The original documents are located in Box 10, folder "Ford, Betty and Susan" of the Loen and Leppert Files at the Gerald R. Ford Presidential Library.

Copyright Notice

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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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

these materials.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to

Digitized from Box 10 of the Loen and Leppert Files at the Gerald R. Ford Presidential Library

August 23, 1974

MEMORANDUM FOR:

DEAN BURCH

FROM:

WILLIAM E. TIMMONS

SUBJECT:

The First Lady

Rep. Bud Shuster (R-Pa) came up with what I think is a terrific idea. He suggests Mrs. Ford have television film and still photographs made with each of the incumbent's wives in the upstairs Residence -- such as the President did for Members in the Oval Office.

Shuster feels these pictures will be valuable campaign items assisting Members re-election prespects.

Is this worth pursuing? Will you do?

cc: David Parker

"60 MINUTES"
"THE FIRST LADY"

SUNDAY, AUG. 10, 1975
9:30-10:30 P.M, EDT
ON THE CBS TELEVISION NETWORK

A CONVERSATION WITH BETTY FORD
WITH

CBS NEWS CORRESPONDENT MORLEY SAFER

All copyright and right to copyright in this transcript and in the broadcast are owned by CBS. Newspapers and periodicals are permitted to reprint up to 250 words of this transcript for the purpose of reference, discussion, or review. For permission to reprint more than this, contact Director, CBS News Information Services, 524 West 57th Street, NYC., N.Y. 10019, 212 765-4321.

C	MRS. FORD'S VISIT TO WAITING AREA ON ELLIPSE FOR WHITE HOUSE VISITORS - WEDNESDAY, APRIL 14 at 11:00 a.m.
N	N Addabbo - Mrs. Hohman - wcb 346
Y	Steed - Jim Logan will call back 6165
N	Noybal - Connie (Nancy) will call back 6285
N	Sikes - Jean (Alma) =- will call back 4136
1	N Boland - Joe Donahue (Jean Campbell) will call back 5601
N	VFLYNT Fint Ann Maxwell will call back 4501
N	Patten Karen will call back 6301
N	Long, Clarence Sue Crau will call back 306/
Y	Miller, Clarence Linda will call back (can send wife?) 5/3/
N	McEwen - Donna (Linda) will call back 4611
N	NArmstrong no answer at 6:00 4/9/76 4422 - Mary Spalding
	Mrs. Ford would like to have the Congressmen join her in visiting the new Waiting Area on the Ellipse for White House Visitors. There will be parking arranged on the East side of the Ellipse behind the bleachers. Please enter the Ellipse via the 16th and Constitution Avenue entrance.
	The event will take 10-15 minutes
N	N Dex Gunnels 5834 Zacopky on House Flore
	yates mary
N	N McRode Lin 3 731
	Called Jack Williams @, 343-6195

4-10-76 Kathy: Mrs Fard wonts the were of the Members of Congress insisted to the cerany age. 14 for the opening Atte New Vecker; publican the service Pls. do cello to Members Larly Handay, Cepa & unidery weres to assure any Humbers. also Jack March Warrs "Tex" Bunnels, Rep. Dom Steed's Staff run m the Introvenettee provited also. Ple tell Bel Candad + Boldie

from that March, wants levenis muited plus Mentoga's ken stogg Wen or the followingsthe . Kendalls @ 8:30 Chr.

THE WHITE HOUSE

WASHINGTON

May 21, 1976

MEMORANDUM FOR:

BOB WOLTHUIS

FROM:

CHARLES LEPPERT, JR.

SUBJECT:

Mrs. Ford's Ohio trip May 27 and 28

Bob, we have been informed that Congressmen Brown and Kindness and Mrs. Bill Stanton are interested in participating with Mrs. Ford during her visit to Ohio next week.

additional info re Ohio trip --

Mrs. Ford will go to Akron late evening and stay overnight -- Thursday, May 27.

Friday morning, 28th, she will go to Dayton - attend a reception in the morning, at noon a public event and lunch (still in Dayton), then go to Finley, Ohio, about 3:00.

5/20 Am
Whalen - Ann Fangmeyer
Buyer - Margaret

Dradison - Vicky

Clarcy - Carol

Latta - Dayce

Brown, Clarence
Kindness
Mus. Standon

additional info re Ohio trip --

Mrs. Ford will go to Akron late evening and stay overnight -- Thursday, May 27.

Friday morning, 28th, she will got to Dayton - attend a reception in the morning, at noon a public event and lunch (still in Dayton), then go to Finley, Ohio, about 3:00.

