

The original documents are located in Box 4, folder “9/07/75 - Vice Presidential Residence Housewarming” of the Betty Ford White House Papers, 1973-1977 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. Betty Ford donated to the United States of America her copyrights in all of her unpublished writings in National Archives collections.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.

The Vice President and Mrs. Nelson A. Rockefeller

cordially invite

The President of the United States and Mrs. Ford

to a "Housewarming"

of

The Vice President's House

and Honoring

The Congress of the United States

Sunday, September 7, 1975

Six to Nine O'clock in the Evening

3400 Massachusetts Avenue, N.W.

Washington, D.C.

RSVP Before August 30, 1975:

Ms. Frances

529 14th Street, N.W., Suite 707

Washington, D.C. 20045

(202) 737-2923

Informal

Long Dresses

Welcome

We are deeply grateful that you could join with us this evening to help us express our appreciation to the Congress of the United States for designating this historic house as the residence of the Vice Presidents of our country.

Nelson A. Rockefeller *Nancy A. Rockefeller*

The Vice-Presidential Residence

The official residence of the Vice President of the United States is a large, gracious house situated in a wooded area on the grounds of the U.S. Naval Observatory. Built before the turn of the century, it has witnessed a great deal of history, especially naval history, for it was initially designed as a residence for the Superintendent of the Naval Observatory, and subsequently, in 1928, became the official home for the Chiefs of Naval Operations. In the latter role, it served for almost a half century until, in 1974, it was designated by Congress for use by the Vice President—the first time in United States history that a home has been provided by the Federal government for the Vice President.

Among the distinguished Chiefs of Naval Operations who have occupied it in the past have been Fleet Admiral William D. Leahy, Admiral Harold R. Stark, Fleet Admiral Ernest J. King, and Fleet Admiral Chester W. Nimitz, all of whom played vital roles in the Naval history of World War II. Admiral Elmo F. Zumwalt Jr. was its last CNO occupant. The new official residence provided for the Chiefs of

Naval Operations is a beautiful house across from the State Department overlooking Kennedy Center.

Benjamin Harrison and Grover Cleveland were Presidents of the United States when the Observatory was under construction, in 1891 to 1893. It was a period when Eastlake and Neo-Jacobean architecture was giving way to Romanesque Revival, both styles coming within the definition of Victorian potpourri. The house, designed by Washington architect Leon E. Dessez, reflects the period. Its first two floors are of brick and frame, while its steep slate roof accommodates another story from which three dormers protrude, two capped with triangular roofs and one with a conical roof. On the main floor, a broad veranda curves around a Romanesque tower, complete with high conical roof, weathervane and flag. A pillared porte-cochere in front, and a carriage house at the rear are nostalgic reminders of the days when life was more leisurely and guests arrived behind teams of spanking greys. Today the carriage house is used by the Secret Service, and a two car garage is attached to the house at the rear. A greenhouse supplies fresh flowers to the house, and plants for the wooded grounds, which are landscaped like an English park.

Built primarily for family living rather than official functions, the rooms in the rambling old house are comfortably proportioned, and the Vice President and Mrs. Rockefeller, the first to occupy it in its new role, have furnished them for family use and enjoyment.

On the ground floor is a reception hall, a living room, sitting room and dining room. The second floor contains two bedrooms, an office and den, and the third floor has four more bedrooms, three of which utilize the dormers and are small. There are three bathrooms and three lavatories on the family floors. After the fashion of the period, the kitchen is in the basement, with a dumb waiter and a serving pantry adjacent to the dining room.

The Rockefellers have used muted shades of beige, offwhite, tan and green for the rugs and walls, to accommodate an eclectic assortment of furnishings.

The first floor contains a mix of various styles. A mahogany dining table which will accommodate a maximum of sixteen, and several fine Oriental pieces including chairs, chests and a table are among the Vice President's personal contributions to the decor. Mrs. Rockefeller

has used colonial pieces of her own, primarily old Chippendale pieces from her family and some Sheraton reproductions in the upstairs rooms to create an atmosphere of relaxation and comfort. An exception to this general theme of traditional informality is a bed by Max Ernst in the master bedroom. A combination of wood and brass in shades of green, brown and black, with a large triangular headboard and carved leaf footboard, it reflects Mr. Rockefeller's lifelong interest in innovative design. The Rockefellers' sons, Nelson and Mark, selected the third floor tower bedroom as their own and chose the furnishings, which include plain single beds, a large table, and beanbag chairs. Works of American art from the pilgrims to the present are hung on the walls throughout the house.

