"; Congressional gold medal for "God Bless America"; Decorated "Legion of Honor, France.

Leonard Bernstein Conductor, pianist, composer; born Lawrence, Mass., in 1918. Recently retired as the conductor of the New York Philharmonic.

Arthur Fiedler Conductor of the Boston Pops (45 years) Member of the Boston Symphony (60 years); In the last two decades he has conducted more symphonies than any other American conductor.

Ella Fitzgerald America's most influential jazz singer of either sex. Her international popularity continues to grow although she has been somewhat displaced by younger female "soul" singers in this country. Born in Newport News in 1919.

Ira Gershwin Composer, wrote "Porgy & Bess" among his many works.

Mahalia Jackson One of the nation's most admired gospel singers and a source of spiritual strength and comfort to black American women for decades. Born in New Orleans in 1911.

Martha Raye Entertainer, toured Vietnam, WWII, Korea, visiting U. S. Servicemen -- known as "Colonel Maggie" to servicemen in U. S. posts all over the world.

Richard Rodgers Great songwriter

Isaac Stern Russian-born violinist who spearheaded public campaign to save Carnegie Hall, has played with major orchestras of the U. S. and Europe, and has encouraged the growth of philharmonic orchestras in major cities throughout the nation.

Fred Waring Founder of the Fred Waring Music Workshop; musical entertainer for 60 years.

Lawrence Welk Entertainer; "Mr. Music Ambassador" (74 years old)

GEORGE BALANCHINE With Martha Graham, probably the greatest living choreographer; inventor and composer of modern dances, director of the New York City Ballet.

BING CROSBY Enduring popularity as an entertainer. Entertained troops during World War II.

MARGOT FONTEYN Prima ballerina. Born May, 1919 in England. Decorated Dame Commander Order of British Empire in 1956; Order of Finnish Lion in 1960; President of the Royal Academy of Dancing in 1954.

MARTHA GRAHAM American dancer who has contributed enormously to her profession, as both teacher (Julliard School) and performer for over 40 years. Appeared as guest of leading orchestras throughout the United States.

HELEN HAYES For her pre-eminence in the theatre.

GEORGE JESSEL Author, playwright, entertainer, participated in six Vietnam and 20 USO trips to entertain the armed services all over the world.

DANNY KAYE Great stage entertainer, motion picture star and television recording artist. Honorary member of the American College of Surgeons. Extensive volunteer work for UNICEF. Fundraiser (\$4.5 million) for pension funds for the American symphony.

JERRY LEWIS Prominent entertainer and most active in fund raising for Muscular Dystrophy.

JOHN WAYNE Movie star. Marks 50 years in movies in 1976. Vocal Reagan supporter.

ORSON WELLES Actor and producer. Has acted in and directed countless plays and movies, from Shakespeare to Melville and Kafka; one of the great American theatrical personages of the past three decades.

PUBLIC SERVICE

George D. Aiken U. S. Senator from 1940-1974 (34 years) from Vermont; Republican; born 1892. Has been Lieutenant Governor and Governor of Vermont. An esteemed elder statesman of the Senate.

Ivan Allen, Jr. Merchant and businessman; Mayor of Atlanta in the 1960's. Retired after distinguished service to government and race relations as a spokesman for the New South.

C. Douglas Dillon Public servant; Secretary of the Treasury (1960-65); Under Secretary of State (1958-60); New York investment banker.

Milton Eisenhower University President (including John Hopkins, 1956-67); member and chairman of scores of commissions and committees; active in the United Nation affairs; educator and public servant.

Bryce Harlow Assistant to Presidents Eisenhower and Nixon.

E. Roland Harriman Director of the American National Red Cross for 23 years. Brother of former Governor Averill Harriman who received the Medal of Freedom from President Johnson.
Note: Recommended by Bob Hartmann.

Carl Hayden U. S. Senator and senior member of the Senate until his retirement in 1969. Born in 1877. Has served in the Congress longer than any man in history.

Ambassador Henry R. La Bouisse U. S. Ambassador to Greece; Director of the U. N. Relief and Works Agency for Palestine.

Robert Murphy Business executive and diplomat; Ambassador to Belgium (1949-52); to Japan 1952; Assistant Secretary, Deputy Under Secretary and Under Secretary of State; author; Chairman, Corning Glass International; distinguished diplomatic service during World War II.

Hildreth Venegas Hospital Director, Aberdeen Area Indian Health Service; member of the Souix Tribe in South Dakota and has worked extensively with the BIA and other Indian organizations to improve the Indian image; listed in Personalities of the West and Midwest.

Dr. Kenneth D. Wells Founder and President Emeritus of Freedom Foundation of Valley Forge. Note: Reagan among those recommending this man.

John Hay Whitney Diplomat, publisher, and business leader. President and publisher of the New York Herald Tribune, 1961-66. Ambassador to Great Britain, 1956-61. Leader in educational business, and artistic organizations, especially in New York City.

Kenneth Jernigan Former Director of the Iowa Commission for the Blind, recipient of the Special Award from the President (1968) for work in rehabilitation of the blind. Honorary degrees from Coe College, Seton Hall U., and Drake U. Note: He is blind.

Martin Luther King, Sr. Prominent civil rights leader; father of the late Martin Luther King.

Charles Evers Mayor, Fayetteville, Mississippi; civil rights leader.

Dr. Benjamin E. Mays President of Morehouse College; Honoree at the First Annual Tribute to a Black American ; civil rights leader.

SCHOLASTICS AND EDUCATION

BRUNO BETTELHEIM Educator. Professor of Psychology, University of Chicago since 1944. Author of numerous books on treatment of autistic and emotionally disturbed children. Principal of the Orthogenic School since 1944. Leading thinker and writer and clinician in the field of severely disturbed children.

NORMAN E. BORLAUG Agricultural economist. Founder of "green revolution" theory for developing countries. Nobel Peace Prize winner.

ERIK ERIKSON Psychoanalyst and Educator. Is perhaps the leading psychoanalytic theorist and writer since Freud. A teacher of great distinction and a clinical analyst. Has been Professor at Harvard since 1960.

WELTHY HONSINGER FISHER Dedicated American humanitarian for more than half a century. Founded Literacy House in India in 1952. Received first Nehru Literacy award. Received Ramon Magsaysay award, Philippines. Variety Club International 1970 Humanitarian Award.

JOHN HOPE FRANKLIN Educator, author, and historian. Professor at the University of Chicago and Chairman of the Board of Foreign Scholarships and other government commissions, 1962-1968. Is active in historical professional societies and the author of numerous fine books in that field. Is probably the leading Negro historian writing today.

SIDNEY HOOK Teacher, philosopher, author.

MARGARET MEADE Eminent American anthropologist. Most famous for work in comparing contemporary cultures. Is the author of popular works in the field, including Growth and Culture and Coming of Age in Samoa, which first made broad segments of the public aware of similarities between their own culture and those of contemporary peoples in less developed regions.

SCIENCE AND ENGINEERING

Dr. Edward J. Cleary Engineer. Executive Director and Chief Engineer of the Ohio River Valley Water Sanitation Commission (1949-1967); President of the American Public Works Association; Member of the National Academy of Engineering.

J. George Harrar Foundation executive (now President of the Rockefeller Foundation), a botanist and agricultural expert; he revived Mexican agriculture.

Dr. James R. Killian Former Chairman of Corporation and President of MIT; Major figure in shaping of U. S. Science policy. First, Science Advisor to the President (Eisenhower), and served 5 Presidents as consultant/advisor, member of Board - AT&T, GM Polaroid, Member of Gen. Adv. Comm. of U. S. Arms Control and Disarm. Agency, Numerous honorary degrees (Howard, Penn., Calif, NYU).

Charles Lindbergh The first American aviator hero (possibly the first astronaut), captured the world's imagination by his solo flight from New York to Paris in the Spirit of St. Louis; continued to contribute to the progress of aviation through his work as a consultant to commercial airlines, now turning to conservation in efforts to save wildlife threatened with extinction.

Simon Ramo Engineering executive and industrialist, active in electronics and missile research, editor and author, member of dozens of boards of educational and charitable organizations, as well as corporations.

Dr. Werhner von Braun One of the pioneers in the conquest of space, was leader of a group in Germany that accomplished some of the earliest successful rocket flights. He chose to devote his life's work to the U. S. space program in 1945, and was responsible for leading the team that successfully launched the first U. S. rocket into orbit. He also directed the development of the Saturn booster which carried the Apollo astronauts into orbit and eventually to land the first man on the moon. He is presently very ill.

Jerrold Zacharias Physicist; teacher; faculty member of MIT and Director of the Laboratory for Nuclear Science and Engineering. He has brought the wisdom of the University to bear on the education of elementary and high school students.

Vladimir Zworykin Inventor; scientist and corporation executive (now 80 years old), His work made television possible.

THEOLOGY AND RELIGION

LOUIS FINKELSTEIN Chancellor, the Jewish Theological Seminary of America. President, Institute of Religious and Social Studies. Author, lecturer in theology.

WILLIAM FRANKLIN (BILLY) GRAHAM Educator, minister and evangelist, author, editor and humanitarian, counselor and friend to many.

JAMES M. GUSTAFSON Educator, author. Professor at Yale Divinity School.

CARDINAL J. FRANCIS MC INTYRE Head of the Archdiocese of Los Angeles.

Leon Sullivan Black Philadelphia minister and founder of Opportunities Industrialization Center, a self-help ghetto business project which has now expanded to a number of other cities.