Check for Rep. Kindoness-Dayton

"Rep. Brown
Mrs. Stanton would like to accompany

yns. Ford on akron leg of trip

additional info re Ohio trip --

Mrs. Ford will go to Akron late evening and stay overnight -- Thursday, May 27.

Friday morning, 28th, she will got to Dayton - attend a reception in the morning, at noon a public event and lunch (still in Dayton), then go to Finley, Ohio, about 3:00.

THE WHITE HOUSE

WASHINGTON

May 26, 1976

MEMORANDUM TO:

RED CAVANEY

FROM:

SUSAN PORTER

SUBJECT:

Action Memo

Susan Ford has accepted the following out-of-town invitation:

35th Annual Milk Day Celebration, Harvard, Illinois EVENT: In John Anderson's Dist.

DATE: Saturday, June 5, 1976

TIME: To Be Determined

Reception of Dignitaries begins at 11:00 a.m.

PLACE: Harvard, Illinois

CONTACT: Mr. Jud Davis

O: (815) 943-6421 or 943-5441

H: (815) 943-4758

COMMENTS: "Milk Day" has been sponsored for 35 years by the city of Harvard, Illinois (the Milk Center of the World) to honor their dairy farmers for their outstanding contribution to our rural heritage. Susan Ford will attend this year as their honored guest. Although the celebration extends through the weekend, Susan will only participate in Saturday's festivities. Mr. Davis has sent a copy of the Milk Day program and has starred (*) the activities that they would most like her to attend. They begin with the Dignitaries

> Reception at 11:00 a.m. at the Masonic Temple and conclude with the Milk Drinking Contest. On a personal note, Susan's great grandfather was Mayor of Harvard in 1895 and 1896 and I understand this is a big day for the community. Lucy Johnson

attended one year during the Johnson Administration.

5/27- (10:15) Called Jane Foster (they had alresty been informed)

Susan will be visiting a friend of hers, Kim Nardi (312) 584-2690 or 548-6780, in Wayne, Illinois and will therefore drive from Wayne to Harvard. Kim will accompany Susan though not participate as a principal.

: 1

Susan has asked that Mike Scanlon, who did her Azalea Festival advance, advance her for this particular day and Mike is available to do this. His phone numbers are 0: 755-0416, H: 546-9810. The file is attached.

Thank you.

c: Mrs. Ford
BF Staff
William Nicholson
Max Friedersdorf
Steve McConahey
Jerry Jones
Warren Hendriks
Rex Scouten
Staircase

MRS. FORD Trip

Thursday, June 17, and Friday, June 18.

leave Andrews at 1:30 p.m. on Thursday, arrive Laguardia at 2:20. return from Laguardia at 11:00 a.m. on Friday, arrive Andrews at noon.

(Mrs. Ford will go to a fundraiser at the Rockefeller apartment tomorrow afternoon -- Congressmen are NOT invited. She will go to a state Republican fundraising dinner at the Waldorf at 7:90 p.m. The Congressmen will be invited by the state GOP committee. WE ARE NOT TO MAKE INVITATIONS TO THE CONGRESSMEN FOR ANY PORTION OF THIS TRIP EXCEPT TRANSPORTATION.)

MO Norman Lent 7896

Multiple State State

Called to Box

MO Barber Conable

Jack Kemp

MRS. FORD Trip

Thursday, June 17, and Friday, June 18.

leave Andrews at 1:30 p.m. on Thursday, arrive Laguardia at 2:20. return from Laguardia at 11:00 a.m. on Friday, arrive Andrews at noon.

(Mrs. Ford will go to a fundraiser at the Rockefeller apartment tomorrow afternoon -- Congressmen are NOT invited. She will go to a state Republican fundraising dinner at the Waldorf at 7:90 p.m. The Congressmen will be invited by the state GOP committee. WE ARE NOT TO MAKE INVITATIONS TO THE CONGRESSMEN FOR ANY PORTION OF THIS TRIP EXCEPT TRANSPORTATION.)

Norman Lent

John Wydler

Peter Peyser

Hamilton Fish

Ben Gilman - Jeris 3776 (Bob Buler)

Robert McEwen 4611 Tom Long (Donna)

Donald Mitchell Vicko 3665

William Walsh 3333 Dorothy (gave to Connic)

Frank Horton

Barber Conable

Jack Kemp

MRS. FORD Trip

Thursday, June 17, and Friday, June 18.

leave Andrews at 1:30 p.m. on Thursday, arrive Laguardia at 2:20. return from Laguardia at 11:00 a.m. on Friday, arrive Andrews at noon.