The land on which the house stands was acquired by the Federal government in 1881 for a Naval Observatory site. Up to that time, the Observatory had stood in Foggy Bottom between 23rd and 24th Streets near E Street, NW, but the Federal city had closed in on that area to such an extent that precise observations and measurements were becoming increasingly difficult. In 1880 President Rutherford B. Hayes named a commission to select a new site, one which would be "free of

obstructions on the horizon and from objectionable vibrations from traffic." The next year the commission recommended acquisition of "Pretty Prospect," a 72-acre estate in "Georgetown Heights," owned by Mrs. M. C. Barber and situated between Massachusetts and Wisconsin Avenues at 34th Street NW.

Said the commission, with commendable concern but dubious prescience: The site "is remote from any public road, being approachable only by a carriage path, so that it enjoys the inestimable advantages of seclusion, quiet and freedom from disturbance either by visitors or by passing vehicles... (it) is protected from encroachment by deep ravines in the vicinity which are likely long and perhaps forever to prevent its being hemmed in by buildings, whatever may be the growth of the city."

Ten years later, funds were provided by Congress for construction of a new Naval Observatory, to be built in the exact center of the 72-acre circular enclave, for maximum protection against traffic vibrations, and an additional appropriation of \$20,000 was made for a Superintendent's home, to be built in the northeast quadrant of the circle.

Both the Observatory and the residence were commissioned in 1893, and a total of sixteen superintendents and a like number of Chiefs of Naval Operations occupied the house before Congress, on January 21, 1974, designated it as the official residence of the Vice President. An appropriation of \$315,000 was approved for necessary repairs and renovations and some furnishings.

Gerald R. Ford was Vice President at the time, but history moved faster than the renovations; before they were completed, the Fords became residents of the White House. Mrs. Ford, however, selected china, crystal, linens, flatware and kitchenware for the house and these are being utilized by the Rockefellers.

No one is likely to stand in awed contemplation before the post-Victorian Vice Presidential residence. It relaxes rather than intrigues the eye; it is a dowager rather than a debutante among houses. But the Rockefellers have found in it amplitude, coherence, dignity, the patina of history and long tradition and an ambience for comfortable living. Mrs. Rockefeller, who has taken a deep personal interest in its refurbishing and refurnishing, says, "We expect to be very happy here."

Works of Art in the Residence

Lent by the Whitney Museum of American Art, New York

BARNET, WILL The Silent Seasons—Spring
BARNET, WILL The Silent Seasons—Summer
BEAL, GIFFORD Fisherman
BELLOWS, GEORGE Floating Ice
BORIE, ADOLPHE The Black Hat
BRICE, WILLIAM Pomegranates
CLARKE, JOHN CLEM
Trumbull: Battle of Bunker's Hill
DAVEY, RANDALL Hurdle Race
DAVIES, ARTHUR B. Twilight Traveling
DICKINSON, PRESTON
Still Life, Bread & Fruit
DOVE, ARTHUR G. Land and Seascape
EILSHEMIUS, LOUIS M. The Forsaken Mill
HEADE, MARTIN JOHNSON
Fighting Hummingbirds with Orchids
HOPPER, EDWARD Le Parc du St. Cloud
HOPPER, EDWARD Le Pont des Arts
HOPPER, EDWARD Valley of the Seine
HOPPER, EDWARD American Village
HOPPER, EDWARD Rocks
HOPPER, EDWARD
Street Scene with Streetcar
LAM, JENNETT Waiting
LUKS, GEORGE Rosie
MARIL, HERMAN Marsh Birds
MURCH, WALTER Still Life, Fruit
MURPHY, CATHERINE
View from the Backyard: Lexington

SHEELER, CHARLES Geranium
SHEELER, CHARLES Interior
SPARHAWK-JONES, ELIZABETH
The Sea Claims its Own
SPENCER, NILES Seventh Avenue
STERNE, MAURICE Temple Dancers, Bali
STERNE, MAURICE
Seascape, Provincetown
WEBER, MAX Gaillardias