MEDALS OF FREEDOM PRESENTED BY
PRESIDENT TRUMAN

CHARMAN, William H.	1/26/46
HOWE, George L.	2/18/46
JACKSON, Gordon Thorpe	1/26/46
MAZZARINI, Richard	2/18/46
POULLET, Pierre A., Father	1/26/46
PULESTON, Dennis	2/18/46
SUN, Chen	2/18/46
WEST, Norman H.	1/26/46
WHEELER, William M., Jr.	2/18/46

MEDALS OF FREEDOM PRESENTED
BY PRESIDENT EISENHOWER

ANDERSON, Robert B.	8/ 3 /55
DOUGLAS, James H.	1/18/61
DULLES, John Foster	5/19/59
GALARD-TERRAUBE, Mademoiselle Genevieve de	6/29/54
GATES, Thomas S.	1/18/61
GRAY, Gordon	1/18/61
HERTER, Christian A.	1/18/61
KISTIAKOWSKY, George Bogdan	1/18/61
McELROY, Neil	12/1/59
QUARLES, Donald A.	7/9/59
STRAUSS, Lewis L.	7/14/58
VON NEUMANN, Dr. John	2/15/56
WILSON, Charles E.	10/9/57

MEDALS OF FREEDOM PRESENTED
BY PRESIDENT KENNEDY

SPAAK, Paul-Henri

2/21/61

PRESIDENTIAL MEDALS OF FREEDOM PRESENTED
BY PRESIDENT JOHNSON*

ACHESON, Dean G.	9/14/64
ANDERSON, Marian	12/6/63
BLACK, Eugene R.	1/20/69
BONK, Detlev W.	9/14/64
BUNCHE, Ralph J.	12/6/63
BUNDY, McGeorge	1/20/69
BUNKER, Ellsworth	2/6/68
BUNKER, Ellsworth	12/6/63
CASALS, Pablo	12/6/63
CAULFIELD, Genevieve	12/6/63
CLIFFORD, Clark	1/20/69
CONANT, James B.	12/6/63
COPELAND, Aaron	9/14/64
DeBAKEY, Dr. Michael E.	1/20/69
deKOOING, Willem	9/14/64
DISNEY, Walter	9/14/64
DOBIE, J. Frank	9/14/64
DUBINSKY, David	1/20/69
EDWARDS, Lena F.	9/14/64
ELIOT, Thomas Stearns	9/14/64
ELLISON, Ralph	1/20/69
ENDERS, John F.	12/6/63
FONTANNE, Lynn (and Alfred Lunt)	9/14/64
FORD, Henry, II	1/20/69
FRANKFURTHER, Felix	12/6/63
GARDNER, John W.	9/14/64
HARRIMAN, W. Averell	1/20/69
HESBURGH, Theodore M.	9/14/64
HOLTON, Karl	12/6/63
HOPE, Bob	1/20/69
JOHNSON, Clarence L.	9/14/64
KAISER, Edgar F.	1/20/69
KAPPEL, Frederick	9/14/64
KELLER, Helen	9/14/64
KENNEDY, John Fitzgerald	12/6/63
KIPHUTH, Robert J.	12/6/63
KOMER, Robert W.	2/6/68
LAND, Edwin H.	12/6/63
LASKER, Mary	1/20/69
LEHMAN, Herbert H. (Governor)	12/6/63
LEWIS, John L.	9/14/64
LIPPMANN, Walter	9/14/64
LOCKE, Eugene Murphy	2/7/68
LOVETT, Robert A.	12/6/63
LUNT, Alfred (and Lynn Fontanne)	9/14/64
McCLOY, John J.	12/6/63
McGILL, Ralph	9/14/64
McNAMARA, Robert S.	2/28/68
MacDONALD, J. Clifford	12/6/63
MACY, John W., Jr.	1/20/69
MEANY, George	12/6/63
MEIKLEJOHN, Alexander	12/6/63
MONNET, Jean	12/6/63
MORISON, Samuel Eliot	9/14/64

MUMFORD, Lewis	9/14/64
MUNOZ-MARIN, Luis	12/6/63
MURROW, Edward R.	9/14/64
NIEBUHR, Reinhold	9/14/64
PECK, Gregory	1/20/69
POPE JOHN XXIII, His Holiness	12/6/63
PRICE, Leontyne	9/14/64
RANDALL, Clarence B.	12/6/63
RANDOLPH, A. Philip	9/14/64
ROCKEFELLER, Laurance S.	1/20/69
ROSTOW, Walt Whitman	1/20/69
SANDBURG, Carl	9/14/64
SERKIN, Rudolf	12/6/63
SMITH, Merriman	1/20/69
STEICHEN, Edward	12/6/63
STEINBECK, John	9/14/64
TAUSSIG, Helen B.	9/14/64
TAYLOR, George W.	12/6/63
VANCE, Cyrus R.	1/20/69
VAN DER ROHE, Ludwig Mies	12/6/63
VINSON, Carl	9/14/64
WATERMAN, Alan T.	12/6/63
WATSON, Mr. Mark S.	12/6/63
WATSON, Thomas J., Jr.	9/14/64
WAUNEKA, Annie D.	12/6/63
WEBB, James E.	12/9/68
WHITE, Mr. E. B.	12/6/63
WHITE, Paul Dudley	9/14/64
WHITE, William S.	1/20/69
WILDER, Thornton N.	12/6/63
WILKINS, Roy	1/20/69
WILSON, Edmund	12/6/63
WYETH, Andrew	12/6/63
YOUNG, Whitney M., Jr.	1/20/69

*Those Medals presented in 1963 were designated by President Kennedy, with the exception of those for Pope John XXIII and John F. Kennedy, himself, both of which were granted posthumously. All others on this list were named by President Johnson.

MEDALS OF FREEDOM PRESENTED BY
PRESIDENT NIXON

ELLINGTON, Edward Kennedy (Duke)	4/29/69
ALDRIN, Edwin E., Colonel, USAF	8/13/69
ARMSTRONG, Neil A.	8/13/69
COLLINS, Michael, Colonel, USAF	8/13/69
ORMANDY, Eugene	1/24/70
APOLLO 13 Mission Operations Team	4/18/70
LOVELL, James A., Jr., Captain, USN	4/18/70
HAISE, Fred Wallace, Jr.	4/18/70
SWIGERT, John Leonard, Jr.	4/18/70
BEHRENS, Earl Charles	4/22/70
LAWRENCE, David	4/22/70
FOLLIARD, Edward T.	4/22/70
HENRY, William M. (posthumously)	4/22/70
KROCK, Arthur	4/22/70
MOLEY, Raymond	4/22/70
LINCOLN, George Gould	4/22/70
ST. JOHNS, Adela Rogers	4/22/70
GOLDWYN, Samuel	3/27/71
HOPKINS, William	6/2/71
BROSIO, Manlio	9/29/71
WALLACE, Dewitt and Lila	1/28/72
VANN, John Paul (posthumously)	6/16/72

LIVING AMERICAN NOBEL PRIZE WINNERS

ISIDOR ISSAC RABI Discovery relating to magnetic properties of atomic nuclei. A developer of the hydrogen bomb, Rabi was later a science adviser to NATO.

EDWARD M. PURCELL Development of a method of measuring magnetic fields of atomic nuclei.

WILLIS E. LAMB, JR. Research into the structure of the hydrogen spectrum.

POLYKARP KUSCH Measuring the electromagnetic properties of the electron.

WILLIAM B. SHOCKLEY Developing the transistor.

CHEN NING YANG Work disproving the law of parity conservation in nuclear physics.

TSUNG-DAO LEE awarded with Chen Ning Yang

OWEN CHAMBERLAIN Discovered the antiproton

DONALD GLASER Invention of a bubble chamber for the study of subatomic particles.

ROBERT HOFSTADTER Work investigating atomic nuclei and researching the structure of nucleons.

EUGENE P. WIGNER

CHARLES H. TOWNES

RICHARD P. FEYNMAN Research in quantum electrodynamics.

JULIAN S. SCHWINGER Research in quantum electrodynamics.

HANS A. BETHE Contributing to the theory of nuclear reaction and discovering energy production of the stars.

LUIS W. ALVAREZ Studies in the physics of subatomic particles and the development of techniques for detecting them.

MURRAY GELL-MANN Research into the interactions of elementary particles, including the theoretical model that he calls "the Eight-fold Way."

JOHN BARDEEN

LEON N. COOPER

JOHN R. SCHRIEFFER Discovery of a theory explaining superconductivity, the property of supercold metals to lose their electrical resistance.

IVAR GIAEVER

LEO ESAKI Research in miniature electronics.

CHEMISTRY

HAROLD C. UREY Discovered heavy hydrogen, or deuterium.

JOHN H. NORTHRUP Prepared enzymes and virus proteins in a pure form.

WILLIAM F. GIAUQUE Studied the behavior of substances at extremely low temperatures.

EDWIN M. McMILLAN

GLENN T. SEABORG Discoveries in the field of the transuranium elements.

LINUS C. PAULING Researches into the nature of the chemical valence bond and its application to complex substances.

VINCENT du VIGNEAUD Researches on sulfur compounds, the pituitary hormones, and the 1st synthesis of a polypeptide hormone.

WILLARD F. LIBBY Developed the "atomic time clock"

MELVIN CALVIN Established the chemical reactions which occur during photosynthesis.

ROBERT B. WOODWARD Developed techniques for the syntheses of involved organic compounds, specifically chlorophyll and sterols.

ROBERT S. MULLIKEN Performed fundamental work on chemical bonds and the electronic structure of the molecule by the molecular orbital method.

LARS ONSAGER Discovered the reciprocal relations which exist between voltage and temperature that fundamentally affect the thermodynamics of irreversible processes such as living cells.

CHRISTIAN B. ANFINSEN

STANFORD MOORE

WILLIAM H. STEIN Pioneered studies in enzymes.

WILLIAM P. MURPHY

GEORGE H. WHIPPLE Discovery that liver extract increases formation of red blood cells.