(Mrs. Ford will go to a fundraiser at the Rockefeller apartment tomorrow afternoon -- Congressmen are NOT invited. She will go to a state Republican fundraising dinner at the Waldorf at 7:00 p.m. The Congressmen will be invited by the state GOP committee. WE ARE NOT TO MAKE INVITATIONS TO THE CONGRESSMEN FOR ANY PORTION OF THIS TRIP EXCEPT TRANSPORTATION.)

Norman Lent

John Wydler

Peter Peyser

Hamilton Fish

Ben Gilman

Robert McEwen

Donald Mitchell

William Walsh

NO x4916 Frank Horton Ruby May

3615 Barber Conable Harry Nicholas

5265 Jack Kemp Javet Dorn Spoke personally by Rep. Kemp-at 4/16 6:45
Lateraplas - V: H, Called back

MRS. FORD's trip - Tuesday, June 29.

Congresswomen should be at the VIP lounge at Andrews AFB by 10:30 a.m. (departure at 10:50); arrive at South Weymouth Naval Air Station at 11:55. Depart for Andrews at 3:55 p.m.; arrive at 5:05 p.m.

			4
	NO Abzug	5635	Kris Kononan - Was
1	yes Hechler	4335	Noreen O'Hagen
no	Boggs	6636	Beth Sommers
0	No Burke	7084	Beverly King wear
	MO Collins	5006	Dottie
	MO Fenwick	7300	Katherine Barrett
	No Holt	8090	Leslie Adleman was
	MO Holtzman	6616	Millie Sherwood
	MO Jordan	3816	Edna Doggett
	mo Keys	6601	Robbie Nichols
	/no ✓Łloyd	3271	Kathy Becker
	Mo Meyner	5801	Shirley Kalich
	Mink	4906	Helen Lewis
	MO Pettis	5861	Ingrid
	No Schroeder	4431	Kitty Hardy
28	MO Smith	6435	Linda Lambrecht
Sylo.	Spellman	4131	Ruth Davis
) we	NO Sullivan	2671	Marie Silver

MRS. FORD's trip - Tuesday, June 29.

Congresswomen should be at the VIP lounge at Andrews AFB by 10:30 a.m. (departure at 10:50); arrive at South Weymouth Naval Air Station at 11:55. Depart for Andrews at 3:55 p.m.; arrive at 5:05 p.m.

	Abzug	5635	Kris Kononan
	Hechler	4335	Noreen O'Hagen
	Boggs	6636	Beth Sommers
	Burke	7084	Beverly King
	Collins	5006	Dottie
	Fenwick	7300	Katherine Barrett
	Holt	8090	Leslie Adleman
	Holtzman	6616	Millie Sherwood
	Jordan	3816	Edna Doggett
no	Keys	6601	Robbie Nichols
No	Lloyd	3271	Kathy Becker
no	Meyner	5801	Shirley Kalich
n	Mink	4906	Helen Lewis (Jan)
no	Pettis	5861	Ingrid (Rrev)
no	Schroeder	4431	Kitty Hardy
no	Smith	6435	Linda Lambrecht
Ages)	Spellman	4131	Ruth Davis (Ken Kennedy)
no	Sullivan	2671	Ruth Davis (Kenn Kennedy) Marie Silver (mary margaret) Has Epec pession of

THE WHITE HOUSE

WASHINGTON

June 18, 1976

MEMORANDUM TO:

PRITER SORUM

FROM:

SUSAN PORTER

SUBJECT:

Action Memo

Mrs. Ford has accepted the following out-of-town invitation:

EVENT: Opening of Special Bicentennial Exhibition "Remember the

Ladies: Women in America 1750-1815"

GROUP: The Pilgrim Society

The Plymouth Antiquarian Society

The Plymouth County Development Council The Plymouth Bicentennial Commission

Tuesday, June 29, 1976 DATE:

To be determined TIME:

12:30 Luncheon (Yacht Club)

2:30 Official Opening (Pilgrim Hall Museum)

PLACE: Plymouth, Massachusetts

CONTACT: Mabel H. Brandon

H: (202) 232-6551

New York: (212) 361-0400

After Sunday, June 20th: (617) 746-6420

COMMENTS: Mrs. Ford, the National Honorary Patroness of the Exhibition, will participate in the opening of the Bicentennial Exhibition entitled "Remember the Ladies: Women in America 1750-1815" based on the famous admonishment of Abigail Adams to her husband. As the background material reflects, the basic theme of the Exhibition is to show the profound change which took place in the Revolutionary period in the lives of American women. 20 national women's groups are involved and the leading scholar of women's colonial history, Professor Linda Grant De Pauw of George Washington University, has done much of the scholarly work. Mrs. Brandon is very much hoping Mrs. Ford will attend the luncheon at the Yacht Club beside the Mayflower and then participate in the ribbon-cutting of the Exhibition at Plymouth Hall. It is my strong inclination that although

attending the luncheon would be a nice thing, in order to pare Mrs. Ford's time commitment, it would be best to attend only the official opening at 2:30. This would enable Mrs. Ford to leave the White House later and I expect the press and photos would be best from this section of the program. She may also wish to see the Mayflower and Plymouth Rock while she is there. This Exhibition has had widespread publicity and is probably the finest exhibition relating to women to come out of the Bicentennial. Many outstanding women have been interested in it and I believe Mrs. Onassis has done some of the editorial work at Viking Press in association with the Exhibition.