Lent by Mystic Seaport, Inc., Mystic, Connecticut

Ship's Figurehead of Alexander
Hamilton, vessel unknown
BELLAMY, JOHN
Carved Eagle with Flag and Shield
BUTTERSWORTH, J. E.
New York Yacht Club Race
ROUX, ANTOINE
The South-Carolina of Philadelphia
ROUX, FREDERIC
The Phoenix of Philadelphia

From the Vice President's Collection

ISOBE, YUKIHISA Work 62-51
NADELMAN, ELIE Circus Woman, II
SEKINE, YOSHIO
Untitled—Abacus Patterns
VIVANCOS, G.
L'Ancienne Rue du Halage, Rouen

Menu

Hors D'Oeuvres—Hot

Broiled Lobster Tails with Drawn Butter and Chutney Sauce	Stuffed Mushroom Caps with Spinach Soufflé
--	---

Hors D'Oeuvres—Cold

Baby Whole Potatoes— Stuffed with Sour Cream, Topped with Caviar Smoked Nova Scotia Salmon— Rolled with Cream Cheese and Capers Artichoke Hearts— Wrapped with Smoked Ham	Celery Hearts—Stuffed with Tuna Open Finger Sandwiches— Prime Roast Beef, Sugar Cured Ham, Turkey, Corned Beef Rolled Watercress Sandwiches Melon Balls Wrapped with Prosciutto Ham Jumbo Gulf Louisiana Shrimp— Cocktail and Rémolade Sauces
--	--

From the Carving Stations

Brie Cheese Wheels Fruits Garnis Thinly Sliced French Bread	Baked Breast of Turkey au Poivre Mayonnaise Sauce Buttered Cloverleaf Rolls
Smithfield Ham Mustard Sauce Southern Buttered Biscuits	Smoked Beef Tongue Mustard and Horseradish Sauce Rye Rolls

Prime Tenderloin of Beef
Béarnaise Sauce
Freshly Shredded Horseradish
Kümmelweck Rolls

Miniature Pastries and French Macaroons

Demitasse

Works of Art in the Vice-Presidential Residence Washington, D. C.

American Paintings Lent by the Whitney Museum of American Art, New York

- BARNET, WILL (1911-)
1. The Silent Seasons-Spring. 1967.
2. The Silent Seasons-Summer. 1967.
- BEAL, GIFFORD (1879-1956)
3. Fisherman. 1928.
- BELLOWS, GEORGE (1882-1925)
4. Floating Ice. 1910.
- BORIE, ADOLPHE (1877-1934)
5. The Black Hat. 1924.
- BRICE, WILLIAM (1921-)
6. Pomegranates. 1959.
- CLARKE, JOHN CLEM (1937-)
7. Trumbull: Battle of Bunker's Hill. 1968.
- DAVEY, RANDALL (1887-1964)
8. Hurdle Race. 1930.
- DAVIES, ARTHUR B. (1862-1928)
9. Twilight Traveling. 1910.
- DICKINSON, PRESTON (1891-1930)
10. Still Life, Bread and Fruit. Mid-1920s.
- DOVE, ARTHUR G. (1880-1946)
11. Land and Seascape. 1942.
- EILSHEMIUS, LOUIS M. (1864-1941)
12. The Forsaken Mill. 1908.
- HEADE, MARTIN JOHNSON (1819-1904)
13. Fighting Hummingbirds with Orchids. 1875.
- HOPPER, EDWARD (1882-1967)
14. Le Parc du St. Cloud. 1907.
15. Le Pont des Arts. 1907.
16. Valley of the Seine. 1908.
17. American Village. 1912.
18. Rocks. About 1914.
19. Street Scene with Streetcar. Undated.
- LAM, JENNETT (1911-)
20. Waiting. 1963.
- LUKS, GEORGE (1867-1933)
21. Rosie. 1919.
- MARIL, HERMAN (1908-)
22. Marsh Birds. 1963.
- MURCH, WALTER (1907-1967)
23. Still Life, Fruit. 1946.
- MURPHY, CATHERINE (1946-)
24. View from the Backyard, Lexington. 1972.
- SHEELER, CHARLES (1883-1965)
25. Geranium. About 1926.
26. Interior. 1926.
- SPARHAWK-JONES, ELIZABETH (1885-1971?)
27. The Sea Claims Its Own. 1961.

SPENCER, NILES (1893-1952)
28. Seventh Avenue. 1927.