ALBERT Von SZENT-GYORGYI Research in metabolism and vitamins.

EDWARD A. DOISY Discovery of chemical nature of vitamin K.

CARL F. CORI

GERTY T. CORI Study of carbohydrate metabolism and enzymes.

MAX THEILER Development of a vaccine for yellow fever.

SELMAN A. WAKSMAN Discovering streptomycin, used in treating tuberculosis

FRITZ A. LIPMAN Biochemical studies on the metabolism of cells, including the discovery of coenzyme A.

JOHN F. ENDERS

THOMAS H. WELLER

FREDERICK C. ROBBINS Finding better ways of detecting polio viruses in tissue cultures.

DICKINSON W. RICHARDS, JR.

ANDRE F. COURNAND Developing a technique for inserting a catheter through a vein to reach the heart.

GEORGE W. BEADLE

EDWARD L. TATUM

JOSHUA LEDERBERG Discovery of the fact that genes carry hereditary traits.

SEVERO OCHOA

ARTHUR KORNBERG Synthesis of ribonucleic acid (RNA) and deoxyribonucleic acid (DNA).

GEORG von BEKESY Studies of the inner ear.

JAMES D. WATSON Studies of molecular structure of deoxyribonucleic acid (DNA) and its ability to transfer information

KONRAD E. BLOCH Research relating to cholesterol metabolism.

CHARLES B. HUGGINS Treatment of prostate-gland cancer with hormones.

HALDEN KEFFER HARTINE

GEORGE WALD Discoveries about the chemical and physiological processes of the eye.

ROBERT W. HOLLEY

H. GOBIND KHORANA

MARSHALL W. NIRENBERG Discovery relating to the function of enzymes in cells in genetic development.

MAX DELBRUCK

ALFRED D. HERSHEY

SALVADOR E. LURIA Discoveries about the genetic structure of viruses.

JULIUS AXELROD Discoveries about nerve fiber substances.

GERALD M. EDELMAN Research on behavioral patterns.

ALBERT CLAUDE

GEORGE EMIL PALADE Creation of modern cell biology.

PEACE

LINUS C. PAULING Advocated banning nuclear tests.

NORMAN E. BORLAUG Developed a high-yield wheat.
(Note : He is on the Scientist Candidate list)

HENRY KISSINGER Negotiated the Vietnam cease-fire agreement.

ECONOMIC SCIENCE

PAUL ANTHONY SAMUELSON For creating new scientific analysis to be used in economic theories.

SIMON KUZNETS For inventing the concept of Gross National Product.

KENNETH J. ARROW For their (Arrow and Hicks[British]) pioneering contributions to general economic equilibrium theory and welfare theory.

WASSILY LEONTIEF For devising the input-output formula that shows how changes in one economic sector affect performance in other sectors.

Hersold

THE WHITE HOUSE

WASHINGTON

Very critical

Dr. & Mrs. Von Braun

- on and off critical
list -

- could make it -
etc.

J

Medal of Freedom

THE WHITE HOUSE

WASHINGTON

June 14, 1976

JUN 14 1976

MEMORANDUM FOR: RUSS ROURKE
FROM: JUDY MUHLBERG *JM*
SUBJECT: Medal of Freedom

As you know, there will be a meeting concerning the Medal of Freedom, chaired by Jack Marsh, in the Roosevelt Room tomorrow, Tuesday, June 15 at 11:00 a.m.

I thought you might want to glance over the attached materials before coming to the meeting.

THE MEDAL OF FREEDOM

ART AND ARCHITECTURE

TOTAL POINTS

CANDIDATE

7	Ansel Adams
18	Alexander Calder
	Henry Dreyfuss
	David E. Finley
4	R. Buckminster Fuller
13	Georgia O'Keefe
	Nathaniel Owings
3	Jose Luis Sert
4	Mrs. Jouett Shouse
	Roger Stevens
9	Norman Rockwell

OTHER CANDIDATES RECOMMENDED:

1 EERO SAARINEN Outstanding American Architect; Designed Dulles Airport Terminal

LOUISE NEVELSON Sculptor

POINT ASSIGNMENT :

1st choice	3 points
2nd choice	2 points
3rd choice	1 point

ATHLETICS

TOTAL POINTS

CANDIDATE

	Avery Brundage (Deceased)
10	Joe Dimaggio
	Bobby Fischer
2	George Halas
1	Charles (Mickey) Mantle
17	Jesse Owens
5	Casey Stengel (Deceased)

OTHER CANDIDATES RECOMMENDED: *MMY*

3 JACK KRAMER Former U. S. singles champion and professional tennis star. He is probably the single American most responsible for the development of professional tennis and the increased popularity of that sport.

2 VINCE LOMBARDY Lombardy coached the Green Bay Packers and Washington Redskins, compiling one of the finest coaching records in the history of the National Football League. Moreover, he served as an inspiration to many Americans for his commitment to excellence on and off the field. (Deceased)

2 MOHAMMED ALI

JOE LOUIS *(Deceased)*

ARNOLD PALMER

4 HANK AARON

BUSINESS

TOTAL POINTS

CANDIDATE

4

George Champion

Allen B. Crow

2

J. Erik Jonsson

H. C. (Chad) McClellan

Monroe Jackson Rathbone

OTHER CANDIDATES RECOMMENDED:

3 THOMAS B. McCABE Scott Paper Company Executive

DAVID ROCKEFELLER

5 DAVID PACKARD

1 J. C. PENNEY (Deceased)

3 J. I. MILLER Chairman of Cummins Engine

2 JAMES ROCHE General Motors

3 CYRUS EATON

3 FELIX ROHATYN

THOMAS JOHN WATSON, JR. Former President and Chief Executive Officer of I. B. M.

GEORGE STEVENS MOORE Former President of New York's First City National Bank

CYRUS ROWLETT SMITH Former Chief Executive Officer of American Airlines, and Former Secretary of Commerce.

COMMUNICATIONS

TOTAL POINTS

CANDIDATE

1

Paul Harvey

15

George J. Hecht

15

Charles Schulz

Lowell Thomas ✓

OTHER CANDIDATES RECOMMENDED:

6

DAVID BRODER Washington Post

3

SCOTT RESTON

3

VERMONT C. ROYSTER ✓

3

WALTER CRONKITE

2

DAVID SARNOFF

1

HENRY LUCE (Deceased)

1

NORMAN COUSINS Editor, Saturday Review

4

JOHN BARDINE (Two Physics Nobels -- invented transistor)

LAW

TOTAL POINTS

CANDIDATE

10

Arthur Goldberg

Paul Freund

Arthur M. Lang

Hall S. Lusk

Harrison Tweed

9

Earl Warren (Deceased)

OTHER CANDIDATES RECOMMENDED:

2

ARCHIBALD COX

3

JUDGE LEARNED HAND (Deceased)

2

X ERWIN GRISWOLD Dean of the Harvard Law School and Solicitor
General of the United States

ALEXANDER BICKEL (Deceased)

4

X JUDGE HENRY FRIENDLY

LITERATURE

TOTAL POINTS

CANDIDATES

1

Katherine Garrison Chapin
(Mrs. Francis Biddle)

Arthur C. Clarke

Allen Drury

6

Will and Ariel Durant

17

Archibald MacLeish ✓

Bernard Malamud

7

Marianne Moore

10

Robert Penn Warren

12

Bruce Catton

OTHER CANDIDATES RECOMMENDED:

3

JAMES MICHENER Novelist. Author of Hawaii, Centennial,
The Bridge at Andau, South Pacific ✓

1

BARBARA TUCHMAN Writer and historian. Author of The Guns of August.

6

SAUL BELLOW ✓

2

GWENDOLYN BROOKS

MEDICINE

TOTAL POINTS

CANDIDATES

3

Elmer Bobst

Dr. Verne Chaney

11

Rene DuBos

Dr. Henry J. Heimlich

Dr. James R. Maxfield

10

Karl Menninger

17

Jonas Salk

Dr. Fred L. Soper

2

Dr. Norman Topping

1

Jules Stein

OTHER CANDIDATES RECOMMENDED:

Sabin

PAUL DUDLEY WHITE Noted Heart specialist. Attended President
Eisenhower (Deceased)

NATIONAL SECURITY .

TOTAL POINTS

21

CANDIDATES

Omar Bradley ✓

OTHER CANDIDATES RECOMMENDED:

3 GENERAL ANDREW GOODPASTER Succeeded Haig at NATO;
Studied at the Woodrow Wilson International Center for Scholars;
Recently appointed President of The Citadel

4 MATTHEW B. RIDGWAY

1 JAMES M. GAVIN

ARLEIGH BURKE

PERFORMING ARTS

TOTAL POINTS

CANDIDATES

15	Roy Acuff
	Irving Berlin
	Leonard Bernstein
4	Arthur Fiedler
3	Ella Fitzgerald
4	Ira Gershwin
3	Mahlia Jackson
	Martha Raye
1	Richard Rodgers
1	Isaac Stern
	Fred Waring
	Lawrence Welk
4	George Balanchine
8	Bing Crosby X
	Margot Fonteyn
18	Martha Graham
3	Helen Hayes
	George Jessel
	Danny Kaye
	Jerry Lewis

PERFORMING ARTS (Continued)

TOTAL POINTS

CANDIDATES

1

John Wayne

Orson Welles

OTHER CANDIDATES RECOMMENDED:

4 BEVERLY SILLS

2 VIRGIL THOMAS

JULLIARD STRING QUARTET

TEDDY WILSON

FRED ASTAIRE

PUBLIC SERVICE

TOTAL POINTS

CANDIDATES

6	George D. Aiken
2	Ivan Allen, Jr.
2	C. Douglas Dillon
5	Milton Eisenhower
4	Bryce Harlow
3	E. Roland Harriman
3	Carl Hayden
	Ambassador Henry R. La Buisse
8	Robert Murphy
	Hildreth Venegas
	Dr. Kenneth D. Wells
	John Hay Whitney
	Kenneth Jernigan
5	Martin Luther King, Sr.
	Charles Evers
3	Dr. Benjamin E. Mays

PUBLIC SERVICE (Continued)

OTHER CANDIDATES RECOMMENDED:

6 MIKE MANSFIELD

3 HENRY KISSINGER

JOHN McCLOY (He received one in 1963)

WILLIAM O. DOUGLAS

WILLIAM FULBRIGHT

3 NELSON ROCKEFELLER

2 GEORGE ROMNEY Former Governor of Michigan and Secretary of Housing and Urban Development. Actively involved in constitutional revision in Michigan and civic affairs.