Following the opening, Mrs. Ford will travel to Mike and Gayle Ford's home in Essex, Massachusetts, for a private visit with them and will return to Washington the morning of July 1st.

The file is attached. Thank you.

c: BF Staff
Red Cavaney
William Nicholson
Jerry Jones
Terry O'Donnell
Warren Hendriks
Max Friedersdorf
Jeanne Holm
Sara Massengale
Milt Milter
Steve McConahey
Rex Scouten
Staircase

Mrs. Ford - trip

return to Washington from Vail on Sunday, September 5. Will stop in Chicago for a Lithuanian Folk Dance Festival. Leave festival - 3:00 p.m.
Leave Midway - 3:30 p.m.
Arrive D. C. - 6:00 p.m.

Political trip, so Congressmen will be billed equivalent of commercial air fare.

100	Hyde	4561	ann Kelly	(1.,	2)
	Derwinski	3961	ann Belten	(4 peats	:)
no	Crane	3711	Dianna		
No	Erlenborn	3515	Judy		
			V		

9/1-invited
9/3-called Bob re Derwinski

THE WHITE HOUSE

WASHINGTON .

September 17, 1976

MEMORANDUM TO:

PETER SORUM

FROM:

SUSAN PORTER

SUBJECT:

Action Memo

10Wer - Carolyn Bacon-11:30

12:45-Archer- Houston- Lloyd

COIINS - Pam - 11:30

Steel man - geann - 11:30

Mrs. Ford has accepted the following out-of-invitation:

EVENT: Dedication of the new facilities at the University of

Texas System Cancer Center

DATE: Saturday, October 2, 1976

TIME: 11:30 a.m.: Brunch

(Shamrock Hotel)

2:00 p.m.: Dedication Ceremony

(Hospital Site)

PLACE: M. D. Anderson Hospital

Texas Medical Center

Houston, Texas

CONTACTS: Miss Frances Goff (working contact)

Head of Special Projects

0: 713-792-2222

H: 713-668-3800

Mr. Steve Stycks (press contact)

Information Coordinator

713-792-3030

Dr. R. Lee Clark

President

University of Texas System Cancer Center

713-792-3000

Dr. Robert Moreton

Chairman of the Dedication

713-792-3211

COMMENTS:

Mrs. Ford will participate in the dedication of the expanded facilities of the University of Texas M. D. Anderson Hospital and Tumor Institute, which is the key unit of the University of Texas System Cancer Center. The expanded facilities will consist of a 330-bed hospital pavilion, new outpatient clinics capable of handling 1,200 outpatients a day, an expanded radiotherapy center, two additional floors of research space (100,000 square feet), and a chapel--the first chapel the institution has ever had. The construction will have doubled M. D. Anderson's size, making it the largest building in the world devoted solely to cancer research and treatment. An excellent background sheet from HEW is included in the attached file. The PFC is delighted Mrs. Ford will have an opportunity to participate in the dedication of this excellent project. The file is attached.

Thank you.

c: BF Staff Red Cavaney William Nicholson Jerry Jones Terry O'Donnell Max Friedersdorf Steve McConahey James Connor James Cavanaugh Sarah Massengale Jim Field Jim Baker Stu Spencer Elly Peterson William Greener III Jud Summer Rex Scouten Staircase

Roberts - 6673 - Sally Denyes

Roberts - 6673 - Moran

Plan Paul - 5951 - The WHITE HOUSE

Olan Steelman-2231 - Jane King

Washington

Bill Cleber - 2571 - Jane While

October 13, 1976

MEMORANDUM RE:

Susan Ford's Week-end Campaign Plans to

1) Tyler, Texas, and 2) Sixth District,

Minnesota - Nota

Friday-Sunday, October 15-17, 1976

FROM:

SUSAN PORTER/JULIE ROWE COOKE

Susan Ford has accepted the following out-of-town invitations:

EVENT: 1) Tyler Rose Festival Parade

GROUP: Sponsored by the Chamber of Commerce, Tyler, Texas

DATE: Saturday, October 16, 1976

TIME: 10:00 a.m.