STERNE, MAURICE (1878-1957)
29. Temple Dancers, Bali. 1913-1914.
30. Seascape, Provincetown. 1945.

WEBER, MAX (1881-1961)
31. Gaillardias. 1933.

Paintings and Sculptures Lent by Mystic Seaport, Mystic, Connecticut

- BELLAMY, JOHN (American, 1836-1914)
32. Eagle with Flag and Shield. Undated.
Wood carving, ship decoration.
- BUTTERSWORTH, J. E. (American, 1817-1894)
33. New York Yacht Club Race. Undated.
- ROUX, ANTOINE (French, 1765-1835)
34. The South-Carolina of Philadelphia. 1805.
Watercolor.
- ROUX, FREDERIC (French, 1805-1870)
35. The Phoenix of Philadelphia, D. Cunningham, Commander. 1827.
Watercolor.
- ARTIST UNKNOWN (American, 19th Century)
36. Ship's Figurehead, Alexander Hamilton.
Wood carving from unknown vessel.

Paintings and Sculptures from Vice President Rockefeller's Collection

- ISOBE, YUKIHISA (Japanese, 1936-)
37. Work 62-51. 1962.
Plaster, crayon, paint on cloth.
- NADELMAN, ELIE (American, born Poland, 1882-1946)
38. Circus Woman, II. About 1924.
Bronze.
- PRIOR, WILLIAM MATTHEW (American, 1806-1873)
39. Portrait of Abby Stapler. Undated.
- RICHARDS, JOHN (American, 1831-1889)
40. Civil War Battle. Undated.
- SEKINE, YOSHIO (Japanese, 1922-)
41. Number 91. 1966.
- VIVANCOS, MIGUEL GARCIA (Spanish, 1895-1972)
42. L'Ancienne Rue de Halage, Rouen. 1952.
- ARTIST UNKNOWN (Signed Q. L.)
43. First Car over the Road. 1898.

Unless otherwise indicated all works are oil paintings.

Guests

September 7 1975

THE PRESIDENT AND MRS. FORD

THE HONORABLE JAMES ABDNOR

THE HONORABLE AND MRS. ABOUREZK

THE HONORABLE AND MRS. BROCK ADAMS

THE HONORABLE AND MRS. JOSEPH P. ADDABBO

THE HONORABLE AND MRS. CARL ALBERT

THE HONORABLE AND MRS. BILL ALEXANDER

MR. RICHARD ALLISON

HIS EXCELLENCY THE AMBASSADOR OF THE REPUBLIC OF CHAD AND MRS. ALINGUE

THE HONORABLE AND MRS. JAMES B. ALLEN

THE HONORABLE AND MRS. JEROME A. AMBRO

THE HONORABLE AND MRS. GLENN M. ANDERSON

THE HONORABLE AND MRS. JOHN B. ANDERSON

THE HONORABLE IKE F. ANDREWS

THE HONORABLE AND MRS. MARK ANDREWS

THE HONORABLE AND MRS. FRANK ANNUNZIO

THE HONORABLE AND MRS. BILL ARCHER

HIS EXCELLENCY THE AMBASSADOR OF THE ARGENTINE REPUBLIC

MR. AND MRS. THOMAS N. ARMSTRONG III

THE HONORABLE AND MRS. WILLIAM L. ARMSTRONG

THE HONORABLE AND MRS. JOHN M. ASHBROOK

THE HONORABLE AND MRS. THOMAS L. ASHLEY

THE HONORABLE AND MRS. LES AUCOIN

THE HONORABLE AND MRS. HOWARD H. BAKER, JR.