2 JOHN M. McCORMACK

SCHOLARSHIP AND EDUCATION

TOTAL POINTS

CANDIDATES

8

Bruno Bettelheim

7

Norman E. Borlaug ✓

2

Erik Erikson

Welthy Honsinger Fisher

5

John Hope Franklin

6

Sidney Hook

7

Margaret Mead ✗

OTHER CANDIDATES RECOMMENDED:

3

JOHN HANNA President of Michigan State University

2

ROBERT GORDON SPROUL Father of the California System of Higher Education

3

ROBERT HUTCHINS

MORTIMER ADLER

3

JACQUES BARZUN

(Suggested that Bruce Catton be considered under this category, instead of Literature)

3

DR. MARY BUNTING Former President of Radcliffe, Biologist/Physicist

PAUL McCracken Economist

SCIENCE AND ENGINEERING

TOTAL POINTS

CANDIDATES

3

Dr. Edward J. Cleary

J. George Harrar

12

Dr. James R. Killian

6

Charles Lindbergh (Deceased)

1

Simon Ramo

15

Dr. Werhner von Braun

Jerrold Zacharias

Vladimir Zworykin

Suggested that Jonas Salk should also be considered under this category

THEOLOGY AND RELIGION

TOTAL POINTS

CANDIDATES

1

Louis Finkelstein

William Franklin (Billy) Graham

James M. Gustafson

Cardinal J. Francis McIntyre

5

Leon Sullivan

OTHER CANDIDATES RECOMMENDED:

3

SPENCER W. KIMBALL President of the Church of Jesus Christ
of Latter-Day Saints

4

CARDINAL WILLIAM W. BAUM

Suggested that Martin Luther King, Sr. be considered under this
category, instead of under Public Service

BISHOP BERNADIN (from Cincinnati) Vatican II style
reformer; has done much to modernize the Catholic Church

LABOR

TOTAL POINTS

CANDIDATES

3

I. W. Able ✓

~~George Meany~~

OTHER CANDIDATES RECOMMENDED:

MURRAY FINDLEY

OTHER SUGGESTIONS

- Present Lindbergh an award at the opening of the National Air and Space Museum (Date Scheduled: July 1)
- We should have an Ad Hoc panel to select these names (e. g. Cabinet). Better put some distance between the President and the selection process.
- We are very short of women... to find further candidates, I suggest we look to lists of people who have already won Nobel Prizes, National Medal of Science, etc.,

THE MEDAL OF FREEDOM

ART AND ARCHITECTURE

Ansel Adams photographer, naturalist and conservationist; he has enlisted his camera in the service of nature, and produced perhaps the finest black and white outdoor photographs in history.

Alexander Calder Sculptor. A creator of mobiles and stabiles, he has married form and space with movement and time. He is perhaps the greatest living American Sculptor of the non-realist school. Note: The President originally nominated Calder when he was Minority Leader.

Henry Dreyfuss Industrial designer, professor; member of the UCLA faculty, and has received numerous awards for his excellent work, particularly in structural design; recipient of the Architectural League, Gold Medal, 1951.

David E. Finley Historian, Curator; one of the founders of National Trust for Historic Preservation; former Chairman of the Board of Directors for the White House Historical Association, Director of the National Gallery of Art, President of the American Association of Museums, Chairman of Fine Arts Commission.

R. Buckminster Fuller Engineer and developer of the geodesic dome, one of the most important men in the field of design during the 20th century.

George O'Keefe One of the biggest female names in the world of American painting.

Nathaniel Owings Outstanding architect and founding partner of Skidmore, Owings and Merrill. Chairman of Temporary Commission on Pennsylvania Avenue since 1965. Designer of many distinguished public and private buildings, including Lever House in New York City.

Jose Luis Sert Architect and city planner. Born in Spain; U. S. citizen since 1951. Dean of the Harvard Graduate School of Design, 1953-1968. Designer of dozens of new towns and distinguished buildings throughout the world. Professor at several universities and the recipient of many awards for architecture. Leader in architectural profession.

Mrs. Jouett Shouse Donor of the Wolf Trap Farm Park and trustee of the Kennedy Center; civic leader.

Roger Stevens Chairman of the Board for JFK Center for the Performing Arts (10 years), First Chairman for the National Council on Arts, co-founder of American Shakespeare Theatre; President of the National Opera Institute and Chairman of the American Film Institute, Chairman of the Book Award Committee, Chairman of the American National Theatre.

Norman Rockwell Artist, 1969 named Artist of the Year by the New York Artist Guild. World-known for his covers of the Saturday Evening Post.

ATHLETICS

Avery Brundage President of the International Olympic Committee

Joe DiMaggio All-time great of baseball.

Bobby Fischer America's foremost chess player.

George Halas The father of professional football.

Charles (Mickey) Mantle Baseball great; playing for New York Yankees became one of the great hitters in the history of the game, and something of a national hero in his "rivalry" with Babe Ruth.

Jesse Owens Track and field star. Winner of four gold medals in the 1936 Berlin Olympics, at that time the most outstanding feat in the history of the Games. Hitler's refusal to present his medals because he was Negro made him an international hero.

Casey (Charles Dillion) Stengel Vice President of the New York Mets (professional baseball team); born in 1891; professional baseball player from 1910-25; team manager from 1925-65. Winner of numerous pennants; manager of Yankees in World Series, 1949-53, 1955-58, 1960.

BUSINESS

George Champion Banker and business statesman. President and then Chairman of the Chase Manhattan Bank, 1957 to present. Director of numerous corporations and charitable organizations.

Allen B. Crow Founded the Economic Club of Detroit, 1934; Honoraries degrees from Columbia U., and U. of Detroit; lawyer, active in Detroit and Michigan civic affairs.

J. Erik Jonsson Industrialist; Mayor of Dallas 1964- present; Chairman of the Board of Texas Instruments, Inc. Active in musical, historical, educational, and civic organizations.

H. C. (Chad) McClellan Businessman, community leader, self-made man who served as Assistant Secretary of Commerce (1955-57), and most recently has been instrumental in the economic, physical, and spiritual renewal of Watts.

Monroe Jackson Rathbone former President of Exxon Corporation.

COMMUNICATIONS

Paul Harvey Radio and television editorialist.

GEORGE J. HECHT Founder, Publisher and Chairman of the Board of Parents' Magazine. Chairman of the Child Welfare League, and responsible for many pieces of legislation concerning children. Largest single contributor to the UNICEF support. (81 years old)

Charles Schulz Cartoonist, creator for the syndicated comic strip "Peanuts". Born in Minneapolis in 1922.

Lowell Thomas Newscaster; outstanding long-time newscaster who has brought "adventure and armchair travel" to generations of Americans. Just retired at the age of 82.

LAW

Arthur Goldberg Attorney; Associate Justice of the Supreme Court (1962-65); Secretary of Labor (1961-62) Ambassador to the United Nations (1965-68); active in labor matters and many outside institutions and organizations

PAUL FREUND Attorney and educator. University Professor at Harvard, biographer of Justice Holmes, government worker in Justice Department and elsewhere in 1930s. A brilliant teacher and perhaps the leading scholar in American Constitutional law. Author of several seminal books in that field.

Arthur M. Lang Lawyer and community leader in Detroit.

Hall S. Lusk Former Chief Justice of Oregon Supreme Court, U. S. Senator from Oregon. Note: Democrat,

Harrison Tweed Attorney and leader of the bar. Partner, Milbank Tweed, Hadley and McCloy. President of the American Law Institute 1947-1961. Leader in American Bar Association activities. Active in Harvard and other educational affairs, including boards of trustees of several colleges.

Earl Warren Chief Justice of the United States (1953-69) Attorney General of California (1939-43); Governor of California (1943-53) jurist and public servant.

LITERATURE

Katherine Garrison Chapin (Mrs. Francis Biddle) Poetess and playwright; Honorary Consultant in American Letters to the Library of Congress; Her nomination was proposed by the Academy of American Poets, and endorsed by Vice President Rockefeller, as well as a group of senators in a joint letter to the President. Miss Chapin will be 85 this year.

Arthur C. Clarke Author, writer on oceanography, astronomy and other scientific subjects; writer (with Stanley Kubrick) of 2001, A Space Odyssey ; previously author of dozens of works that explain complex scientific subjects to ordinary people.

Allen Drury Author. Building a significant body of work as the leading novelist/interpreter of the American Political scene in mid-20th century.

Will and Ariel Durant Historians; authors; co-authored numerous works on the story of civilization and the history of the world. Both are in their nineties.

Archibald MacLeish Poet, professor at Harvard (1949-62), Librarian of Congress (1939-44), Chairman of several American delegations to UNESCO conferences; military service; recipient of virtually every literary honor in the U. S. ; author of numerous books and poems.

Bernard Malamud Brooklyn-born author, winner of National Book Award (1959, 1967) and Pulitzer Prize 1967 for his novels which include, The Assistant, The Fixer; has written particularly of Jewish life, and Jews in cities.

