The original documents are located in Box 28, folder "Presidential Meetings with Members of the House of Representatives, 12/7/74 - 12/31/74" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 28 of the Loen and Leppert Files at the Gerald R. Ford Presidential Library

THE WHITE HOUSE

WASHINGTON

December 7, 1974

MEETING WITH REPRESENTATIVE DELBERT L. LATTA (R-OHIO)

Monday, December 9, 1974 4:30 p.m. (5 minutes) The Oval Office

From: Max L. Friedersdorf MA

I. PURPOSE

Opportunity for Representative Latta to introduce the Springer family to the President. Mr. Springer has hand carved a wooden replica of the Presidential Seal which he will present to the President.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

- A. Background:
 - 1. Mr. Dell Springer, a constituent of Congressman Latta's from Van Wert, Ohio, has carved a replica of the Presidential Seal from Ohio walnut. The seal is 26-3/8 inches in diameter, and took him 90 hours to complete.
 - Mr. Latta, from Ohio's 5th Congressional District, was re-elected on November 5 to a ninth term in the House of Representatives.
- B. <u>Participants</u>: The President Rep. Del Latta Mr. Dell Springer Mrs. Betty Springer (wife) Miss Jill Springer (daughter) Max Friedersdorf (staff)

C. Press Plan: Announce to the press only - White House photos

III. TALKING POINTS

- 1. Del, many thanks for bringing the Springers in to see me.
- 2. Mr. Springer, thank you for this beautiful carving of the Presidential Seal, which I understand you made from an Ohio walnut tree.
- 3. Del, I want to congratulate you again on your victory on November 5th.

WASHINGTON December 9, 1974

MEETING WITH REP. CHARLES SANDMAN (R-NJ)

4:50 - 5:05 p.m. (15 minutes) Monday, December 9, 1974 The Oval Office

From: William E. Timmons

I. PURPOSE

To permit the Congressman to express his views on the economy.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

- A. Background:
 - 1. The Congressman requested the meeting and believes he may have some helpful ideas on the economy to share with the President.
 - Sandman, 53 years old, was defeated in his bid for re-election for a 5th term. He represents the 2nd District (Atlantic City, etc) and is <u>not</u> looking for a federal job.
 - 3. Charlie serves on the Committee on the Judiciary which has Rockefeller's nomination under consideration.

B. Participants:

The President, Rep. Sandman, Bill Seidman and Max Friedersdorf.

C. Press Plan:

Press Office to announce the meeting. White House photographer only.

III. TALKING POINTS

A. Recommend the President listen to Sandman's views and ask Bill Seidman to follow-up if necessary.

B. Ask Sandman for his thoughts on Rockefeller's nomination; Committee and floor votes.

WASHINGTON

SCHEDU	JLE PROPOSAL
Date:	December 9, 1974
Thru:	William E. Timmons
	Max L. Friedersdorf M Vern Loen
From:	Vern Loen VL
Via:	Warren S. Rustand

EVENT:

Meeting with M.C. Ancher Nelsen, R-Minn.

DATE: Any Congressional Hour before adjournment

PURPOSE:

To request Presidential intercession in locating a suitable position for his long-time Minority Counsel on the House D.C. Committee, John Hogan.

PARTICIPANTS: The President Rep. Ancher Nelsen Vern Loen (Staff)

FORMAT:

- The Oval Office - 5 minutes

PRESS COVERAGE:

White House photographs only

BACKGROUND:

1. Mr. Nelsen is retiring and would like to help his Minority Counsel find a new job out of appreciation for his good service.

2. The Personnel Office has been trying for some time to find something for Mr. Hogan. Originally, he wanted to be on the D.C. Superior Court; however, under Home Rule those selections will be made by a special commission.

3. Director of the new Federal enclave or Congressional Relations for the enclave may be possibilities.

APPROVE

WASHINGTON

SCHEDU	JLE PROPOSAL
Date:	December 9, 1974
Thru:	William E. Timmons
	Max L. Friedersdorf
From:	Max L. Friedersdorf
Via:	Susan A. Porter

EVENT:

To receive the Candlelighters, a local organization of parents of children who have had cancer.

DATE:

As soon as possible (early evening)

PURPOSE:

To express the appreciation of this group for the Federal government's work in the field of cancer research and to request continued support.

PARTICIPANTS:

The First Lady (or the President or his representative) Mr. Dick Sullivan, President of the Candlelighters 50-60 parents and children bearing candles Dr. Jim Cavanaugh (Staff)

FORMAT:

The North Portico Entrance10 minutes

PRESS

COVERAGE:

BACKGROUND:

1. For the past several years the Candlelighters and their children have made an annual pilgrimage to the White House for the above purpose.

White House photographs; Press Office announce

2. The group is headed by Dick Sullivan, himself the father of a daughter who died several years ago of cancer. He is the Chief Counsel of the House Committee on Public Works.

3. In view of the First Lady's recent experience, this proposal is being routed first to her office for consideration.

APPROVE

WASHINGTON

SCHEDULE PROPOSAL		
Date:	December 9, 1974	
Thru:	William E. Timmons	
	Max L. Friedersdorf 4/	
From:	Max L. Friedersdorf W Vern Loen	
Via:	Warren S. Rustand	

EVENT:

Meeting with M.C. Ancher Nelsen, R-Minn.

DATE:

Any Congressional Hour before adjournment

PURPOSE:

To request Presidential intercession in locating a suitable position for his long-time Minority Counsel on the House D.C. Committee, John Hogan.

PARTICIPANTS:

FORMAT:

The Oval Office

White House photographs only

Rep. Ancher Nelsen Vern Loen (Staff)

- 5 minutes

The President

PRESS COVERAGE:

BACKGROUND:

1. Mr. Nelsen is retiring and would like to help his Minority Counsel find a new job out of appreciation for his good service.

2. The Personnel Office has been trying for some time to find something for Mr. Hogan. Originally, he wanted to be on the D.C. Superior Court; however, under Home Rule those selections will be made by a special commission.

3. Director of the new Federal enclave or Congressional Relations for the enclave may be possibilities.

APPROVE

THE WHITE HOUSE SCHEDULE PROPOSAL

Anytime before December 21, 1974

possibilities with the President.

Representative William G. Bray (R-Ind)

in the general election, to discuss job

WASHINGTON	Date:	December 9, 1974
WASHINGTON	Thru:	William E. Timmons
	From:	Max L. Friedersdorf
	Via:	Warren S. Rustand

MEETING:

DATE:

PURPOSE:

PARTICIPANTS:

BACKGROUND:

The President Rep. Bill Bray Max Friedersdorf (staff)

Representative Bray, ranking Republican on 1. the House Armed Services Committee, was upset in the November 5 election. He has served 24 years in Congress and is not interested in running again. He is interested in a part time commission appointment in the area of defense or security.

Opportunity for Representative Bray, defeated

2. Mr. Bray requested an appointment with the President.

APPROVE DISAPPROVE

WASHINGTON

SCHEDULE PROPOSAL Date: December 10, 1974 Thru: William E. Timmons Max L Friedersdorf From: Vern Loen VL Via: Warren S. Rustand

EVENT:

Presentation of a handmade golf putter to the President from a constituent of Rep. Bill Scherle, R-Iowa.

DATE:

Before adjournment of Congress around December 19 (he will be out of town on December 13)

PURPOSE:

Rep. Scherle mentioned this gift to the President at the recent breakfast for Congressional members defeated in the November election. The President expressed interest.

PARTICIPANTS: The President Rep. Bill Scherle Vern Loen (Staff)

FORMAT:

- The Oval Office - 5 minutes

PRESS COVERAGE:

White House photographs

BACKGROUND:

1. The handmade golf putter has the President's name inscribed upon it.

2. The craftsman is Mr. Edward Lehman of Atlantic, Iowa.

3. Mr. Lehman has made putters for a number of public figures such as Bob Hope and Governor Ray of Iowa.

APPROVE

December 10, 1974

BURNER .