PLACE: Tyler, Texas

The parade forms on West Front Street in Tyler and

moves into the Tyler Rose Stadium

CONTACTS: Dan Herod

Tyler Chamber of Commerce

(214) 592-1661

Joe Barta (Susan's Advanceman)

H: (214) 233-2044 O: (214) 363-7441

COMMENTS: Susan will participate as honorary marshall of this

parade. The parade forms in Tyler, winds through the fairgrounds, enters the Tyler Rose Stadium, where Susan will leave her car, and watch the rest of the parade from a VIP area. While the stadium seats 14,000, it is expected that with people lining the parade route, the

attendance will be 100,000.

RANGO TOROLLARAS

calls , made

Friday, October 15, 1976. Susan will depart Washington National Airport via American Airlines #369 at 2:10 p.m., and arrive in Dallas at 4:40 p.m. She will spend personal time in Dallas and drive to Tyler (1 hour - 1 1/2 hour) later in the evening. She will remain overnight at the Tyler Sheraton.

Saturday, October 16, 1976. The parade formation time is 9:15 a.m. The parade begins at 10:00 a.m., and concludes at 12:00 noon. Susan's activities after the parade are yet to be determined. One option is a private luncheon, should time allow. She will depart from Dallas via Braniff #38 at 3:30 p.m., en route to Minneapolis/St. Paul, Minnesota.

Susan's participation in the Tyler Rose Festival comes with the strong recommendation of the PFC and is considered significant in efforts to carry east Texas.

(Second Stop: See next page)

EVENT: 2) Campaigning with Jim Anderson, Republican candidate for Congress in Minnesota's Sixth

District

DATE: Saturday and Sunday, October 16 & 17, 1976

PLACE: Willmar and St. Cloud, Minnesota

CONTACTS: Dwayne Gratz

Jim Anderson's Campaign Manager (612) 253-0660 (headquarters) (612) 251-4540 (hotel in St. Cloud)

(612) 521-7486 (home in Twin Cities)

Phil Montova (Susan's Advanceman)

H: 618-537-6776 O: 618-397-9517

COMMENTS:

Susan will participate in several events with Jim Anderson, in what is considered to be a key race and one which Anderson has a good chance of winning.

Susan will arrive from Dallas on Saturday, October 16th, on Braniff #38 in Minneapolis/St. Paul, at 6:20 p.m. She will depart immediately by private plane for Willmar, Minnesota (30 minute flight), where she will attend a fund-raising reception for Jim Anderson. She will overnight in Willmar, Minnesota, hotel yet to be determined.

On <u>Sunday morning</u>, <u>October 17th</u>, at a time to be determined, <u>Susan will fly by private plane to</u>
St. Cloud, <u>Minnesota</u>, for a brunch and a brief appearance at a rally on the campus of St. Cloud College with <u>Jim Anderson</u>. The details of these two events are not determined at this time.

Susan will probably fly, by private plane, to Minneapolis/ St. Paul, where she will depart via United Airlines #656 departing 4:30 p.m., and arriving at Washington National Airport at 7:38 p.m.

Thank you.

BF Staff Red Cavaney William Nicholson Jerry Jones Terry O'Donnell Max Friedersdorf Steve McConahey Jim Connor Dorothy Downton Jim Field Jim Baker Stu Spencer Paul Manafort Peter McPherson Elly Peterson William Greener III Jud Summer Kathy McCort Rex Scouten Staircase

October 16, 1976

MEMORANDUM FOR:

SUSAN PORTER

THROUGH:

MAX FRIEDERSDORF

FROM:

TOM LOEFFLER

SUBJECT:

Request from Congressman Edward Derwinski (R-Ill.)

In a telephone conversation with Ed yesterday, he personally requested that his wife be allowed to accompany the First Lady when Mrs. Ford attends the Cook County rally in Chicago, Illinois, on October 18.

Ed represents the 4th Congressional District which lies within the Chicago metropolitan area.

October 16, 1976

MEMORANDUM FOR:

SUSAN PORTER

THROUGH:

MAX FRIEDERSDORF

FROM:

TOM LOEFFLER

SUBJECT:

Request from Congressman Edward Derwinski (R-Ill.)

In a telephone conversation with Ed yesterday, he personally requested that his wife be allowed to accompany the First Lady when Mrs. Ford attends the Cook County rally in Chicago, Illinois, on October 18.

Ed represents the 4th Congressional District which lies within the Chicago metropolitan area.