HIS EXCELLENCY THE AMBASSADOR OF MAURITIUS AND MRS. BALANCY

THE HONORABLE AND MRS. ROBERT F. BAUMAN

THE HONORABLE AND MRS. ALVIN J. BALDUS
THE HONORABLE AND MRS. MAX BAUCUS
THE HONORABLE AND MRS. BERKLEY W. BEDELL
THE HONORABLE AND MRS. JAIME BENITEZ
THE HONORABLE AND MRS. CHARLES E. BENNETT
THE HONORABLE AND MRS. LLOYD M. BENTSEN
THE HONORABLE AND MRS. BOB BERGLAND
THE HONORABLE AND MRS. TOM BEVILL
THE HONORABLE JOSEPH R. BIDEN, JR.
THE HONORABLE AND MRS. JONATHAN B. BINGHAM
MR. AND MRS. CARROLL H. BLANCHAR
THE HONORABLE AND MRS. JAMES J. BLANCHARD
MRS. MICHAEL T. BLOUIN
MR. AND MRS. WINTON M. BLOUNT
THE HONORABLE CORINNE C. BOGGS
THE HONORABLE DAVID R. BOWEN
THE HONORABLE JOHN BRADEMAS
MR. AND MRS. THOMAS W. BRADEN
H. E. THE AMBASSADOR OF BRAZIL TO THE OAS
THE HONORABLE AND MRS. JOHN B. BREAU
THE HONORABLE AND MRS. WILLIAM M. BRODHEAD
THE HONORABLE AND MRS. JACK BROOKS
THE HONORABLE AND MRS. WILLIAM S. BROOMFIELD
HIS EXCELLENCY THE AMBASSADOR OF VENEZUELA AND MRS. BURELLI
ADMIRAL AND MRS. ARLEIGH BURKE, USN (RET.)
MR. DONALD C. BURNHAM
THE HONORABLE AND MRS. GOODLOE E. BYRON

H. E. THE AMBASSADOR OF ARGENTINA TO THE OAS AND MRS. CARSALES
MR. AND MRS. J. REVELL CARR

MLLE. LAURENCE CHIRAC

MR. ALAN COX

MR. AND MRS. JOHN D. deBUTTS

MR. AND MRS. MORRIS DUANE

MR. AND MRS. GEORGE K. GRAEBER

DR. AND MRS. THOMAS GRAVES

THE HONORABLE AND MRS. ROBERT P. GRIFFIN

MR. AND MRS. JOHN D. HARPER

MRS. JOSEPH HARRISON, JR.

HIS EXCELLENCY THE AMBASSADOR OF TUNISIA AND MRS. HEDDA

MR. AND MRS. F. PEAVEY HEFFELFINGER

MISS DOROTHY HEIGHT

MR. AND MRS. CHRISTIAN HERTER

CAPTAIN AND MRS. JONATHAN T. HOWE

MISS KATHLEEN M. HULDRUM

MRS. CHARLES KIMBALL

MISS SUSANNE KIMBALL

MR. AND MRS. JOSEPH LANE KIRKLAND

THE HONORABLE AND MRS. HENRY A. KISSINGER

HIS EXCELLENCY THE AMBASSADOR OF FRANCE AND MRS. KOSCIUSKO-MORIZET

9/7/75

-4-

~~THE~~ CHARGE D'AFFAIRES AD INTERIM OF THE LIBYAN ARAB REPUBLIC

THE HONORABLE AND MRS. SOL M. LINOWITZ

THE HONORABLE LORNA LOCKWOOD

THE HONORABLE AND MRS. JAMES T. LYNN

MISS MARGARET MALLORY

MR. AND MRS. STANLEY MARCUS

MR. AND MRS. JULIAN MARSHALL

MR. AND MRS. W. HOWARD McCLENNAN

MISS ALISON VAN METER

THE HONORABLE AND MRS. WILLIAM E. MILLER

MR. AND MRS. THOMAS A MURPHY

MR. AND MRS. BLACKWELL NEWHALL

MR. AND MRS. PETER K. OGDEN

MR. AND MRS. EARL OLD PERSON

H. E. THE AMBASSADOR OF BOLIVIA TO THE OAS AND MRS. ORTIZ-SANS

MR. AND MRS. FRANK R. PAGNOTTA

MS. MOLLIE PARNIS

MR. AND MRS. PHILIP PRICE

MRS. YVONNE PRICE

THE HONORABLE AND MRS. H. CHAPMAN ROSE

THE HONORABLE AND MRS. DONALD RUMSFELD

THE VERY REVEREND AND MRS. FRANCIS B. SAYRE, JR.

MR. AND MRS. SIDNEY SCOTT, JR.

~~THE HONORABLE AND MRS. WILLIAM W. SCRANTON~~

HIS EXCELLENCY THE AMBASSADOR OF NICARAGUA AND MRS. SEVILLA-SACASA

MR. AND MRS. BERNARD M. SHANLEY

MR. AND MRS. ALAN B. SHEPARD, JR.