MEMORANDUM FOR:

MAJOR GENERAL LAWSON

FROM

MAX L. FRIEDERSDORF

SUBJECT:

Medal of Honor Ceremony Thursday, December 12

Attached is the list of Momhors of Congress who will be attending the Model of Henor Coremony in the East Reem on Thursday, December 12, at 3 p.m.

Attachment

CONGRESSIONAL Acceptances for Medal of Honor Ceremony 12/12/74

House

Honorable Victor Veysey, House of Representatives (Calif.) Honorable Manuel Lujan, Jr., House of Representatives (New Mexico)

Representative William G. Bray, Committee on Armed Services Representative: William Jennings Bryan Dorn, House Veterans' Affairs Committee Representative John P. Hammerschmidt, House Veterans' Affairs Comte.

Representative John J. McFall, Committee on Appropriations

Senate

Senator Peter V. Domenici (R-New Mexico)

CONGRESSIONAL GUEST LIST FOR 12 DECEMBER 1974 MEDAL OF HONOR CEREMONY (LIVE)

Congressmen from States of Recipients:

+Honorable Victor Veysey, House of Representatives (California) Honorable Manuel Lujan, Jr., House of Representatives (New Mexic X Honorable Robert Mathin, House of Representatives (California) Honorable Joseph M. Montoya, US Senate (New Mexico) Honorable Peter V. Domenici, US Senate (New Mexico) Honorable Alan Cranston, US Senate (California) Honorable John Tunney, US Senate (California)

Other Congressional Invitees:

2305

alice

alma

(Pat)

ilelen.

Senator Russell B. LONg - (elled by Defense) -Senator Michael J. Mansfield, Senate Majority Leader Senator Robert P. Griffin, Minority Whip of the Senate Senator Harry F. Byrd, Committee on Armed Services Senator Vance Hartke, Senate Veterans' Affairs Committee Senator Clifford P. Hansen, Senate Veterans' Affairs Committee Senator John C. Stennis, Chairman, Committee on Armed Services Senator John L. McClellan, Chairman, Committee on Appropriations Senator Strom Thurmond, Committee on Armed Services Senator Milton R. Young, Committee on Appropriations

X Representative F. Edward Hebert, Chairman, Committee on Armed Services X Representative George H. Mahon, Chairman, Committee on Appropriations Shipard K Representative William G. Bray, Committee on Armed Services Shally X Representative Elford A. Cederberg, Committee on Appropriations V Representative William Jennings Bryan Dorn, House Veterans' Affairs Committee Representative John P. Hammerschmidt, House Veterans' Affairs Committee Representative John P. Hammerschmidt, House Veterans man den X Representative Thomas P. O'Neill, Jr., House Majority Leader Rut K Representative Leslie C. Arends, Committee on Armed Services Clane _ Representative John J. Rhodes, House Minority Leader Representative John J. McFall, Committee on Appropriations M. Same Representative William E. Minshall, Committee on Appropriations

Dec. 12 - 3:00 pm ____ Thedal of Honors to two 7.8 s/min East Room

S.W. Gate Diplomatic Recept. Room - 2:45 CONGRESSIONAL GUEST LIST FOR 12 DECEMBER 1974 MEDAL OF HONOR CEREMONY (LIVE)

Congressmen from States of Recipients:

Honorable Victor Veysey, House of Representatives (California) Honorable Manuel Lujan, Jr., House of Representatives (New Mexic Honorable Robert Mathis, House of Representatives (California) NO Honorable Joseph M. Montoya, US Senate (New Mexico) VES Honorable Peter V. Domenici, US Senate (New Mexico) NO Honorable Alan Cranston, US Senate (California) in City That

NO NO

NO

NO

NO

NO

NO

NO

Sen. Kussell Long Senator Michael J. Mansfield, Senate Majority Leader Senator Robert P. Griffin, Minority Whip of the Senate ASenator Harry F. Byrd, Committee on Armed Services Senator Vance Hartke, Senate Veterans' Affairs Committee Senator Clifford P. Hansen, Senate Veterans' Affairs Committee Senator John C. Stennis, Chairman, Committee on Armed Services Senator John L. McClellan, Chairman, Committee on Appropriations Senator Strom Thurmond, Committee on Armed Services Senator Milton R. Young, Committee on Appropriations

Representative F. Edward Hebert, Chairman, Committee on Armed Services Representative George H. Mahon, Chairman, Comuittee on Appropriations Representative William G. Bray, Committee on Armed Services Representative Elford A. Cederberg, Committee on Appropriations Representative William Jennings Bryan Dorn, House Veterans' Affairs Committee Representative John P. Hammerschmidt, House Veterans' Affairs Committee Representative Carl B. Albert, Speaker of the House Representative Thomas P. O'Neill, Jr., House Majority Leader Representative Leslie C. Arends, Committee on Armed Services Representative John J. Rhodes, House Minority Leader Representative John J. McFall, Committee on Appropriations Representative William E. Minshall, Committee on Appropriations

THE WHITE HOUSE WASHINGTON

MEDAL OF HONOR AWARDS to presented to:

Warrant Officer Louis R. Rocco, USA Staff Sergeant Jon R. Cavaiani, USA MEMORANDUM

THE WHITE HOUTE MAX Friedendorf WASHINGTON WILL Gouples December 3 100

MEMORANDUM FOR MR. WILLIAM TIMMONS

FROM:

MAJ GEN LAWSON

The President is scheduled to present Medals of Honor to two U. S. servicemen in a ceremony to be held in the East Room of the White House on Thursday, December 12, 1974, at 3:00 p.m.

It is anticipated that present will be members of the immediate families, officials from the Department of Defense and Congressional representation. The ceremony will have live press coverage.

The Department of Defense has recommended that the members of Congress listed on the attached sheet be invited to the ceremony.

Those accepting your invitation should arrive at the Southwest Gate, proceeding to the Diplomatic Reception Room, at 2:45 p.m.

Please provide Major Barrett, the Army Aide to the President, with a list of acceptances by 12:00, 10 December 1974.

CONGRESSIONAL GUEST LIST FOR 12 DECEMBER 1974 MEDAL OF HONOR CEREMONY (LIVE)

Congressmen from States of Recipients:

	 Y Honorable Victor Veysey, House of Representatives (California) Y Honorable Manuel Lujan, Jr., House of Representatives (New Mexico) N Honorable Robert Mathis, House of Representatives (California) N Honorable Joseph M. Montoya, US Senate (New Mexico) Y Honorable Peter V. Domenici, US Senate (New Mexico) N Honorable Alan Cranston, US Senate (California) N Honorable John Tunney, US Senate (California)
22222222	Other Congressional Invitees: Sen. Russell Long (via Military Aidia off)) Senator Michael J. Mansfield, Senate Majority Leader Senator Robert P. Griffin, Minority Whip of the Senate Senator Harry F. Byrd, Committee on Armed Services Senator Vance Hartke, Senate Veterans' Affairs Committee Senator Clifford P. Hansen, Senate Veterans' Affairs Committee Senator John C. Stennis, Chairman, Committee on Armed Services Senator John L. McClellan, Chairman, Committee on Appropriations Senator Strom Thurmond, Committee on Armed Services Senator Milton R. Young, Committee on Appropriations
~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	Representative F. Edward Hebert, Chairman, Committee on Armed Services Representative George H. Mahon, Chairman, Committee on Appropriations Representative William G. Bray, Committee on Armed Services Representative Elford A. Cederberg, Committee on Appropriations Representative William Jennings Bryan Dorn, House Veterans' Affairs Committee Representative John P. Hammerschmidt, House Veterans' Affairs Committee Representative Carl B. Albert, Speaker of the House Representative Inomas P. O'Neill, Jr., House Majority Leader Representative Leslie C. Arends, Committee on Armed Services Representative John J. Rhodes, House Minority Leader Representative John J. McFall, Committee on Appropriations Representative William E. Minshall, Committee on Appropriations

JAN 24 4 13 WASHINGTON. D. C. 20301

NOV 28 1973

SECRETARY OF THE ARMY

RECEIVED

MEMORANDUM FOR THE PRESIDENT

SUBJECT: Proposed Award of the Medal of Honor

The Secretary of the Army has recommended, and I concur in the award of the Medal of Honor to Staff Sergeant Jon R. Cavaiani, United States Army, for conspicuous gallantry in action as described in the attached citation and supplementary summary.