Marianne Moore Poetess, writer; born 1887; teacher, distinguished author of many fine poems, winner of literary prizes, baseball fan, beloved American Character.

Robert Penn Warren Writer, critic and teacher; professor at Yale University; distinguished writer of poetry, prose fiction and social analysis; perhaps the great living 20th century writer about the South.

Bruce Catton Writer; historian

MEDICINE

Elmer Bobst Dedication to American Cancer Society over past 30 years. Responsible for developing the entire marketing strategy for getting in front of the public the seven warning signals of cancer. National Cancer Advisory Board; Distinguished Service Award from the American Cancer Society.

Dr. Verne Chaney Founder, Thomas A. Dooley Foundation, Inc., Army surgeon, former Executive Director of MEDICO for Laos, Cambodia, Vietnam, and Malaysia; arranged new programs for Afghanistan, India, Burma, and Hong Kong. Worked with Dooley in SE Asia.

Rene DuBos physician and scientist, now at Rockefeller University one of the pioneer medical scientists of the United States .

Dr. Henry J. Heimlich Director of Surgery, Jewish Hospital, Cincinnati; Associate Clinical Professor of Surgery, University of Cincinnati; developed the Heimlich Maneuver to prevent fatal choking and the Heimlich Operation - replacement for the esophagus.

Dr. James R. Maxfield Founder of the Maxfield Clinic Hospital; pioneer investigator of the field of Nuclear Medicine. Former President of the Southwestern Society of Nuclear Medicine and the Society of Nuclear Medicine. Author of many papers on radiology and nuclear medicine.

Karl Menninger Outstanding American psychiatrist; head of the Menninger Foundation and the Menninger Clinic in Topeka; author; professor of psychiatry at several medical schools; has done much to humanize the treatment of the mentally ill in America, and has distinguished himself as a leader in the field.

Jonas Salk Physician, scientist; discoverer of "Salk vaccine" to prevent polio; has continued biological and biochemical research since then, but his chief contribution was to free the U. S. (and the world) from the scourge of polio.

Dr. Fred L. Soper Received the Walter Reed Medal for work in Tropic Medicine, South American Director for the Rockefeller Foundation; Director of the Pan-American Sanitary Bureau, Pan-American Health Organization. Former Director of the Cholera Research Laboratory in Dacca, Bangladesh. Numerous awards from Brazil, Columbia, the Dominican Republic, Egypt U. S. and Venezuela.

Dr. Norman Topping President, University of Southern California Active in medical research on viruses and epidemiology.

Jules Stein Founder of the Music Corporation of America, which is one of the largest talent agencies in the country, and now owns Universal Pictures. An ophthalmologist, he has had a continuing interest in medicine and through his own contributions and those of others, developed the Jules Stein Eye Institute, which is part of the UCLA medical complex.

NATIONAL SECURITY

OMAR BRADLEY General of the Army: Administrator of
Veterans Affairs; Chairman of the Joint Chiefs of
Staff; Chairman of the Board of Bulova Watch Company.

· PERFORMING ARTS

Roy Acuff The leading exponent of country music.

Irving Berlin Composer/writer of popular songs. Received Army Medal for Merit for "This is the Army"; Congressional gold medal for "God Bless America"; Decorated "Legion of Honor, France.

Leonard Bernstein Conductor, pianist, composer; born Lawrence, Mass., in 1918. Recently retired as the conductor of the New York Philharmonic.

Arthur Fiedler Conductor of the Boston Pops (45 years)
Member of the Boston Symphony (60 years); In the last two decades he has conducted more symphonies than any other American conductor.

Ella Fitzgerald America's most influential jazz singer of either sex. Her international popularity continues to grow although she has been somewhat displaced by younger female "soul" singers in this country. Born in Newport News in 1919.

Ira Gershwin Composer, wrote "Porgy & Bess" among his many works.

Mahalia Jackson One of the nation's most admired gospel singers and a source of spiritual strength and comfort to black American women for decades. Born in New Orleans in 1911.

Martha Raye Entertainer, toured Vietnam, WWII, Korea, visiting U. S. Servicemen -- known as "Colonel Maggie" to servicemen in U. S. posts all over the world.

Richard Rodgers Great songwriter

Isaac Stern Russian-born violinist who spearheaded public campaign to save Carnegie Hall, has played with major orchestras of the U. S. and Europe, and has encouraged the growth of philharmonic orchestras in major cities throughout the nation.

Fred Waring Founder of the Fred Waring Music Workshop; musical entertainer for 60 years.

Lawrence Welk Entertainer; "Mr. Music Ambassador" (74 years old)

GEORGE BALANCHINE With Martha Graham, probably the greatest living choreographer; inventor and composer of modern dances, director of the New York City Ballet.

BING CROSBY Enduring popularity as an entertainer. Entertained troops during World War II.

MARGOT FONTEYN Prima ballerina. Born May, 1919 in England. Decorated Dame Commander Order of British Empire in 1956; Order of Finnish Lion in 1960; President of the Royal Academy of Dancing in 1954.

MARTHA GRAHAM American dancer who has contributed enormously to her profession, as both teacher (Julliard School) and performer for over 40 years. Appeared as guest of leading orchestras throughout the United States.

HELEN HAYES For her pre-eminence in the theatre.

GEORGE JESSEL Author, playwright, entertainer, participated in six Vietnam and 20 USO trips to entertain the armed services all over the world.

DANNY KAYE Great stage entertainer, motion picture star and television recording artist. Honorary member of the American College of Surgeons. Extensive volunteer work for UNICEF. Fundraiser (\$4.5 million) for pension funds for the American symphony.

JERRY LEWIS Prominent entertainer and most active in fund raising for Muscular Dystrophy.

JOHN WAYNE Movie star. Marks 50 years in movies in 1976. Vocal Reagan supporter.

ORSON WELLES Actor and producer. Has acted in and directed countless plays and movies, from Shakespeare to Melville and Kafka; one of the great American theatrical personages of the past three decades.

PUBLIC SERVICE

George D. Aiken U. S. Senator from 1940-1974 (34 years) from Vermont; Republican; born 1892. Has been Lieutenant Governor and Governor of Vermont. An esteemed elder statesman of the Senate.

Ivan Allen, Jr. Merchant and businessman; Mayor of Atlanta in the 1960's. Retired after distinguished service to government and race relations as a spokesman for the New South.

C. Douglas Dillon Public servant; Secretary of the Treasury (1960-65); Under Secretary of State (1958-60); New York investment banker.

Milton Eisenhower University President (including John Hopkins, 1956-67); member and chairman of scores of commissions and committees; active in the United Nation affairs; educator and public servant.

Bryce Harlow Assistant to Presidents Eisenhower and Nixon.

E. Roland Harriman Director of the American National Red Cross for 23 years. Brother of former Governor Averill Harriman who received the Medal of Freedom from President Johnson. Note: Recommended by Bob Hartmann.

Carl Hayden U. S. Senator and senior member of the Senate until his retirement in 1969. Born in 1877. Has served in the Congress longer than any man in history.

Ambassador Henry R. La Bouisse U. S. Ambassador to Greece; Director of the U. N. Relief and Works Agency for Palestine.

Robert Murphy Business executive and diplomat; Ambassador to Belgium (1949-52); to Japan 1952; Assistant Secretary, Deputy Under Secretary and Under Secretary of State; author; Chairman, Corning Glass International; distinguished diplomatic service during World War II.

Hildreth Venegas Hospital Director, Aberdeen Area Indian Health Service; member of the Souix Tribe in South Dakota and has worked extensively with the BIA and other Indian organizations to improve the Indian image; listed in Personalities of the West and Midwest.

Dr. Kenneth D. Wells Founder and President Emeritus of Freedom Foundation of Valley Forge. Note: Reagan among those recommending this man.

John Hay Whitney Diplomat, publisher, and business leader. President and publisher of the New York Herald Tribune, 1961-66. Ambassador to Great Britain, 1956-61. Leader in educational business, and artistic organizations, especially in New York City.

Kenneth Jernigan Former Director of the Iowa Commission for the Blind, recipient of the Special Award from the President (1968) for work in rehabilitation of the blind. Honorary degrees from Coe College, Seton Hall U., and Drake U. Note: He is blind.

Martin Luther King, Sr. Prominent civil rights leader; father of the late Martin Luther King.

Charles Evers Mayor, Fayetteville, Mississippi; civil rights leader.

Dr. Benjamin E. Mays President of Morehouse College; Honoree at the First Annual Tribute to a Black American ; civil rights leader.

SCHOLASTICS AND EDUCATION

BRUNO BETTELHEIM Educator. Professor of Psychology, University of Chicago since 1944. Author of numerous books on treatment of autistic and emotionally disturbed children. Principal of the Orthogenic School since 1944. Leading thinker and writer and clinician in the field of severely disturbed children.

NORMAN E. BORLAUG Agricultural economist. Founder of "green revolution" theory for developing countries. Nobel Peace Prize winner.

ERIK ERIKSON Psychoanalyst and Educator. Is perhaps the leading psychoanalytic theorist and writer since Freud. A teacher of great distinction and a clinical analyst. Has been Professor at Harvard since 1960.

WELTHY HONSINGER FISHER Dedicated American humanitarian for more than half a century. Founded Literacy House in India in 1952. Received first Nehru Literacy award. Received Ramon Magsaysay award, Philippines. Variety Club International 1970 Humanitarian Award.

JOHN HOPE FRANKLIN Educator, author, and historian. Professor at the University of Chicago and Chairman of the Board of Foreign Scholarships and other government commissions, 1962-1968. Is active in historical professional societies and the author of numerous fine books in that field. Is probably the leading Negro historian writing today.