DR. AND MRS. JOHN R. SILBER

THE HONORABLE AND MRS. WILLIAM E. SIMON

MR. AND MRS. V. J. SKUTT

MISS JILL STEVENSON

DR. AND MRS. JESSE N. STONE

MISS RUTH A. SYKES

MISS NANCY J. TOWELL

MR. AND MRS. HARRY VAN ARSDALE

HIS EXCELLENCY THE AMBASSADOR OF THE DOMINICAN REPUBLIC AND MRS. deVICIOSO

DR. AND MRS. JEREMY PETER WALETSKY

MR. AND MRS. PETER J. WALLISON

MR. AND MRS. SYLVESTER WEAVER

DR. HERMAN B. WELLS

MR. MONROE WHEELER

HIS EXCELLENCY THE AMBASSADOR OF NEW ZEALAND AND MRS. WHITE

DR. AND MRS. MARTIN WOODIN

H. E. THE ASSISTANT SECRETARY GENERAL OF THE OAS AND MRS. ZELAYA

THE VICE PRESIDENT
WASHINGTON

HOUSEWARMING PARTY FOR THE VICE PRESIDENT'S HOUSE
Sunday, September 7, 1975
6:00 p.m. - 9:00 p.m.
The Naval Observatory
3400 Massachusetts Avenue, N.W.

From: The Vice President

I. PURPOSE

To attend the first of a series of nine "Housewarmings" given by the Vice President to thank the Congress and, through them, their constituents throughout the country for making an official residence available to Vice Presidents.

II. BACKGROUND, PARTICIPANTS AND PRESS ARRANGEMENTS

A. Background

1. Because the size of the house necessarily limits the number of guests, a series of nine parties are being held to which members of both houses of Congress are being invited (divided evenly and invited alphabetically) along with the Supreme Court, representative citizens from each state, and senior Administration officials.
2. A copy of the invitation is attached at TAB A.

B. Participants

1. There will be between 225 and 250 guests at each reception.
2. A list of guests for Reception 1, Sunday, September 7, is attached at TAB B.

C. Press Arrangements

1. There will be a Press Preview in the afternoon of

2.

Sunday, September 7, for television film crews to film the House.

2. At the receptions, there will be limited press coverage including all media (television, still photographers, and writing press).

III. TALKING POINTS - None

The Vice President and Mrs. Nelson A. Rockefeller
cordially invite

to a "Housewarming"
of
The Vice President's House
and Honoring
The Congress of the United States

Six to Nine O'clock in the Evening
3400 Massachusetts Avenue, N.W.
Washington, D.C.

RSVP
Ms. Frances
529 14th Street, N.W., Suite 707
Washington, D.C. 20045
(202) 737-2923

Informal
Long Dresses

ROCKEFELLER LIBRARY

ACCEPTANCES

THE PRESIDENT AND MRS. FORD

ABDNOR, Representative James (S.D.)

ABOUREZK, Senator and Mrs. James (S.D.)

ADAMS, Representative and Mrs. Brock (Wash.)

ADDABO, Representative and Mrs. Joseph (N.Y.)

ALBERT, Representative and Mrs. Carl (Okla.)

ALEXANDER, Representative and Mrs. Bill (Ark.)

ALINGUE, Ambassador and Mrs. (Chad)

ALLISON, Mr. G. Richard (VP staff)

AMBRO, Representative and Mrs. Jerome A. (N.Y.)

ANDERSON, Representative and Mrs. Glenn M. (Calif.)

ANDERSON, Representative and Mrs. John B. (Ill.)

ANDREWS, Representative and Mrs. Ike F. (N.C.)

ANDREWS, Representative and Mrs. Mark (N.D.)

ANNUNZIO, Representative and Mrs. Frank (Ill.)

ARCHER, Representative and Mrs. Bill (Texas)

ARMSTRONG, Mr. and Mrs. Thomas N. (N.Y.)

(He is the Director of the Whitney Museum, N.Y.)

ASHBROOK, Representative and Mrs. John M. (Ohio)

ASHLEY, Representative and Mrs. Thomas L. (Ohio)

AUCOIN, Representative and Mrs. Les (Oregon)

(Note: "Family" denotes relative of either the Vice President
or Mrs. Rockefeller)

BAKER, Senator and Mrs. Howard H., Jr. (Tenn)

BALANCY, Ambassador and Mrs. Pierre Guy Girald (Mauritius)

BALDUS, Representative and Mrs. Alvin J. (Wisc)

BAUCUS, Representative and Mrs. Max (Mont.)