In 1971, when the recommendation to award the Medal of Honor to Sergeant Cavaiani was initiated, it was believed that he had been killed in action. Subsequently, it was learned that he had been captured and the recommendation was delayed, without action, until such time as the Sergeant was returned to U.S. control, or there were other significant changes in his status. Sergeant Cavaiani was repatriated on July 10, 1973, as part of Operation Homecoming.

Available information indicates that Sergeant Cavaiani adhered to the Code of Conduct to the best of his ability during his captivity. Additionally, there are no charges pending against Sergeant Cavaiani for violation of the Uniform Code of Military Justice (UCMJ) during his captivity.

The file of correspondence supporting this recommendation is available, should you wish to see it.

DEPUTY OFFICE ACT SA CS USA DUSA OR EM 181 112 84 RSD GC CIVF. ADAIPE SHHARD CLL DINED

TAG

ASF FILE

Attachments

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Document	Medal of Honor Recepient Jon Robert Cavaiani	12/1/1974	С
File Location:			

File Location:

Loen and Leppert Files, box 28, folder title: Presidential Meetings with House Members 12/1 - 31/74

RESTRICTION CODES

JJO 08/14/2015

- (A) Closed by applicable Executive order governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

NA FORM 1429 (1-98)

The President of the United States of America, authorized by Act of Congress, March 3, 1863, has awarded in the name of The Congress the Medal of Honor to

STAFF SERGEANT JON R. CAVAIANI UNITED STATES ARMY

for conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty:

Staff Sergeant Jon R. Cavaiani, United States Army Vietnam Training Advisory Group, distinguished himself by conspicuous gallantry and intrepidity at the risk of life above and beyond the call of duty in action in the Republic of Vietnam on 4 and 5 June 1971 while serving as a platoon leader to a security platoon providing security for an isolated radio relay site located within enemy-held territory. On the morning of 4 June 1971, the entire camp came under an intense barrage of enemy small arms, automatic weapons, rocket-propelled grenade and mortar fire from a superior size enemy force. Sergeant Cavaiani acted with complete disregard for his personal safety as he repeatedly exposed himself to heavy enemy fire in order to move about the camp's perimeter directing the platoon's fire and rallying the platoon in a desperate fight for survival. Sergeant Cavaiani also returned heavy suppressive fire upon the assaulting enemy force during this period with a variety of weapons. When the entire platoon was to be evacuated, Sergeant Cavaiani unhesitatingly volunteered to remain on the ground and direct the helicopters into the landing zone. Sergeant Cavaiani was able to direct the first three helicopters in evacuating a major portion of the platoon. Due to intense increase in enemy fire, Sergeant Cavaiani was forced to remain at the camp overnight where he calmly directed the remaining platoon members in strengthening their defenses. On the morning of 5 June, a heavy ground fog restricted visibility. The superior size enemy force launched a major ground attack in an attempt to completely annihilate the remaining small force. The enemy force advanced in two ranks, first firing a heavy volume of small arms automatic weapons and rocket-propelled grenade fire while the second rank continuously threw a steady barrage of hand grenades at the beleaguered force. Sergeant Cavaiani returned a heavy barrage of small arms and hand grenade fire on the assaulting enemy force but was unable to slow them down. He ordered the remaining platoon members to attempt to escape while he provided them with cover fire. With one last courageous exertion, Sergeant Cavaiani recovered a machine gun, stood up, completely exposing himself to the heavy enemy fire directed at him, and began firing the machine gun in a sweeping motion along the two ranks of advancing enemy soldiers. Through Sergeant Cavaiani's valiant efforts with complete disregard for his safety, the majority of the remaining platoon members were able to escape. While inflicting severe losses on the advancing enemy force, Sergeant Cavaiani was wounded numerous times. Staff Sergeant Cavaiani's conspicuous gallantry, extraordinary heroism and intrepidity at the risk of his life, above and beyond the call of duty, were in keeping with the highest traditions of the military service and reflect great credit upon himself and the United States Army.

Summary of recommendation for award of Medal of Honor

Name: Jon R. Cavaiani

Status: Staff Sergeant, United States Army - Missing in action - returned to military control

Organization: United States Army Vietnam Training Advisory Group, APO 96349

Next of kin: Ugo Cavaiani (Father) 12640 Tirst Avenue, North Ballico, California 95303

Persons who assisted: Captain John A. Valersky First Lieutenant George C. Holland Sergeant Ralph A. Morgan Sergeant Lawrence M. Page Sergeant John R. Jones Sergeant Roger L. Hill · Specialist Four Walter G. Milsap

Conditions under which act performed

Location: Classified

Date: 4 and 5 June 1971

- The terrain was jungle covered and mountainous. The vegetation con-Terrain: sisted of dense undergrowth with a double canopy.
- The weather was hot and humid with temperatures ranging from the Weather: eighties to one hundred degrees. During the nights and early mornings a heavy fog set in, restricting visibility.
- Enemy conditions: The enemy force was well disciplined, well trained and in excellent physical condition. Morale was high. The enemy force consisted of approximately two battalions of very well armed troops ... The enemy effectively used small arms, automatic weapons, rocketpropelled grenades and mortar fire to his great advantage.
- Friendly conditions: Morale was high and physical condition was excellent. The friendly force consisted of a reinforced platoon of Commandos along with American advisors tasked with the mission of providing security for an isolated radio relay site deep within enemy-held and denied territory. These individuals were highly trained and well equipped.

Narrative description of gallant conduct

Sergeant Cavaiani was serving as a platoon advisor to a platoon providing security for an isolated radio relay site deep within enemy-held territory. On the morning of 4 June 1971, the entire camp came under an intense barrage of

enemy small arms, automatic weapons, rocket-propelled grenade and mortar fire from a superior size enemy force. The relentless enemy barrage continued through the morning and afternoon, increasing in intensity and accuracy as the battle wore on. During this period Sergeant Cavaiani acted with complete disregard for his own personal safety as he repeatedly exposed himself to the heavy enemy fire to move about the camp's perimeter directing the 'platoon's fire and rallying the platoon in its desperate fight for survival. Sergeant Cavaiani also returned heavy suppressive fire upon the assulting enemy force during this period with a variety of weapons. All attempts at suppressing the heavy enemy fire failed as the rocket and mortar barrage steadily reduced the camp's defenses. On one occasion, Sergeant Cavaiani ignored the fire directed at him as he fought his way through a hail of enemy fire and safely removed a resupply of ammunition from the helicopter pad to an area where it would be secure.