SIDNEY HOOK Teacher, philosopher, author.

MARGARET MEADE Eminent American anthropologist. Most famous for work in comparing contemporary cultures. Is the author of popular works in the field, including Growth and Culture and Coming of Age in Samoa, which first made broad segments of the public aware of similarities between their own culture and those of contemporary peoples in less developed regions.

SCIENCE AND ENGINEERING

Dr. Edward J. Cleary Engineer. Executive Director and Chief Engineer of the Ohio River Valley Water Sanitation Commission (1949-1967); President of the American Public Works Association; Member of the National Academy of Engineering.

J. George Harrar Foundation executive (now President of the Rockefeller Foundation), a botanist and agricultural expert; he revived Mexican agriculture.

Dr. James R. Killian Former Chairman of Corporation and President of MIT; Major figure in shaping of U. S. Science policy. First, Science Advisor to the President (Eisenhower), and served 5 Presidents as consultant/advisor, member of Board - AT&T, GM Polaroid, Member of Gen. Adv. Comm. of U. S. Arms Control and Disarm. Agency, Numerous honorary degrees (Howard, Penn., Calif, NYU).

Charles Lindbergh The first American aviator hero (possibly the first astronaut), captured the world's imagination by his solo flight from New York to Paris in the Spirit of St. Louis; continued to contribute to the progress of aviation through his work as a consultant to commercial airlines, now turning to conservation in efforts to save wildlife threatened with extinction.

Simon Ramo Engineering executive and industrialist, active in electronics and missile research, editor and author, member of dozens of boards of educational and charitable organizations, as well as corporations.

Dr. Werhner von Braun One of the pioneers in the conquest of space, was leader of a group in Germany that accomplished some of the earliest successful rocket flights. He chose to devote his life's work to the U. S. space program in 1945, and was responsible for leading the team that successfully launched the first U. S. rocket into orbit. He also directed the development of the Saturn booster which carried the Apollo astronauts into orbit and eventually to land the first man on the moon. He is presently very ill.

Jerrold Zacharias Physicist; teacher; faculty member of MIT and Director of the Laboratory for Nuclear Science and Engineering. He has brought the wisdom of the University to bear on the education of elementary and high school students.

Vladimir Zworykin Inventor; scientist and corporation executive (now 80 years old), His work made television possible.

THEOLOGY AND RELIGION

LOUIS FINKELSTEIN Chancellor, the Jewish Theological Seminary of America. President, Institute of Religious and Social Studies. Author, lecturer in theology.

WILLIAM FRANKLIN (BILLY) GRAHAM Educator, minister and evangelist, author, editor and humanitarian, counselor and friend to many.

JAMES M. GUSTAFSON Educator, author. Professor at Yale Divinity School.

CARDINAL J. FRANCIS MC INTYRE Head of the Archdiocese of Los Angeles.

Leon Sullivan Black Philadelphia minister and founder of Opportunities Industrialization Center, a self-help ghetto business project which has now expanded to a number of other cities.

MEDALS OF FREEDOM PRESENTED BY
PRESIDENT TRUMAN

CHARMAN, William H.	1/26/46
HOWE, George L.	2/18/46
JACKSON, Gordon Thorpe	1/26/46
MAZZARINI, Richard	2/18/46
POULLET, Pierre A., Father	1/26/46
PULESTON, Dennis	2/18/46
SUN, Chen	2/18/46
WEST, Norman H.	1/26/46
WHEELER, William M., Jr.	2/18/46

MEDALS OF FREEDOM PRESENTED
BY PRESIDENT EISENHOWER

ANDERSON, Robert B.	8/3/55
DOUGLAS, James H.	1/18/61
DULLES, John Foster	5/19/59
GALARD-TERRAUBE, Mademoiselle Genevieve de	6/29/54
GATES, Thomas S.	1/18/61
GRAY, Gordon	1/18/61
HERTER, Christian A.	1/18/61
KISTIAKOWSKY, George Bogdan	1/18/61
McELROY, Neil	12/1/59
QUARLES, Donald A.	7/9/59
STRAUSS, Lewis L.	7/14/58
VON NEUMANN, Dr. John	2/15/56
WILSON, Charles E.	10/9/57

MEDALS OF FREEDOM PRESENTED
BY PRESIDENT KENNEDY

SPAANK, Paul-Henri

2/21/61;

PRESIDENTIAL MEDALS OF FREEDOM PRESENTED
BY PRESIDENT JOHNSON*

ACHESON, Dean G.	9/14/64
ANDERSON, Marian	12/6/63
BLACK, Eugene R.	1/20/69
BONK, Detlev W.	9/14/64
BUNCHE, Ralph J.	12/6/63
BUNDY, McGeorge	1/20/69
BUNKER, Ellsworth	2/6/68
BUNKER, Ellsworth	12/6/63
CASALS, Pablo	12/6/63
CAULFIELD, Genevieve	12/6/63
CLIFFORD, Clark	1/20/69
CONANT, James B.	12/6/63
COPELAND, Aaron	9/14/64
DeBAKEY, Dr. Michael E.	1/20/69
deKOONING, Willem	9/14/64
DISNEY, Walter	9/14/64
DOBIE, J. Frank	9/14/64
DUBINSKY, David	1/20/69
EDWARDS, Lena F.	9/14/64
ELIOT, Thomas Stearns	9/14/64
ELLISON, Ralph	1/20/69
ENDERS, John F.	12/6/63
FONTANNE, Lynn (and Alfred Lunt)	9/14/64
FORD, Henry, II	1/20/69
FRANKFURTHER, Felix	12/6/63
GARDNER, John W.	9/14/64
HARRIMAN, W. Averell	1/20/69
HESBURGH, Theodore M.	9/14/64
HOLTON, Karl	12/6/63
HOPE, Bob	1/20/69
JOHNSON, Clarence L.	9/14/64
KAISER, Edgar F.	1/20/69
KAPPEL, Frederick	9/14/64
KELLER, Helen	9/14/64
KENNEDY, John Fitzgerald	12/6/63
KIPHUTH, Robert J.	12/6/63
KOMER, Robert W.	2/6/68
LAND, Edwin H.	12/6/63
LASKER, Mary	1/20/69
LEHMAN, Herbert H. (Governor)	12/6/63
LEWIS, John L.	9/14/64
LIPPMANN, Walter	9/14/64
LOCKE, Eugene Murphy	2/7/68
LOVETT, Robert A.	12/6/63
LUNT, Alfred (and Lynn Fontanne)	9/14/64
McCLOY, John J.	12/6/63
McGILL, Ralph	9/14/64
McNAMARA, Robert S.	2/28/68
MacDONALD, J. Clifford	12/6/63
MACY, John W., Jr.	1/20/69
MEANY, George	12/6/63
MEIKLEJOHN, Alexander	12/6/63
MONNET, Jean	12/6/63
MORISON, Samuel Eliot	9/14/64

MUMFORD, Lewis	9/14/64
MUNOZ-MARIN, Luis	12/6/63
MURROW, Edward R.	9/14/64
NIEBUHR, Reinhold	9/14/64
PECK, Gregory	1/20/69
POPE JOHN XXIII, His Holiness	12/6/63
PRICE, Leontyne	9/14/64
RANDALL, Clarence B.	12/6/63
RANDOLPH, A. Philip	9/14/64
ROCKEFELLER, Laurance S.	1/20/69
ROSTOW, Walt Whitman	1/20/69
SANDBURG, Carl	9/14/64
SERKIN, Rudolf	12/6/63
SMITH, Merriman	1/20/69
STEICHEN, Edward	12/6/63
STEINBECK, John	9/14/64
TAUSSIG, Helen B.	9/14/64
TAYLOR, George W.	12/6/63
VANCE, Cyrus R.	1/20/69
VAN DER ROHE, Ludwig Mies	12/6/63
VINSON, Carl	9/14/64
WATERMAN, Alan T.	12/6/63
WATSON, Mr. Mark S.	12/6/63
WATSON, Thomas J., Jr.	9/14/64
WAUNEKA, Annie D.	12/6/63
WEBB, James E.	12/9/68
WHITE, Mr. E. B.	12/6/63
WHITE, Paul Dudley	9/14/64
WHITE, William S.	1/20/69
WILDER, Thornton N.	12/6/63
WILKINS, Roy	1/20/69
WILSON, Edmund	12/6/63
WYETH, Andrew	12/6/63
YOUNG, Whitney M., Jr.	1/20/69

*Those Medals presented in 1963 were designated by President Kennedy, with the exception of those for Pope John XXIII and John F. Kennedy, himself, both of which were granted posthumously. All others on this list were named by President Johnson.

MEDALS OF FREEDOM PRESENTED BY
PRESIDENT NIXON

ELLINGTON, Edward Kennedy (Duke)	4/29/69
ALDRIN, Edwin E., Colonel, USAF	8/13/69
ARMSTRONG, Neil A.	8/13/69
COLLINS, Michael, Colonel, USAF	8/13/69
ORMANDY, Eugene	1/24/70
APOLLO 13 Mission Operations Team	4/18/70
LOVELL, James A., Jr., Captain, USN	4/18/70
HAISE, Fred Wallace, Jr.	4/18/70
SWIGERT, John Leonard, Jr.	4/18/70
BEHRENS, Earl Charles	4/22/70
LAWRENCE, David	4/22/70
FOLLIARD, Edward T.	4/22/70
HENRY, William M. (posthumously)	4/22/70
KROCK, Arthur	4/22/70
MOLEY, Raymond	4/22/70
LINCOLN, George Gould	4/22/70
ST. JOHNS, Adela Rogers	4/22/70
GOLDWYN, Samuel	3/27/71
HOPKINS, William	6/2/71
BROSIO, Manlio	9/29/71
WALLACE, Dewitt and Lila	1/28/72
VANN, John Paul (posthumously)	6/16/72

LIVING AMERICAN NOBEL PRIZE WINNERS

ISIDOR ISSAC RABI Discovery relating to magnetic properties of atomic nuclei. A developer of the hydrogen bomb, Rabi was later a science adviser to NATO.