BAUMAN, Representative and Mrs. Robert E. (Md.)

BEDELL, Representative and Mrs. Berkley W. (Iowa)

BENITEZ, Representative and Mrs. Jaime (P.R.)

BENNETT, Representative and Mrs. Charles E. (Fla.)

BENTSEN, Senator and Mrs. Lloyd M. (Texas)

BERGLAND, Representative and Mrs. Bob (Minn.)

BEVILL, Representative and Mrs. Tom (Ala.)

BIDEN, Senator Joseph R., Jr. (Del.)

BINGHAM, Representative and Mrs. Jonathan (N.Y.)

BLANCHAR, Mr. and Mrs. Carroll H. (Ind.)
 (He is Chairman of the Board and Chief Executive Officer
 Public Service Company of Indiana)

BLANCHARD, Representative and Mrs. James J. (Mich.)

BLOUIN, Mrs. Michael T. (Iowa)
 (She is the wife of Representative Blouin)

BLOUNT, Mr. and Mrs. Winton M. (Ala.)
 (He is the former Postmaster General)

BOGGS, Representative Corinne C. (La.)

BOWEN, Representative David R. (Miss.)

BRADEMAS, Representative John (Ind.)

BRADEN, Mr. and Mrs. Thomas W. (Md.)
 (He is the columnist)

BREAUX, Representative and Mrs. John B. (La.)

BRODHEAD, Representative and Mrs. William M. (Mich.)

BROOKS, Representative and Mrs. Jack (Texas)

BROOMFIELD, Representative and Mrs. William S. (Mich.)

BURELLI, Ambassador and Mrs. Miguel Angel (Venezuela)

BURKE, Admiral and Mrs. Arleigh (Md.)

(He is former Chief of Naval Operations, 1955-61)

BURNHAM, Mr. and Mrs. Donald C. (Pa.)

(He is the Chairman of the Board and Chief Executive Officer
Westinghouse Electric Corporation)

BYRON, Representative and Mrs. Goodloe E. (Md.)

CARASALES, The Ambassador and Mrs. (OAS-Argentina)

CARR, Mr. and Mrs. J. Revell (Conn.)

(He is the Curator of the Mystic Museum)

CHIRAC, Mlle. Laurence Chirac (France)

(She is the daughter of the Prime Minister of France)

COX, Mr. Alan (nephew of Judge Lockwood)

DeBUTTS, Mr. and Mrs. John D. (N.Y.)

(He is Vice Chairman of the Board of Directors of
American Telephone and Telegraph Co., NYC)

DeMENIL, Mrs. John (N.Y.)

DeVICIOSO-SOTO, Ambassador and Mrs. Horacio (Dominican Republic)

DONALDSON, Mr. and Mrs. Williams (VP Staff)

DUANE, Mr. and Mrs. Morris, Family

EL-GAYED, Mr. and Mrs. Ali

(He is Charge D'Affairs of the Republic of Libya)

GERSTENBERG, Mr. and Mrs. Richard (Mich.)

(He is Chairman of the Board of General Motors Corporation)

~~GOMEZ PRADILLA, The Ambassador and Mrs. (OAS Columbia)~~

GRAVES, Dr. and Mrs. Thomas (Va.)

(He is President of the College of William and Mary)

GRAEBER, Mr. and Mrs. George

(She is the columnist Betty Beale)

GRIFFIN, Senator and Mrs. Robert (Mich.)

HARPER, Mr. and Mrs. John D. (Pa.)

(He is Chairman of the Board of Aluminum Corporation of America)

HARRISON, Mrs. Joseph, Family

HEDDA, Ambassador and Mrs. Ali (Tunisia)

HEFFELFINGER, Mr. and Mrs. F. Peavey (Minn.)

(He is Chairman of the Board of Peavey Company)

HEIGHT, Miss Dorothy (N.Y.)

(President, National Council of Negro Women)

HERTER, Mr. and Mrs. Christian, VP Staff

HOWE, Captain and Mrs. Jonathan VP Staff

HULDRUM, Miss Kathleen M. (VP staff)

HUNT, Dr. and Mrs. William, (She is Carlotta Curtis, NY Times)

ISELIN, Mr. and Mrs. Peter, Family

KIMBALL, Mrs. Charles (Kansas)

(Wife of the President of Midwest Research Institute)

KIMBALL, Miss Susanne (Kansas)

(Daughter of above)

KIRKLAND, Mr. and Mrs. Joseph Lane (D.C.)