When the entire platoon was to be extracted, Sergeant Cavaiani unhesitatingly volunteered to remain on the ground and direct the extraction aircraft into the landing zone. Through his expert guidance and high degree of professionalism, Sergeant Cavaiani was able to direct the first three aircraft in extracting a major portion of the platoon. The fourth aircraft aborted due to an intense increase in the enemy fire. Forced to remain at the camp overnight, Sergeant Cavaiani calmly directed the remaining platoon members in strengthening their defenses. As the fierce battle continued throughout the night, the camp's wall was completely demolished, leaving the small force in a highly vulnerable position. As first light approached on the morning of 5 June, a heavy ground fog greatly restricted visibility. The numerically superior enemy launched a major ground attack in an attempt to annihilate the remaining small force. The enemy advanced in two ranks, the first firing a heavy volume of small arms, automatic weapons, and rocket-propelled grenade fire while the second rank continuously threw a steady barrage of hand grenades at the beleagured force. Sergeant Cavaiani returned a heavy barrage of small arms and hand grenade fire on the assaulting enemy personnel but was unable even to slow them. Quickly he ordered the remaining platoon members to attempt escape while he provided covering fire. With one last futile effort, Sergeant Cavaiani picked up a machine gun, stood completely exposing himself to the heavy enemy fire directed at him, and began firing the machine gun in a sweeping motion along the two ranks of advancing enemy soldiers. Through his valiant efforts, with complete disregard for his personal safety, the majority of the remaining placoon members were able to escape safely. While inflicting severe losses on the advancing enemy force Sergeant Cavaiani was wounded numerous times. When the extraction aircraft arrived on station later that morning, they found the entire outpost completely overrun. Sergeant Cavaiani's courageous actions, high degree of professionalism, and untiring efforts were a great inspiration to the entire platoon throughout the battle.

The facts as contained in the proposed citation and this narrative account have been substantiated by the statements of eyewitnesses.

11

PRESIDENT OF THE UNITED STATES OF AMERICA

GIVEN UNDER MY HAND IN THE CITY OF WASHINGTON THIS DAY OF 19

IN THE REPUBLIC OF VIETNAM ON 4 AND 5 JUNE 1971

FOR CONSPICUOUS GALLANTRY AND INTREPIDITY IN ACTION AT THE RISK OF HIS LIFE ABOVE AND BEYOND THE CALL OF DUTY

STAFF SERGEANT JON R. CAVAIANI, UNITED STATES ARMY

TO

THE MEDAL OF HONOR

THIS IS TO CERTIFY THAT THE PRESIDENT OF THE UNITED STATES OF AMERICA AUTHORIZED BY CONGRESS HAS AWARDED IN THE NAME OF THE CONGRESS

TO ALL WHO SHALL SEE THESE PRESENTS, GREETING:

THE UNITED STATES OF AMERICA

REGENED ADMINISTRATIVE SUPPORT CHOUP TH

THE SECRETARY OF DEFENSE WASHINGTON, D. C. 20301

DPR 23 8 43 311 171

SECRETARY OF THE ARITY

21 MAR 1974

News

MEMORANDUM FOR THE PRESIDENT

SUBJECT: Proposed Award of the Medal of Honor

The Secretary of the Army has recommended and I concur in the award of the Medal of Honor to Warrant Officer (then Sergeant First Class) Louis R. Rocco, United States Army, for conspicuous gallantry in action as described in the attached citation and supplementary summary.

The recommendation to award the Medal of Honor to Warrant Officer Rocco was initiated in 1971. Administrative action on the recommendation was delayed due to the loss of statements setting forth the gallant acts performed by Warrant Officer Rocco and subsequent actions necessary to secure information to clarify discrepancies contained in the recommendation.

The file of correspondence supporting this recommendation is available should you wish to see it.

Deputy

DFFICE AUT 181 SA CS USA DUSA OR FM 181 MERA R&D GC CIVF. AA CLL Hint: CINFO 1. TAG MAPE SUMMARY ASF FILE

FOR

Atts

...

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Document	Medal of Honor Recepient Louis R. Rocco	12/1/1974	С
	•		
File Location:			

File Location:

Loen and Leppert Files, box 28, folder title: Presidential Meetings with House Members 12/1 - 31/74

RESTRICTION CODES

JJO 08/14/2015

- (A) Closed by applicable Executive order governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

NA FORM 1429 (1-98)

The President of the United States of America, authorized by Act of Congress, March 3, 1863, has awarded in the name of The Congress the Medal of Honor to

WARRANT OFFICER LOUIS R. ROCCO UNITED STATES ARMY

for conspicuous gallantry and intrepidity in action at the risk of his life above and beyond the call of duty:

Warrant Officer (then Sergeant First Class) Louis R. Rocco, United States Military Assistance Command, Vietnam, Advisory Team 162, distinguished himself on 24 May 1970, northeast of Katum, Republic of Vietnam, when he volunteered to accompany a medical evacuation team on an urgent mission to evacuate eight critically wounded Army of the Republic of Vietnam personnel. As the helicopter approached the landing zone, it became the target for intense enemy automatic weapons fire. Disregarding his own safety, Warrant Officer Rocco identified and placed accurate suppressive fire on the enemy positions as the aircraft descended toward the landing zone. Sustaining major damage from the enemy fire, the aircraft was forced to crash land, causing Warrant Officer Rocco to sustain a fractured wrist and hip and a severely bruised back. Ignoring his injuries, he extracted the survivors from the burning wreckage, sustaining burns to his own body. Despite intense enemy fire, Warrant Officer Rocco carried each unconscious man across approximately twenty meters of exposed terrain to the Army of the Republic of Victnam perimeter. On each trip, his severely burned hands and broken wrist caused excruciating pain, but the lives of the unconscious crash survivors were more important than his personal discomfort, and he continued his rescue efforts. Once inside the friendly position, Warrant Officer Rocco · helped administer first aid to his wounded comrades until his wounds and burns caused him to collapse and lose consciousness. His bravery under fire and intense devotion to duty were directly responsible for saving three of his fellow soldiers from certain death. His unparalleled bravery in the face of enemy fire, his complete disregard for his own pain and injuries, and his performance were far above and beyond the call of duty and were in keeping with the highest traditions of self-sacrifice and courage of the military service.

....

Summary of Recommendation for Award of Medal of Honor

Name: Louis R. ROCCO

Status: Warrant Officer (then Sergeant First Class) United States Army Organization: United States Military Assistance Command Advisory Team 162

Next of kin: Mrs Carol A. Rocco (wife) 309 Pine Mountain Road Clarksville, Tennessee 37040

Persons who assisted: None

Location: In a remote region northeast of Katum, Republic of Vietnam

Date: 24 May 1970

Terrain: Open terrain near tree line

Weather: Hot

Enemy conditions: Appeared to be excellent and in control of the landing zone.

Friendly conditions: Exposed in downed-burning helicopter with little chance of survival.

Narrative description of gallant conduct

....

On 24 May 1970 at approximately 1100 hours, the medical evacuation aircraft in which Warrant Officer Rocco was a crew member, was shot down by hostile fire. The crew's mission was to medically evacuate soldiers of the 9th Airborne Brigade, Army of the Republic of Vietnam, who were operating in a remote region northeast of Katum, Republic of Vietnam. The primary gunner of the aircraft was killed before the aircraft was shot down. During this encounter, Warrant Officer Rocco placed effective suppressive fire on the enemy. After crashing, the five living crew members were wounded and all but Warrant Officer Rocco were incapacitated.

The downed helicopter was burning and receiving heavy enemy fire. The crew chief, although in a state of shock, did manage to reach friendly lines.

Warrant Officer Rocco, disregarding his personal safety, pulled the other crew members, two of whom were unconscious, from the burning wreckage. He then managed to drag each of them, on separate trips, across twenty meters of exposed terrain to friendly Army of the Republic of Vietnam positions. He received no help from the Army of the Republic of Vietnam soldiers. After completing these tasks, he continued to administer first aid to his comrades until he, himself fell unconscious. After regaining consciousness, he continued to give medical aid and advice to his comrades. Specifically because of Warrant Officer Rocco's actions, the lives of three of his comrades were saved.