EDWARD M. PURCELL Development of a method of measuring magnetic fields of atomic nuclei.

WILLIS E. LAMB, JR. Research into the structure of the hydrogen spectrum.

POLYKARP KUSCH Measuring the electromagnetic properties of the electron.

WILLIAM B. SHOCKLEY Developing the transistor.

CHEN NING YANG Work disproving the law of parity conservation in nuclear physics.

TSUNG-DAO LEE awarded with Chen Ning Yang

OWEN CHAMBERLAIN Discovered the antiproton

DONALD GLASER Invention of a bubble chamber for the study of subatomic particles.

ROBERT HOFSTADTER Work investigating atomic nuclei and researching the structure of nucleons.

EUGENE P. WIGNER

CHARLES H. TOWNES

RICHARD P. FEYNMAN Research in quantum electrodynamics.

JULIAN S. SCHWINGER Research in quantum electrodynamics.

HANS A. BETHE Contributing to the theory of nuclear reaction and discovering energy production of the stars.

LUIS W. ALVAREZ Studies in the physics of subatomic particles and the development of techniques for detecting them.

MURRAY GELL-MANN Research into the interactions of elementary particles, including the theoretical model that he calls "the Eight-fold Way."

JOHN BARDEEN

LEON N. COOPER

JOHN R. SCHRIEFFER Discovery of a theory explaining superconductivity, the property of supercold metals to lose their electrical resistance.

IVAR GIAEVER

LEO ESAKI Research in miniature electronics.

CHEMISTRY

HAROLD C. UREY Discovered heavy hydrogen, or deuterium.

JOHN H. NORTHRUP Prepared enzymes and virus proteins in a pure form.

WILLIAM F. GIAUQUE Studied the behavior of substances at extremely low temperatures.

EDWIN M. McMILLAN

GLENN T. SEABORG Discoveries in the field of the transuranium elements.

LINUS C. PAULING Researches into the nature of the chemical valence bond and its application to complex substances.

VINCENT du VIGNEAUD Researches on sulfur compounds, the pituitary hormones, and the 1st synthesis of a polypeptide hormone.

WILLARD F. LIBBY Developed the "atomic time clock"

MELVIN CALVIN Established the chemical reactions which occur during photosynthesis.

ROBERT B. WOODWARD Developed techniques for the syntheses of involved organic compounds, specifically chlorophyll and sterols.

ROBERT S. MULLIKEN Performed fundamental work on chemical bonds and the electronic structure of the molecule by the molecular orbital method.

LARS ONSAGER Discovered the reciprocal relations which exist between voltage and temperature that fundamentally affect the thermodynamics of irreversible processes such as living cells.

CHRISTIAN B. ANFINSEN

STANFORD MOORE

WILLIAM H. STEIN Pioneered studies in enzymes.

WILLIAM P. MURPHY

GEORGE H. WHIPPLE Discovery that liver extract increases formation of red blood cells.

ALBERT Von SZENT-GYORGYI Research in metabolism and vitamins.

EDWARD A. DOISY Discovery of chemical nature of vitamin K.

CARL F. CORI

GERTY T. CORI Study of carbohydrate metabolism and enzymes.

MAX THEILER Development of a vaccine for yellow fever.

SELMAN A. WAKSMAN Discovering streptomycin, used in treating tuberculosis

FRITZ A. LIPMAN Biochemical studies on the metabolism of cells, including the discovery of coenzyme A.

JOHN F. ENDERS

THOMAS H. WELLER

FREDERICK C. ROBBINS Finding better ways of detecting polio viruses in tissue cultures.

DICKINSON W. RICHARDS, JR.

ANDRE F. COURNAND Developing a technique for inserting a catheter through a vein to reach the heart.

GEORGE W. BEADLE

EDWARD L. TATUM

JOSHUA LEDERBERG Discovery of the fact that genes carry hereditary traits.

SEVERO OCHOA

ARTHUR KORNBERG Synthesis of ribonucleic acid (RNA) and deoxyribonucleic acid (DNA).

GEORG von BEKESY Studies of the inner ear.

JAMES D. WATSON Studies of molecular structure of deoxyribonucleic acid (DNA) and its ability to transfer information

KONRAD E. BLOCH Research relating to cholesterol metabolism.

CHARLES B. HUGGINS Treatment of prostate-gland cancer with hormones.

HALDEN KEFFER HARTINE

GEORGE WALD Discoveries about the chemical and physiological processes of the eye.

ROBERT W. HOLLEY

H. GOBIND KHORANA

MARSHALL W. NIRENBERG Discovery relating to the function of enzymes in cells in genetic development.

MAX DELBRUCK

ALFRED D. HERSHEY

SALVADOR E. LURIA Discoveries about the genetic structure of viruses.

JULIUS AXELROD Discoveries about nerve fiber substances.

GERALD M. EDELMAN Research on behavioral patterns.

ALBERT CLAUDE

GEORGE EMIL PALADE Creation of modern cell biology.

PEACE

LINUS C. PAULING Advocated banning nuclear tests.

NORMAN E. BORLAUG Developed a high-yield wheat.
(Note : He is on the Scientist Candidate list)

HENRY KISSINGER Negotiated the Vietnam cease-fire agreement.

ECONOMIC SCIENCE

PAUL ANTHONY SAMUELSON For creating new scientific analysis to be used in economic theories.

SIMON KUZNETS For inventing the concept of Gross National Product.

KENNETH J. ARROW For their (Arrow and Hicks[British]) pioneering contributions to general economic equilibrium theory and welfare theory.

WASSILY LEONTIEF For devising the input-output formula that shows how changes in one economic sector affect performance in other sectors.

THE WHITE HOUSE
WASHINGTON

MEMORANDUM FOR: THE PRESIDENT
FROM: JACK MARSH *JM*
SUBJECT: Medal of Freedom

You will recall that in our previous discussions you asked that the staff come forward with recommendations for possible recipients of the Medal of Freedom.

I have met with a number of leading members of the staff (e.g., Bob Hartmann, Phil Buchen, etc.) and together we have come up with the names on the attached list.

Our original thought was that it might be appropriate for you to present 13 medals on the 5th of July -- a way that you could have your own unique celebration of the Bicentennial and could carry forward the original intention that this medal be presented around July 4 each year. It is probably too late to arrange such a ceremony now, but if you could look through the list of possible recipients and indicate your personal choices, we could then begin to think about a ceremony at another time that would be fitting. In the meantime, we will also be looking for other candidates.

Attachment

ART AND ARCHITECTURE

ALEXANDER CALDER Sculptor. A creator of mobiles and stabiles, he has married form and space with movement and time. He is perhaps the greatest living American sculptor of the non-realist school. President Ford has personal ties to Calder. He is 78.

GEORGIA O'KEEFE One of the biggest female names in the world of American painting. Represented in the major museums throughout the United States. She received the Gold Medal for Painting, National Institute of Arts and Letters in 1970, and numerous other awards. She is now 90 years old and is a sentimental favorite of many Americans.

NORMAN ROCKWELL Artist. In 1969, he was named "Artist of the Year" by the New York Artist Guild. World known for his covers of the Saturday Evening Post, he is now 82 years of age.

ATHLETICS

JESSE OWENS Track and field star. He was the winner of four gold medals in the 1936 Berlin Olympics, at that time the most outstanding feat in the history of the Games. Hitler's refusal to present his medals because he was a Negro made him an international hero. He is 63.

JOE DIMAGGIO An all-time great of baseball. He is now 62.

BUSINESS

SIMON RAMO Engineering executive and industrialist. Leader in electronics and missile research, editor and author, he is a member of dozens of boards of educational and charitable organizations, as well as several corporations. Presently he is chairman of the Executive Committee of TRW. He discovered and holds the patent for the microwave, electron optics, guided missiles, and automatic controls. He is 63 years of age.

JULES STEIN Founder of the Music Corporation of America, which is one of the largest talent agencies in the country and now owns Universal Pictures. An ophthalmologist, he has had a continuing interest in medicine and through his own contributions and those of others he developed the Jules Stein Eye Institute, which is part of the UCLA medical complex. He is 80 years old.

COMMUNICATIONS

LOWELL THOMAS Author, cinerama and TV producer, radio and TV commentator. He brought "adventure and armchair travel" to generations of Americans. He retired at the age of 82. (He is now 84)

VERMONT C. ROYSTER Journalist, author and editorial writer with the Wall Street Journal. He received the Pulitzer Prize for his editorial writing in 1953. Following a heart attack, he retired from active journalism to become a Kenan Professor at the University of North Carolina. He is 62.

LAW

JUDGE HENRY FRIENDLY Judge; U. S. Circuit Court of Appeals (2d) 1959 to present; Chief Justice, 1971-73; Senior Judge 1974 to present; He has a well-known and respected reputation in legal circles in the United States. He is 73.

ERWIN N. GRISWOLD Former Dean of Harvard Law School, and former Solicitor General of the United States; One of the leading members of the American bar for many years. World renowned and respected. He is 72.

LITERATURE

ARCHIBALD MACLEISH Poet, Professor at Harvard (1949-62); FDR appointed him Librarian of Congress (1939-44); Chairman of several American delegations to UNESCO conferences; Recipient of virtually every literary honor in the U. S., including two Pulitzer Prizes for poetry (1932 and 1953) and a Pulitzer in drama in 1959. He is 85 years of age.