DATE		MEMBER OF			CONGRESSIONAL MENDER Calls on 9/30
DATE		FIRST FAMILY	PLACE		CONGRESSIONAL MEMBER dose by V.H.
OCTOBER 1		Mrs. Ford	Pittsburgh, Pa. Indianapolis, Ind	9/30 11:20 d. 9/30 11:25	John Heinz Harry Jeffre 225-2135 Bud Hillis Bob Just 225-5037
		Jack and Susan	Springfield, Ill	. 9/30 11:25	Paul Findley Sob Wickser 225-5271
		Steve	Butte, Montana Bozeman, Montana Billings, Montana		
OCTOBER 2		Mrs. Ford	Houston, Texas	9/30 11:35	Bill Archer Lloyd Barson 225-2571 Ron Paul Roger Kospman 225-5951
			D.C.		
		Steve	Sheraton, Wyo. Casper, Wyo.		
OCTOBER 3	(from	Susan 10/3 thru 10/10)	Forsythe, Mo.	9/30 11:45	Gene Taylor Jerry Henson 225-6536
		Steve	Cheyenne, Wyo.		
OCTOBER 4	(from	Steve 10/4 thru 10/5)	Texas	9/30 11:30 9/30 11:40 9/30 11:55 9/30 11:25	Jim Collins Katrina Megura Alan Steelmangenie King 225-4201 Bill Archer Llayd Pearson 225-2571 Ron Paul Roger Koopman 225-5951

DATE	MEMBER OF FIRST FAMILY	PLACE	CONGRESSIONAL MEMBER		
OCTOBER 6	Mrs. Ford	Oakland, Mich. % 11345 (either County or Univ.)	Bill Broomfielawebber 225-6135		
Ten	Steve 0/6/and 10/8 thru	10/9) Jone Jogarty Jean Morrow Judy Roederer Mr. Marion Burson Roldh Vinovich	Ed Derwinski 9/30 /2:00 225-3961 Henry Hyde 9/30 /2:05 225-4561 Phil Crane 9/30 /2:05 225-3711 Bob McClory 9/30 /2:05 225-5221 John Erlenborn 9/30 /2:05 225-5215 John Anderson 9/30 /2:05 225-5676 George O'Brien 9/30 /2:10 225-6201 Tom Railsback 9/30 /2:15 225-5905 Paul Findley 9/30 /2:15 225-5271 Ed Madigan 9/30 /2:20 225-2371		
OCTOBER 7	Mrs. Ford	Los Angeles, Calif. Just Pea	— Al Bell 9/30 /2:25-4206 — Barry Goldwater, Jr 9/2525-4461		
(see STEVE 10/19)	Kan Black alice anders	Barry Goldwater, Jr % 225-4461 -Carlos Moorhead 225-4176		
	Jack	Jacksonville, Fla.	7,60 74.00		
	Mike	Boston, Mass.			
	Steve	St. Louis, Mo.			
OCTOBER 8	Mrs. Ford	Sacramento, Calif. Steve.	- + 10/8 Quincy Ill		
	Steve	Sacramento, Calif. * Illinois - see above	10/6 Decentur, Ill: overnight		
			10/9 Champagne Seoria Lincola		

DATE	MEMBER OF FIRST FAMILY	PLACE	CONGRESSIONAL MEMBER
OCTOBER 9	Mrs. Ford	Oklahoma	Walter grakem John Jarman 9/30 12:35 225-2132
	Steve eave Illinois for ill be in NY 10/9	NY,	y "chick" Edwards Peter Peyser 9/30 12:45 225-5536
OCTOBER 10	Mrs. Ford	Buffalo, N.Y	
OCTOBER 11 (Columbus Day)	Steve (Leave NY for Deny	Denver, Colo	Susan Alexander Bill Armstrong 9/30 12:45225-4422
OCTOBER 12	Steve s spelled Rashon)	Duchla Cala	ings, Colo. 5 was - Bill Armstrong 1/30 12:45 225-4422 rado exico Kathy Perka Manuel Lujan 10/4 10:30
OCTOBER 13	Steve	Albuquerque,	New Mexico Manuel Lujan % 0 12:50 225-6316
	Steve as printed Winslov	· Now Marianl (2)	
OCTOBER 15	Steve	Kingman, Ari	zona Beverly Homey Sam Steiger 9/30 12:50 225-4576
OCTOBER 16	Steve	Las Vegas, N	evada

(from 10/16 thru 10/17)