The facts as contained in the proposed citation and this narrative account have been substantiated by the statements of eyewitnesses.

THE UNITED STATES OF AMERICA

TO ALL WHO SHALL SEE THESE PRESENTS; GREETING:

THIS IS TO CERTIFY THAT THE PRESIDENT OF THE UNITED STATES OF AMERICA APTHORIZED BY CONGRESS HAS AWARDED IN THE NAME OF THE CONGRESS

THE MEDAL OF HONOR

() ()

WARRANT OFFICER (THEN SERGEANT FIRST CLASS) LOUIS R. ROCCO, UNITED STATES ARMY

F()13

CONSPICUOUS GALLANTRY AND INTREPIDITY IN ACTION AT THE RISK OF HIS LIFE ABOVE AND BEYOND THE CALL OF DUTY

IN THE REPUBLIC OF VIETNAM ON 24 MAY 1970

GIVEN UNDER MY HAND IN THE CITY OF WASHINGTON DAY OF 19 THIS

TATES OF AMERICA

MEMORANDUM

THE WHITE HOUSE washington

December 3, 1974

are mer?

MEMORANDUM FOR

WHCA EPS GSA USSS Press Office Usher's Office Visitor's Office WH Physician Congressional Liaison Photo Office Miss N. Lammerding Mrs. S. Weidenfeld Miss S. Porter Mrs. N. Yates WH Garage

FROM:

MAJ GEN LAWSON

The President is scheduled to present Medals of Honor to two U. S. servicemen in a ceremony to be held in the East Room of the White House on Thursday, December 12 at 3:00 p.m.

It is anticipated that present will be members of the immediate families, officials from the Department of Defense and Congressional representation. The ceremony will have live press coverage.

The following are needed in connection with the ceremony:

a. A list of recommended Congressional invitees submitted to the Congressional Liaison Office by my office no later than 3 December.

b. Refreshments will be served to guests after the ceremony in the State Dining Room. This event will be hosted by Mrs. Ford.

c. A special tour of the White House for the recipients and families.

d. Parking for VIP cars on the South Grounds.

Major Barrett, the Army Aide to the President, is the project officer for this ceremony.

cc: Mr. Cuff MSgt Collins

WASHINGTON

SCHEDULE PROPOSAL Date: December 10, 1974 Thru: William E. Timmons Max L Friedersdorf From: Vern Loen V Via: Warren S. Rustand

EVENT:

DATE:

Presentation of a handmade golf putter to the President from a constituent of Rep. Bill Scherle, R-Iowa.

Before adjournment of Congress around December 19 (he will be out of town on December 13)

PURPOSE:

Rep. Scherle mentioned this gift to the President at the recent breakfast for Congressional members defeated in the November election. The President expressed interest.

PARTICIPANTS: The President Rep. Bill Scherle Vern Loen (Staff)

FORMAT:

- The Oval Office - 5 minutes

PRESS COVERAGE:

White House photographs

BACKGROUND:

1. The handmade golf putter has the President's name inscribed upon it.

2. The craftsman is Mr. Edward Lehman of Atlantic, Iowa.

3. Mr. Lehman has made putters for a number of public figures such as Bob Hope and Governor Ray of Iowa.

APPROVE

WASHINGTON

December 12, 1974

MEETING WITH REPRESENTATIVE WILLIAM WIDNALL (R-NJ)

Friday, December 13, 1974 9:15 a.m. (15 minutes) The Oval Office

From: Max L. Friedersdorf

I. PURPOSE

Opportunity for Representative Widnall to discuss the economic situation with the President.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

- A. Background:
 - 1. Mr. Widnall, ranking Republican on the House Banking and Currency Committee, was defeated in his re-election bid on November 5.
 - At the President's breakfast for defeated Members on December 5, the Congressman asked the President for a brief meeting to give the President the benefit of his views on the economy.
 - 3. Mr. Widnall stressed the point that he is not seeking a job.
- B. <u>Participants</u>: The President Rep. Bill Widnall Max Friedersdorf (staff)
- C. Press Plan: Announce to press only White House photos

III. TALKING POINTS

- 1. Bill, I truly regret your defeat on November 5. Your many years of experience will be greatly missed here.
- 2. I would appreciate having your views on the current economic situation, and would like to know if you have any suggestions toward solution of these problems.
- 3. What are your plans for the future?

SCHEDULE PROPOSAL Date: December 5, 1974 Frem: William E. Timmens Via: Warren Rustand

EVENT:	Meeting with Rep. William Widnell (R-NJ)
DATE:	Anytime before Congress adjourns
PURPOSE:	To discuss economic situation
FORMAT:	- 10 minutes - The Oval Office
RECOMMENDED	SY: William E. Timmons

BACKGROUND: 1. Widnall was defeated in his re-election bid for Congress. He is ranking Republican on the Committee on Banking and Currency.

> Widnall asked the President for a brief appointment during this merning's breakfast for the defeated Members. The President told him to have Timmens set it up.

3. Widnall says he wants to give the President benefit of his views on the economy and points out he is not job hunting.

WASHINGTON

December 12, 1974

MEETING WITH REPRESENTATIVE WILLIAM G. BRAY (R-IND) Friday, December 13, 1974 9:30 a.m. (15 minutes)

The Oval Office

From: Max L. Friedersdorf

I. PURPOSE

Opportunity for Representative Bray to discuss job possibilities with the President.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

- A. Background:
 - Mr. Bray, ranking Republican on the House Armed Services Committee, was upset in the November 5 election. Having served 24 years in the Congress, he is not interested in running again.
 - 2. The Congressman indicated an interest in a part time commission appointment in the areas of security or defense.
 - 3. Mr. Bray talked to Brad Patterson, indicating an interest in the Foreign Intelligence Board. However, Brad advised Max Friedersdorf it would be highly unlikely he would be appointed to that board. Mr. Bray was offered an appointment on the Battles Monument Commission, but turned it down.
- B. <u>Participants</u>: The President Rep. Bill Bray Max Friedersdorf (staff)
- C. Press Plan: None White House photographs only.

III. TALKING POINTS

- 1. Bill, I truly regret your defeat on November 5. This was a great loss for all of us.
- 2. I know your many years of experience can still be of use.
- 3. What are your plans, for the future.

December 13, 1974

Dear Chuck:

Enclosed is a picture from your meeting last Nonday with the President.

I am pleased we ware able to armange this for you.

With kindest regards.

Sincerely,

Max L. Friedersdorf Deputy Assistant to the President

Honorable Charles E. Chamberlain House of Representatives Washington, D. C. 20515

MLF:nk

enclosure: (1) 9DE74 A2364-30A

December 13, 1974

Dear Wilmer:

Enclosed is a picture from your meeting with the President last Honday.

I am pleased we were able to arrange this for you.

With kindest regards.

Sincerely,

Max L. Priedersdorf Deputy Assistant to the President

Honorable Wilmer Mizell Mouse of Representatives Washington, D. C. 20515

MLF:nk

enclosure: (1) 9DE74 A2365-25

December 13, 1974

Dear Charlie:

Enclosed is a picture from your meeting with the President last Monday.

I an pleased we were able to arrange this for you.

With kindest regards.

Sincerely,

Max L. Friedersdorf Deputy Assistant to the Freeident

Honorable Charles W. Sandman, Jr. House of Representatives Washington, D. C. 20515

MLF:nk

enclosure: (1) 9DE74 A2365-13

PORO LIBRAP

December 13, 1974

Dear Jim:

Enclosed is a picture from your meeting last Monday with the President.

I an pleased we were able to arrange this for you.