JAMES A. MICHENER Author. He has written numerous popular works and won the Pulitzer Prize in 1947 for Tales of the South Pacific. His popular works include: The Bridge at Andau, Hawaii, and Centennial. He is 69.

SAUL BELLOW Author. He has been the recipient of numerous awards including the International Literary Prize in 1965 for Herzog. Many serious students regard him as the best writer in America today. He is 61.

MEDICINE

RENE DUBOS Physician, scientist, and bacteriologist. He is recognized as one of the pioneer medical scientists in the United States. To his credit are the development of the treatment for tuberculosis and the foundation for the field of chemotherapy with his discovery of crystalline form of a soil-bacteria agent which destroys "gram positive" germs. He is 75 years old.

JONAS SALK Physician, scientist. Discovered the "Salk vaccine" to prevent polio and has continued biological and biochemical research at the Salk Institute for Biological Studies, which he founded. He is 62.

ALBERT E. SABIN Virologist. In 1955, he developed an oral polio vaccine. Distinguished Service Professor, University of Cincinnati, College of Medicine; Fellow, Children's Hospital Research Foundation; Presently, Distinguished Research Professor of Biomedicine, University of South Carolina, School of Medicine. He is 70 years old.

NATIONAL SECURITY

ARLEIGH A. BURKE Admiral; Chief of the U. S. Naval Operations 1955-61; Director of Strategic Plans, Navy Department 1952-54; Member of the Military Armistice Negotiating Group, 1951; Chief of Staff of the Atlantic Fleet, 1945-47; Retired in 1961. Former director of Texaco, Inc., and now a member of the executive committee of Texaco. He is 71.

HYMAN GEORGE RICKOVER Vice Admiral; Deputy Commander for Nuclear Propulsion, Atomic Energy Administration; He has won numerous awards for his contributions to atomic science. Very controversial. He is 76 years of age.

OMAR NELSON BRADLEY General of the Army (fifth five-star Army General in history); 1949-53: He served two successive terms as Chairman of the Joint Chiefs of Staff, the highest military office presently attainable by any officer of the Armed Services (General Bradley was the first chairman). He headed the Veterans Administration during the critical postwar demobilization of our Armed Forces (1945-47). Successively in World War II, he commanded first a division, then a corps, an army and finally a group of armies. This last command, the 12th U. S. Army Group in Europe, numbered more than 1,300,000 combat troops and was the largest body of American soldiers ever to serve under one field commander. Former Chairman of the Board of Bulova Watch Company. He is 83 years of age.

PERFORMING ARTS

IRVING BERLIN Composer/writer of popular songs. Received the Army Medal of Merit for "This is the Army" and the Congressional Gold Medal for "God Bless America." He is 88 years of age.

MARTHA GRAHAM American dancer who has contributed enormously to her profession, as both teacher (Julliard School) and as a performer for over 40 years. She has appeared as the guest of leading orchestras throughout the United States. She is 75.

BING CROSBY (HARRY LILLIS) Actor, entertainer. He has enduring popularity as an entertainer in the United States. He first became popular when he entertained the American troops during World War II. He is now 72 years old.

PUBLIC SERVICE

GEORGE S. AIKEN U. S. Senator from 1940-74 (34 years). Before coming to the Congress, he was Lieutenant Governor and Governor of Vermont. Until his retirement, he was a ranking member of the Senate Foreign Relations Committee and was a respected, esteemed elder statesman of the Senate. He is 84 years of age.

MIKE MANSFIELD He was elected to the U. S. House of Representatives from Montana in 1943. He served in the House until his election to the U. S. Senate in 1952. Majority Whip 1957-61; Senate Majority Leader 1961 to the present. Retirement imminent. He is now 73.

JOHN MCCORMACK Former Speaker of the House. First elected to the Congress in 1925, he served in Congress for 45 years. (He retired in 1970). He is 85 years of age.

SCHOLARSHIP AND EDUCATION

NORMAN E. BORLAUG Agricultural economist. In 1970 he won the Nobel Prize for Peace for his leadership and development of the "Green Revolution," a theory that has been instrumental in helping developing countries stave off mass starvation, and for his work in the development of high-yield wheat. He is now the head of the Wheat Research and Production project of the International Maize and Wheat Improvement Center in Mexico. He has served as the technical advisor to developing countries such as India and Pakistan.

WILL AND ARIEL DURANT Historians, Authors. The Durants have co-authored numerous works on the story of civilization and the history of the world. In 1968, they won the Pulitzer Prize for Rosseau and Revolution. They are both in their nineties.

BRUCE CATTON Author, historian, editor. He has written numerous works on American history, and his works on the Civil War are among the most popular ever written. Senior Editor of American Heritage Magazine (1959 to the present.) He is 77.

SCIENCE AND ENGINEERING

GEORGE WALD Physiologist, educator. Co-recipient of the Nobel Prize in 1967 for discoveries concerning the chemical and physiological processes of the eye. He is 70 years old.

JOHN BARDEEN Physicist, educator. He is the only American to win the Nobel Prize twice: In 1956, for developing the transistor, and in 1972 for the discovery of a theory explaining superconductivity. He served as a member of the President's Science Advisory Committee 1959-62; National Medal of Science recipient in 1966. He is 68 years old and is Professor Emeritus in the Department of Electrical Engineering and Physics at the University of Illinois. He is 64 years old.

JAMES D. WATSON Educator, Biochemist. Co-recipient of the Nobel Prize in 1962 (with F. H. C. Crick) for studies of the molecular structure of deoxyribonucleic acid (DNA) and its ability to transfer information. This is recognized as one of the most important scientific breakthroughs of the 20th Century. Following his discovery, he wrote The Double Helix, which has become a popular text. He is now a professor of biology at Harvard. He is 48 years old.

THEOLOGY AND RELIGION

SPENCER W. KIMBALL President of the Church of Jesus Christ of Latter-day Saints with a world membership of 3.5 million individuals. Throughout his life he has engaged in numerous efforts to benefit the American Indian people. He helped to develop the impressive Indian Education Program at Brigham Young University, and has also encouraged the establishment of schools among Polynesians and Latin Americans. He is 71.

DR. KENNETH TAYLOR Religious author, theological conservative. He is responsible for The Living Bible, which is the most popular interpretation of the Bible since the St. James version. Published in 1962, The Living Bible has been translated into every language in the world. Dr. Taylor began his project as a means of teaching his children about the Bible, and completed his first work, The Living Letters, as he commuted from his home to work (at the Moody Press where he was a Staff Editor). He is now President of the Tyndal House Publishers which he founded in order to publish his works. He is 59.

LABOR

I. W. ABLE President of the United Steelworkers of America (the third largest union in the U. S.). A former steel mill worker, he was a pioneer in the struggle for unionization of the steel industry. He served as a Secretary-Treasure of the United Steelworkers from 1953 until becoming its President in 1965. He is 68.

Gergen

THE WHITE HOUSE

WASHINGTON

June 24, 1976

MEMORANDUM FOR:

THE PRESIDENT

FROM:

JACK MARSH *JM*

SUBJECT:

Medal of Freedom

You will recall that in our previous discussions you asked that the staff come forward with recommendations for possible recipients of the Medal of Freedom.

I have met with a number of leading members of the staff (e. g., Bob Hartmann, Phil Buchen, etc.) and together we have come up with the names on the attached list.

Our original thought was that it might be appropriate for you to present 13 medals on the 5th of July -- a way that you could have your own unique celebration of the Bicentennial and could carry forward the original intention that this medal be presented around July 4 each year. It is probably too late to arrange such a ceremony now, but if you could look through the list of possible recipients and indicate your personal choices, we could then begin to think about a ceremony at another time that would be fitting. In the meantime, we will also be looking for other candidates.

Attachment

JUL 1 1976

THE WHITE HOUSE
WASHINGTON

June 30, 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

JACK MARSH

FROM:

JIM CONNOR *JEC*

SUBJECT:

Medal of Freedom

The President reviewed your memorandum of June 24 on the above subject and approved the following individuals as recipients of the Medal of Freedom.

Alexander Calder
Georgia O'Keefe
Norman Rockwell
Jesse Owens
Lowell Thomas
General Omar Nelson Bradley
Irving Berlin
Martha Graham
Will and Ariel Durant

Please follow-up with appropriate action.

cc: Dick Cheney

JUL 1 1976

THE WHITE HOUSE
WASHINGTON

June 30, 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

JACK MARSH

FROM:

JIM CONNOR *JEC*

SUBJECT:

Medal of Freedom

The President reviewed your memorandum of June 24 on the above subject and approved the following individuals as recipients of the Medal of Freedom.

Alexander Calder
Georgia O'Keefe
Norman Rockwell
Jesse Owens
Lowell Thomas
General Omar Nelson Bradley
Irving Berlin
Martha Graham
Will and Ariel Durant

Please follow-up with appropriate action.

cc: Dick Cheney

THE WHITE HOUSE

WASHINGTON

June 24, 1976

MEMORANDUM FOR:

THE PRESIDENT

FROM:

JACK MARSHALL

SUBJECT:

Medal of Freedom

You will recall that in our previous discussions you asked that the staff come forward with recommendations for possible recipients of the Medal of Freedom.

I have met with a number of leading members of the staff (e. g., Bob Hartmann, Phil Buchen, etc.) and together we have come up with the names on the attached list.

Our original thought was that it might be appropriate for you to present 13 medals on the 5th of July -- a way that you could have your own unique celebration of the Bicentennial and could carry forward the original intention that this medal be presented around July 4 each year. It is probably too late to arrange such a ceremony now, but if you could look through the list of possible recipients and indicate your personal choices, we could then begin to think about a ceremony at another time that would be fitting. In the meantime, we will also be looking for other candidates.

Attachment