(He is Secretary-Treasurer of the AFL-CIO)

KISSINGER, The Honorable and Mrs. Henry A. (D.C.)

KOSCIUSKO-MORIZET, Ambassador and Mrs. Jacques (France)

LINOWITZ, The Honorable and Mrs. Sol M. (D.C.)

LOCKWOOD, The Honorable Lorna (Ariz.)

(Chief Justice, Arizona State Court)

LYNN, The Honorable and Mrs. James T. (Md.)
 (He is Director, Office of Management and Budget)

MALLORY, Miss Margaret

MARCUS, Mr. and Mrs. Stanley (Texas)
 (He is Chairman of the Board of Neiman-Marcus)

MARSHALL, Mr. and Mrs. Julian, Family

McCLENNAN, Mr. and Mrs. W. Howard (D.C.)
 (He is President, International Association of Fire Fighters)

MILLER, Miss Dorothy, Art Advisor to the VP

MILLER, The Honorable and Mrs. William E. (N.Y.)
 (Vice Presidential nominee with Senator Goldwater '64)

MURPHY, Miss Carol, Mrs. Rockefeller's daughter

MURPHY, Miss Wendy, Mrs. Rockefeller's daughter

NEWHALL, Mr. and Mrs. Blackwell, Family

OGDEN, Mr. and Mrs. Peter K., Architect

ORTIZ SANS, Ambassador and Mrs. (OAS-Bolivia)

PAGNOTTA, Mr. and Mrs. Frank (VP Staff)

PARNIS, Miss Mollie (Guest of Tom Bradens at request of David
 Brinkley)

PERSON, Mr. and Mrs. Old (Mont.)

PRICE, Mr. and Mrs. Philip, Family

PRICE, Mrs. Yvonne (D.C.)
 (Leadership Conference on Civil Rights)

ROSE, The Honorable and Mrs. H. Chapman (D.C.)
 (He is former Under Secretary of the Treasury '55-56,
 presently living in Georgetown)

RUMSFELD, The Honorable and Mrs. Donald (Md.)

SAYRE, Reverend and Mrs. Francis B., Jr. (D.C.)
 (Dean, Mount St. Alban)

SCOTT, Mr. and Mrs. Sidney, Family

SCRANTON, The Honorable and Mrs. William W. (Pa.)

SEVILLA-SACASA, Ambassador and Mrs. Guillermo (Nicaragua)

SHANLEY, Mr. and Mrs. Bernard M. (N.J.), National Committeeman

SHEPARD, Mr. and Mrs. Alan B., Jr. (Texas)
(Astronaut)

SHWAYDER, Mr. and Mrs. King (Colo.)
(He is Chairman of Samsonite Corporation)

SILBER, Dr. and Mrs. John R. (Mass.)
(He is President of Boston University)

SIMON, The Honorable and Mrs. William E. (Va.)

SKUTT, Mr. and Mrs. V. J. (Neb.)
(He is Chairman of the Board and President of Mutual of Omaha)

STEVENSON, Mrs. Jill (guest of Senator Biden)

STONE, Dr. and Mrs. Jesse N., (La.)

SYKES, Mrs. Ruth (guest of Dorothy Height)

TOWELL, Miss Nancy J. (VP Staff)

VAN ARSDALE, Mr. and Mrs. Harry (N.Y.), Labor Leader

VAN METER, Miss Alison (guest of Representative Brademas)

VAZQUEZ, Ambassador and Mrs. Rafael (Argentina)

VIDAL, The Ambassador and Mrs. (OAS-Brazil)

WALETSKY, Dr. and Mrs. Jeremy, Family

WALLISON, Mr. and Mrs. Peter (VP Staff)

WEAVER, Mr. and Mrs. Sylvester (Calif.)
(He is former President of NBC)

WELLS, Dr. and Mrs. Herman B. (Ind.)
(He is Chancellor of Indiana University)

WHEELER, Mr. Monroe (N.J.) ,Trustee, Museum of Modern Art

WHITE, Ambassador and Mrs. Lloyd (New Zealand)

WOODIN, Dr. and Mrs. Martin D. (La.)

(He is President of Louisiana State University)