With kindest regards.

Sincerely,

Max L. Friedersdorf Deputy Assistant to the Fresident

Honorable James R. Grover, Jr. House of Representatives Washington, J. C. 20515

MLF:nk

enclosure: (1) 9DE74 A2364-25A

December 13, 1974

Dear Bob:

Enclosed is a picture from your meeting last Monday with the President.

I am pleased we were able to arrange this for you.

With kindest regards.

Sincerely,

Nax L. Friedersdorf Deputy Assistant to the President

Honorable Robert Frice House of Representatives Washington, D. C. 20515

MLF:nk

enclosure: (1) 9DE74 A2364-02A

December 13, 1974

Dear Del:

Enclosed are two pictures from Monday's meeting when you brought the Dell Springer family in to see the President.

I am pleased we were able to arrange this for you and your constituents.

With kindest regards.

Sincerely,

Max L. Friedersdorf Deputy Assistant to the President

Honorable Delbert L. Latta House of Representatives Washington, D. C. 20515

MLF:nk

enclosures: (2) 9DE72 A2364-18A

4 · · · · · · · · · · · · · · · · · · ·	SCHEDU	LE PROPOSAL
WASHINGTON	Date:	December 13, 1974
	Thru:	William E. Timmons
	From:	Max L. Friedersdorfm.
	Via:	Warren S. Rustand

MEETING:

Representatives W. R. Poage (D-Tex), Thomas Foley (D-Wash), and William Wampler (R-Va)

DATE:

Before December 21, 1974

PURPOSE: Opportunity for the Members to discuss with the President farm problems, particularly in the areas of cattle and dairy producers.

PARTICIPANTS:

The President Rep. Bob Poage Rep. Tom Foley Rep. Bill Wampler Norm Ross (staff) Max Friedersdorf (staff)

BACKGROUND: 1

1. Congressman Wampler, the ranking Republican on the House Agriculture Committee, contends the President agreed, during his visit to the Hill this week for the Mahon portrait unveiling, to meet with Agriculture Chairman Poage, Congressman Wampler and Congressman Foley.

2. Wampler said the meeting would be helpful for the agriculture leaders in the House to discuss dairy and cattle problems.

RECOMMENDATION:

...... ·

That the President be checked on Wampler's report that a meeting was agreed to at the Mahon event. I would not press for the meeting unless a commitment was made.

APPROVE

WASHINGTON

SCHEDUL	LE PROPOSAL	
Date:	December 13, 1974	
Thru:	William E. Timmons	
From:	Max L. Friedersdorf M. Barren S. Rustand	1
Via:	Warren S. Rustand	

MEETING:

Drop-by at the Madison Hotel birthday party for House Majority Leader Thomas P. "Tip" O'Neill, Jr.

DATE:

Monday, December 16, 1974, between 7:30 and 8:30 pm

PURPOSE: To greet the Majority Leader on the occasion of his 62nd birthday.

The President **PARTICIPANTS:** Rep. "Tip" O'Neill Numerous Members of Congress and other quests

BACKGROUND: 1. Congressman John McFall (D-Ca), the Majority Whip, phoned to invite the President to drop-by the O'Neill party at the Madison on Monday evening.

- Tongsun Park, owner of the Georgetown Club, is 2. hosting the party and numerous Members of Congress will attend.
- 3. Cocktails will be at 7:30 p.m., with dinner at 8:30 p.m. Mr. McFall suggested if the President's schedule is tight, he could stop by before 8:30 p.m. for a few minutes.

The President and "Tip" are, of course, old friends 4. and colleagues.

Part of four DISAPPRO APPROVE

WASHINGTON

SCHEDULE PROPOSAL December 13, 1974 Date: William E. Timmons Thru: Max L. Friedersdorf Vern Loen VL From: Via: Warren S. Rustand

EVENT:

Meeting with Rep. Harold Froehlich, R-Wis.

DATE:

Before adjournment of Congress around December 19

PURPOSE:

To discuss his possible appointment to the new Federal Elections Commission.

PARTICIPANTS:

The President Rep. Harold Froehlich Vern Loen (staff)

FORMAT:

- The Oval Office - 5 minutes

PRESS COVERAGE:

White House photographs

BACKGROUND:

Mr. Froehlich was defeated in the November 1. election after one term in the Congress.

2. He served on the House Administration Committee which wrote the Election Reform bill authorizing the Federal Elections Commission.

3. Mr. Froehlich is aware that the first two years of the Commission's life in which the regulations are written are crucial to prevent built-in pro-union bias. Minority Leader John Rhodes endorses this appointment.

APPROVE

WASHINGTON

SCHEDULE PROPOSAL Date: December 13, 1974 Thru: William E. Timmons From: Max L. Friedersdorf M. J. Via: Warren S. Rustand

MEETING:

Drop-by at the Madison Hotel birthday party for House Majority Leader Thomas P. "Tip" O'Neill, Jr.

DATE:

Monday, December 16, 1974, between 7:30 and 8:30 pm

PURPOSE:

To greet the Majority Leader on the occasion of his 62nd birthday.

PARTICIPANTS:

The President Rep. "Tip" O'Neill Numerous Members of Congress and other guests

BACKGROUND: 1. Congressman John McFall (D-Ca), the Majority Whip, phoned to invite the President to drop-by the O'Neill party at the Madison on Monday evening.

> Tongsun Park, owner of the Georgetown Club, is hosting the party and numerous Members of Congress will attend.

3. Cocktails will be at 7:30 p.m., with dinner at 8:30 p.m. Mr. McFall suggested if the President's schedule is tight, he could stop by before 8:30 p.m. for a few minutes.

4. The President and "Tip" are, of course, old friends , and colleagues.

APPROVE DISAPI

SCHEDU	ILE PROPOSAL
Date:	December 13, 1974
Thru:	William E. Timmons
From:	Max L. Friedersdorfm.
Via:	Warren S. Rustand
	Date: Thru: From:

MEETING:

Representatives W. R. Poage (D-Tex), Thomas Foley (D-Wash), and William Wampler (R-Va)

DATE:

Before December 21, 1974

PURPOSE:

Opportunity for the Members to discuss with the President farm problems, particularly in the areas of cattle and dairy producers.

PARTICIPANTS:

The President Rep. Bob Poage Rep. Tom Foley Rep. Bill Wampler Norm Ross (staff) Max Friedersdorf (staff)

BACKGROUND: 1.

Congressman Wampler, the ranking Republican on the House Agriculture Committee, contends the President agreed, during his visit to the Hill this week for the Mahon portrait unveiling, to meet with Agriculture Chairman Poage, Congressman Wampler and Congressman Foley.

2. Wampler said the meeting would be helpful for the agriculture leaders in the House to discuss dairy and cattle problems.

RECOMMENDATION:

.....

That the President be checked on Wampler's report that a meeting was agreed to at the Mahon event. I would not press for the meeting unless a commitment was made.

APPROVE

WASHINGTON

SCHEDU	LE PROPOSAL
Date:	December 13, 1974
Thru:	William E. Timmons
From:	Max L. Friedersdorf M.
Via:	Warren S. Rustand V

MEETING:

DATE:

PURPOSE:

PARTICIPANTS:

BACKGROUND:

RECOMMENDATION:

On Strip Mining Legislation

As soon as possible

Opportunity for proponents of the Strip Mining Legislation to present their views to the President.

The President Rep. Morris Udall Rep. Patsy Mink Rep. Phil Ruppe Rep. Wayne Hays Rep. John Melcher Sen. Henry Jackson Sen. Lee Metcalf Sen. Floyd Haskell Mike duVal (staff) Max Friedersdorf (staff)

1. The President's veto signal on the Strip Mining bill was made on the House Floor this afternoon.

2. Shortly thereafter, Mr. Udall instructed his aide to call Max Friedersdorf and request a meeting with the President for the sponsors of the Strip Mining bill, so their views might be heard. Mrs. Mink also called Friedersdorf urging such a meeting.