DATE	MEMBER OF FIRST FAMILY	PLACE	CONGRESSIONAL MEMBER
OCTOBER 17	Steve	Barstow, Calif. Rose Za Riverside, Calif.	maria Shirley Pettis 9/30 12:55 225-5861
OCTOBER 18	Steve	San Diego, Calif. Ed J Ms. Pat Ru	errar - Bob Wilson 9/30 1:00 225-3201 walde Clair Burgener 9/30 1:05225-3906
OCTOBER 19 (see Mrs. Ford	Steve 10/7)	Newport Beach, Calif. 9001	Pewrson John Rousselot % 12:25-4206 Al Bell 9/30 12:25-6451 ack — Barry Goldwater, Jr \$50225-4461 Los — Carlos Moorhead 225-4176 2 3mith Andy Hinshaw 9/30 21:10 225-5611 Paughton Chuck Wiggins 9/30 1:10 225-4111

OTTO TO

OT

Getober 1916

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Jord places	ing				MRS. FORD Pittsburgh, Pa. Indpls., Ind. JACK & SUSAN Springfield, Ill STEVE Butte, Bozeman,	MRS. FORD Houston, Texas D.C. STEVE Sheraton, Wyo. Casper
3 SUSAN gene Jaylor Forsythe, Mo. STEVE Cheyenne None	SUSAN Forsythe, Mo. STEVE Texas	SUSAN Forsythe, Mo. STEVE Texas TEXAS	MRS. FORD 18 2 rot of Oakland, Mich. SUSAN Forsythe, Mo. STEVE Hilinois	MRS. FORD MRS. F	Billings MRS. FORD Sacramento SUSAN Forsythe, Mo. STEVE Illinois	MRS. FORD Oklahoma SUSAN Forsythe, Mo. STEVE Illinois N.Y.C.
MRS. FORD Buffalo SUSAN Forsythe, Mo. D.C. STEVE	STEVE	STEVE Col. Springs Pueblo Col. Rashon, N.M.	STEVE Albuquerque	STEVE Winslow, N.M.	STEVE Kingman, Arizona	STEVE Las Vegas, Nev
STEVE Las Vegas None Barstow, Ca.	STEVE San Diego Burgever	STEVE Carles Mood Steve Carles	STEVE Newport Beach	21	22	23
31	25	26	27	28	29	30

THE WHITE HOUSE

WASHINGTON

September 27, 1976

MEMORANDUM TO:

PETER SORUM

FROM:

SUSAN PORTER

SUBJECT:

Action Memo

Mrs. Ford will participate in the following out-of-town event:

EVENT: Pulaski Day Parade

DATE: Sunday, October 10, 1976

TIME: 2:00 p.m.

PLACE: Buffalo, New York

CONTACTS: Mr. Arthur Kilichowski

General Chairman, Parade Committee

716-846-8351

Mr. Thomas M. MacKinnon

Chairman

Erie County Republican Committee

0: 716-856-8700

H: 716-877-4150

COMMENTS:

The annual Pulaski Day Parade in Buffalo is one of the biggest events in the Polish community and attracts about 100,000 marchers and viewers. Most participants walk in the parade to the reviewing stand. Mrs. Ford's actual participation, perhaps walking for a short distance and riding the remainder of the way to the reviewing stand, is yet to be determined.

Mrs. Ford's attendance at the parade comes with the strong recommendation of Myron Kuropas, Ed Terrell at the PFC, and Dick Rosenbaum, New York State GOP Chairman.

This event will be the fifth day of travel for Mrs. Ford. She will participate in the People for Ford Rally in Sacramento, California on October 8th. Her schedule for October 9th has yet to be determined.

Mrs. Ford will arrive in Buffalo the evening of the 9th, remain overnight and participate in the parade on the 10th, and return to Washington The file is attached.

Thank you.

c: BF Staff Red Cavaney Myron Kuropas William Nicholson Jerry Jones Terry O'Donnell Jim Connor Max Friedersdorf Steve McConahey Russell Rourke Jim Field Jim Baker Stu Spencer Elly Peterson William Greener III Jud Summer Ed Terrell Rex Scouten Staircase

Getober 1916 October 14, 1976, 3:30 p.m.