I strongly recommend against such a meeting because your position has been announced; Udall and Jackson would play Presidential politics, and the result of such a meeting would be a strong blast at the President.

APPROVE

WASHINGTON

SCHEDULE PROPOSAL Date: December 13, 1974 Thru: William E. Timmons From: Max L. Friedersdorf M. Via: Warren S. Rustand

MEETING:

DATE:

PURPOSE:

PARTICIPANTS:

BACKGROUND:

RECOMMENDATION:

On Strip Mining Legislation

As soon as possible

Opportunity for proponents of the Strip Mining Legislation to present their views to the President.

The President Rep. Morris Udall Rep. Patsy Mink Rep. Phil Ruppe Rep. Wayne Hays Rep. John Melcher Sen. Henry Jackson Sen. Lee Metcalf Sen. Floyd Haskell Mike duVal (staff) Max Friedersdorf (staff)

1. The President's veto signal on the Strip Mining bill was made on the House Floor this afternoon.

2. Shortly thereafter, Mr. Udall instructed his aide to call Max Friedersdorf and request a meeting with the President for the sponsors of the Strip Mining bill, so their views might be heard. Mrs. Mink also called Friedersdorf urging such a meeting.

I strongly recommend against such a meeting because your position has been announced; Udall and Jackson would play Presidential politics, and the result of such a meeting would be a strong blast at the President.

APPROVE

WASHINGTON

SCHEDULE PROPOSAL Date: December 13, 1974 Thru: William E. Timmons Max L. Friedersdorf From: Vern Loen

Meeting with Rep. Harold Froehlich, R-Wis.

Before adjournment of Congress around December 19

To discuss his possible appointment to the new Federal Elections Commission.

PARTICIPANTS:

The President Rep. Harold Froehlich Vern Loen (staff)

FORMAT:

EVENT:

DATE:

PURPOSE:

- The Oval Office - 5 minutes

PRESS COVERAGE:

White House photographs

BACKGROUND:

1. Mr. Froehlich was defeated in the November election after one term in the Congress.

2. He served on the House Administration Committee which wrote the Election Reform bill authorizing the Federal Elections Commission.

3. Mr. Froehlich is aware that the first two years of the Commission's life in which the regulations are written are crucial to prevent built-in pro-union bias. Minority Leader John Rhodes endorses this appointment.

APPROVE

WASHINGTON

SCHEDULE PROPOSAL Date: December 16, 1974 Thru: William E. Timmons From: Max L. Friedersdorf Via: Warren S. Rustand

Representative Samuel Young (R-I11)

Before adjournment of the 93rd Congress

Opportunity for the Congressman to meet with the President privately before he leaves Washington.

The President Rep. Sam Young Max Friedersdorf (staff)

 Mr. Young alleges that the President said he wanted to see Mr. Young when they spoke after the President's breakfast for defeated Members of Congress on December 5.

- 2. None of the staff who attend the breakfast recall this conversation.
- 3. Mr. Young has made no contact with White House staff as to interest in a job.
- Mr. Young, a freshman Republican from Illinois, was defeated in his bid for re-election on November 5.

APPROVE

DISAPPROVE

MEETING:

DATE:

PURPOSE:

PARTICIPANTS:

BACKGROUND:

WASHINGTON

SCHEDUI	LE PROPOSAL
	December 16, 1974
Thru:	William E. Timmons
From:	Max L. Friedersdorf
Via:	Warren S. Rustand

MEETING:

Representative Samuel Young (R-I11)

DATE:

PURPOSE:

PARTICIPANTS:

BACKGROUND:

Before adjournment of the 93rd Congress

Opportunity for the Congressman to meet with the President privately before he leaves Washington.

The President Rep. Sam Young Max Friedersdorf (staff)

Mr. Young alleges that the President said 1. he wanted to see Mr. Young when they spoke after the President's breakfast for defeated Members of Congress on December 5.

- 2. None of the staff who attend the breakfast recall this conversation.
- 3. Mr. Young has made no contact with White House staff as to interest in a job.
- 4. Mr. Young, a freshman Republican from Illinois, was defeated in his bid for re-election on November 5.

APPROVE

WASHINGTON

SCHEDULE PROPOSAL

Date:	December 16, 1974	
	William E. Timmons	
From:	Max L. Friedersdorf 🗑 /	,
Via:	Warren S. Rustand	١.

Representative Robert Steele (R-Conn)

Before adjournment of the 93rd Congress

Opportunity for the Congressman to have his picture taken with the President.

The President Rep. Bob Steele Max Friedersdorf (staff)

 Congressman Steele was not able to to attend the President's breakfast for defeated Members of Congress, when, he understands, individual pictures were taken.

- 2. As he does not have a picture of himself with the President, he would like the opportunity to have one made.
- 3. Mr. Steele was defeated in his bid for Governor of Connecticut in the November election.

APPROVE

DISAPPROVE

MEETING:

DATE:

PURPOSE:

PARTICIPANTS:

BACKGROUND:

WASHINGTON

December 17, 1974

MEETING WITH BARRY M. GOLDWATER, JR., R-CALIF.

December 18, 1974 11:05 a.m. (5 minutes) The Oval Office

Via: William E. Timmons Max L. Friedersdorf M./

From: Vern Loen UL

- I. <u>PURPOSE</u> To present a plaque from the Newhall-Saugus-Valencia Chamber of Commerce
- II. BACKGROUND, PARTICIPANTS & PRESS PLAN

3.

- A. <u>Background</u>: 1. The President had planned, when he was Vice President, to address this Chamber of Commerce in August. Events during that period made it necessary to cancel the engagement.
 - 2. It had planned to present the Vice President with a plaque making him an Honorary Member of the Chamber.
 - Representative Goldwater has been requested to present the plaque to the President on behalf of the Chamber of Commerce which is in his District.
 - Participants: The President Rep. Barry M. Goldwater, Jr. Vern Loen (Staff)
- C. Press Plan:

в.

White House photo

III. TALKING POINTS

- 1. Barry, I appreciate very much this thoughtful gesture on the part of your constituents in the business community.
- 2. I regret that I was unable to address the Chamber last August.
- 3. Please convey to the Chamber my appreciation for being made an Honorary Member.

WASHINGTON

December 18, 1974

MEMORANDUM FOR:

WILLIAM N. WALKER

THRU:

MAX L. FRIEDERSDORF M. .

FROM:

SUBJECT:

M.C. Robert H. Steele, R-Conn.

When Congressman Steele visited the President during the Congressional Hour today, he mentioned his interest in an ambassadorship. Mr. Steele, who was defeated in his race for Governor of Connecticut in November, speaks Russian and Spanish and served on the House Foreign Affairs Committee. Earlier he served in the Central Intelligence Agency.

The President directed me to bring Mr. Steele's interest to your attention but made no commitment.

I believe Steele already has been offered a position within the Administration, perhaps in the New Fire Prevention and Control Administration, but turned it down.

He has future political aspirations for the Senate or Governorship of Connecticut, but not for four to six years if then.

WASHINGTON

December 17, 1974

MEETING WITH REP. ROBERT H. STEELE, R-CONN.

December 18, 1974 11:25 a.m. (2 minutes) The Oval Office

Via: William E. Timmons Max L. Friedersdorf /M

From: Vern Loen

I. <u>PURPOSE</u>

An opportunity for the Congressman to have his picture taken with the President.

II. BACKGROUND, PARTICIPANTS & PRESS PLAN

1.

2.

3.

A. Background:

Representative Steele was unable to attend the President's breakfast for defeated Members of Congress.

He does not have a picture of himself with the President and would like the opportunity to have one made.

Representative Steele was defeated in his bid for Governor of Connecticut in the November election.

B. Participants:

The President Rep. Robert H. Steele Vern Loen (Staff)

C. Press Plan:

White House photo

III. TALKING POINTS

- !. Bob, I'm sorry you lost your bid for the governorship of Connecticut.
- 2. I wish you the best of luck in your future endeavors.

MEETING:

DATE:

PURPOSE:

PARTICIPANTS:

BACKGROUND:

THE WHITE HOUSE

WASHINGTON

SCHEDULE PROPOSAL

Date: December 16, 1974 Thru: William E. Timmons From: Max L. Friedersdorf M./ Via: Warren S. Rustand

Representative Robert Steele (R-Conn)

Before adjournment of the 93rd Congress

Opportunity for the Congressman to have his picture taken with the President.

The President Rep. Bob Steele Max Friedersdorf (staff)

- Congressman Steele was not able to to attend the President's breakfast for defeated Members of Congress, when, he understands, individual pictures were taken.
- 2. As he does not have a picture of himself with the President, he would like the opportunity to have one made.
- 3. Mr. Steele was defeated in his bid for Governor of Connecticut in the November election.

APPROVE

WASHINGTON

SCHEDULE PROPOSAL FOR THE PRESIDENT Date: December 19, 1974 From: Max Friedersdorf A., Thru. Warren S. Rustand

PURPOSE:

Reception for new Members of the 94th Congress and their wives.

DATE:

January 13 or 14; 7:30-9:30 P.M.

FORMAT:

PURPOSE:

To meet and entertain the Democratic and Republican freshmen Members of the House and Senate during an informal reception.

PARTICIPANTS:

See Tab A.

The Residence

BACKGROUND:

1. On November 5, 1974, 103 new Members of Congress were elected, including 92 new Congressmen and 11 new Senators.

2. The new Members will be sworn-in when the 94th Congress convenes at noon on Thursday, January 14.

3. I recommend this event be purely social with the President greeting the freshmen and their wives in the East Room; inviting them to tour the first floor and have refreshments in the State Dining Room.

4. I would defer to Social Secretary on recommendation for music, dancing or other entertainment.

APPROVED

DISAPPROVED

Date of Submission: December 19, 1974

Tab A

Participants: Leadership -- The President Mike Mansfield Hugh Scott Robert Griffin Robert Byrd Carl Albert Thomas P. O'Neill John McFall John Rhodes Robert Michel

Members of Congress

House

Republicans

Richard Kelley - Fla. George Hansen - Idaho Henry Hyde - Illinois Charles C. Grassley - Iowa W. Henson Moore - La. David Emery - Maine Tom Hagedon - Minn. Virginia Smith - Neb. Millicent Fenwick - N.J. Willis Gradison - Ohio Thomas Kindness - Ohio Richard Schulze - Pa. William Goodling - Pa. Gary Myers - Pa. Larry Pressler - S.D. James Jeffords - Vt. Robert Kasten, Jr. - Wis.

Democrats

George Miller - Calif. Norman Y. Mineta - Calif. John Krebs - Calif. Henry A. Waxman - Calif. Mark W. Hannaford - Calif. Jim Lloyd - Calif. Jerry M. Patterson - Calif. Timothy E. Wirth - Colo. Christopher J. Dodd - Conn.

Anthony Moffett - Conn. Elliott H. Levitas - Georgia Larry McDonald - Georgia Martin A. Russo - Ill. Abner J. Mikva - Ill. Tim L. Hall - Ill. Paul Simon - Ill. Floyd J. Fithian - Ind. David W. Evans - Ind. Philip H. Hayes - Ind. Philip R. Sharp - Ind. Andrew Jacobs, Jr. - Ind. Michael T. Blouin - Iowa Tom Harkin - Iowa Berkley Bedell - Iowa Martha Keys - Kan. Carroll Hubbard, Jr. - Ky. Gladys Noon Spellman - Md. Joseph D. Early - Mass. Paul E. Tsongas - Mass. Bob Carr - Mich. William M. Brodhead - Mich. James J. Blanchard - Mich. Richard Nolan - Minn. James L. Oberstar - Minn. Max S. Baucus - Mont. James Santini - Nev. Norman E. D'Amours - N.H. James J. Florio - N.J. William J. Hughes - N.J. Andrew Maguire - N.J. Helen Meyner - N.J. Thomas J. Downey - N.Y. Jerome Ambro, Jr. - N.Y. James H. Scheuer - N.Y. Stephen J. Solarz - N.Y. Frederick W. Richmond - N.Y. Leo C. Zeferetti - N.Y. Richard L. Ottinger - N.Y. Matthew McHugh - N.Y. Edward W. Pattison - N.Y. John J. LaFalce - N.Y. Henry J. Nowak - N.Y.

(Continued)

Stephen L. Neal - N.C. W. G. Hefner - N.C. Ronald M. Mottl - Ohio Theodore M. Risenhoover - Okla. Glen English - Okla. Les AuCoin - Ore. Robert Duncan - Ore. James Weaver - Ore. Robert W. Edgar - Pa. Edward P. Beard - R.I. Butler Derrick - S. C. Kenneth L. Holland - S.C. John W. Jenrette, Jr. - S.C. Marilyn Lloyd - Tenn. Harold E. Ford - Tenn. Jack Hightower - Tex. Robert Krueger - Tex. Allan T. Howe - Utah Herbert E. Harris - Va. Joseph E. Fisher - Va. Don Bonker - Wash. Alvin Baldus - Wis. Robert J. Cornell - Wis.

Senate

Republicans

Paul Laxalt - Nev. E. J. Garn - Utah

Democrats

Dale Bumpers - Ark. Gary W. Hart - Colo. Richard Stone - Fla. John C. Culver - Iowa Wendell H. Ford - Ky. Robert E. Morgan - N.C. John H. Glenn - Ohio Patrick L. Leahy - Vt.

The winner of the New Hampshire Senate race is still in question. Willadvise when the winner is determined.

Tab A - Continued

Staff

Donald Rumsfeld John O. Marsh Robert Hartmann Max Friedersdorf Vernon Loen William Kendall Charles Leppert Douglas Bennett Patrick O'Donnell Robert Wolthuis

WASHINGTON

December 16, 1974

NOTE FOR JACK MARSH

You might give some thought to a schedule proposal for the President to meet with the freshmen -- Democrats and Republicans -- and their wives sometime before the session starts in January. I understand that the freshmen Democrats are going to ask for a meeting with the President. We may as well get the jump on them and propose it.

If the wives are included you could let them take a tour of the building, have the President and several Cabinet people meet with the freshmen Congressmen, and then have the wives rejoin.

It's up to you, but I thought I would offer the suggestion.

1. Date - 13 DON RUMSFELD State Unin

1. Brigging pur meis 2. Tour pur wives 3. 1 hr. recyptim 3. 1 hr. recyptim

Mens to Warren A. Evening 7:30 - 5:30

B. Pryran

WASHINGTON

December 20, 1974

MEETING WITH REPRESENTATIVE AND MRS. CHET HOLIFIELD (D-CA) Saturday, December 21, 1974 12:00 noon (5 minutes) The Oval Office From: Max L. Friedersdorf M

I. PURPOSE

Opportunity for the President to bid a private farewell to his former colleague and his wife.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

- A. Background:
 - 1. Chet Holifield is retiring after having served 32 years in the House of Representatives.
- B. <u>Participants</u>: The President Rep. Chet Holifield Mrs. Cam Holifield Max Friedersdorf (staff)
- C. Press Plan: Announce to press White House photographs