EIRSI FA	MILY TRAVEL		0000 11	00	tober 14, J.976, 3	:30 p.m.
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saluglay
I made call	flowing large				MRS. FORD Pittsburgh, Pa. Indpls., Ind. Houston, JACK & SUSAN Springfield, Ill STEVE Butte, Bozeman Billings	MRS. FORD Houston, Texas D.C. JACK Sprngfld Columbia, Mo. STEVE SUSAN Sheridan, Sprngf Wyo. Forsyt Casper Mo.
USAN orsythe, Mo. reve neyenne	SUSAN Forsythe, Mo. STEVE Denver San Antonio, Tx.	JACK Tampa Orlando SUSAN Forsythe, Mo. STEVE Texas	MRS. FORD L.A. JACK Orlando SUSAN FORSYTHE, Mo. STEVE Texas	MRS. FORD Los Angeles JACK Jacksonville STEVE St. Louis MIKE Boston	MRS. FORD Seattle, Wash. JACK Raleigh, N.C. D.C. SUSAN FORD FORSYTHE, STEVE	MRS. FORD Denver, Colorado JACK Chicago Watkins Glen, N' SUSAN STEVE L.A. III. N.Y.C
S. FORD ACK ACK ACK ACK ACK ACK ACK AC	N.Y.C.	JACK Victoria, Tx. Corpus Christi STEVE Col. Springs Pueblo Rashon, N.M.	STEVE Albuquerque	STEVE Winslow, N.M.	MRS. FORD Joliet, Ill. STEVE Kingman, Arizona	Las Vegas N.J.
USAN t. Cloud, Minn. TEVE as Vegas arstow, Ca. iverside	STEVE San Diego	MRS. FORD L.A. JACK N.V.C. STEVE L.A. Newport Beach	MRS. FORD JACK I.A. STEVE Newports Beach	MRS. FORD Davenport Cincinnati JACK San Diego	MRS. FORD Gincinnati Williamsburg JACK	JACK English Oklahoma City MIKE Connecticut
JACK Denver IKE DINECTICUT MIKE Upstate NY	JACK Colorado	26	27	Bwigener-R	29	MIKE Upstate New Yor

MRS. FORD

Getober 1916

OFFICIAL CALENDAR

	MRS. FORD				of October 14, 19	976, 1:40 p.m.
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
*=private and/or no press					-Pittsburgh, Pa. -Indpls., Ind. -RON, Houston	Congress Adjournment Sine Die -Houston, Texas -D.C.
3	4. YOM KIPPUR	5	Second Debate San Francisco	7	8	9
			-RON, L.A.	-6:00 p.m., RNC Fundraiser, L.A. (&GF)		-Denver, Colorado
-Polish Parade, Buffalo	[COLUMBUS DAY	12	-2:00 Accept Clinica Grillasca Award -3:00 Greet Mississippi	-7:30 Dinner (&GF)	Wedding Amniversary -Joliet, Ill. (&GF) -RON -Dole/Mondale	WH Gardens Open, [6 10-2 -8:30 Whistlestop Trip, Joliet- Alton, Ill. (&GF)
WH Gardens Open, 17 2-5	18	19	Homemakers 20	21	Debate Third Debate 22	23
		-RON L.A.	-L.A., City of Hope	-Davenport, Iowa -RON Cincinnati	-Williamsburg	
24	25	26	27	28	29	30
31						

DAME		MEMBER OF FIRST FAMILY	PLACE	CONCDES	SIONAL MEMBER	
OCTOBER October	17	Susan	St. Cloud, Minn.	CONGRES	STONAL MEMBER	
OCTOBER	(Cinc	Mrs. Ford innati from 10/21 ugh 10/22)	Davenport, Iowa Cincinnati, Ohio	10/15 4:15 Willis 10/15 4:15 Don Cla	Gradison Vicki Kirk ncy Carol Ekern	225-3164 225-2216
		Jack	San Diego, Califor	nia 10/15 4:28 ob Wil 10/15 4:20 Clair B	son alice Cline urgener Barbara Beyer	225-3201 225-3906
OCTOBER	23	Jack	Oklahoma City, Okl	ahoma 10/15 4:20 John Ja:	rman gretlejn Haslup	225-2132
		Mike ecticut from 10/23 ugh 10/24)	Connecticut	10/15 4:25 Ronald :	McKinney Lyn Lehrman Sarasin Cindy Fritts	225-5541 225-3822
OCTOBER		Jack (SEE BELOW)	Denver, Colorado Rer-also 10/25 - Visit	10/15 4°25 William	Armstrong Susan Hatfield	225-4422
OCTOBER	25	Jack plus told on 101	Colorado 10/1	5 4:50 Jim John	nson Pathy Wilson	225-4676
OCTOBER and 31	e: New	Mike Lera, N. 4- ee Man. 249-9306 fack w/c called her on 10/25	upstate New York	4:35 Ben Gilm 4:35 Bob McEr 4:35 Don Mite 4:35 Bill Wai	n Fish-Pat Baughn man-garry Skeflett wen-Chris Bodd chell-Kethy Sterleng lsh-Carol Couract orton-andrea Hotsastit Conable-Sharon Wells mp-Chris Kielich	225-5441 225-3776 225-4611 225-3665 225-3333 225-4916 225-3615 225-5265