

The original documents are located in Box 30, folder “5/8/75 - State Dinner - Prime Minister Lee of Singapore” 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 Betty Ford donated to the United States of America her copyrights in all of her unpublished writings in National Archives collections.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 WHITE HOUSE
WASHINGTON

May 7, 1975

Dear Mrs. Ford,

RE: Table Decor for the State Dinner Honoring Prime
Minister Lee of Singapore on May 8, 1975

The centerpiece on each table is a reproduction of the Annapolis Subscription Plate Bowl by The Stieff Company of Baltimore. This bowl has just been reproduced in sterling silver and pewter by the Stieff Company, and the bowls gracing the tables are pewter. The reproduction is an exact copy of Annapolis silversmith John Inch's Annapolis Subscription Plate (bowl), the earliest surviving piece of silver made in Maryland. The original commemorates the first recorded formal horse race in the state and was awarded to the winner in 1743. The antique is presently owned by the Baltimore Museum of Art where it is on permanent display.

In each bowl are assorted summer garden flowers, including lavender and white sweet peas, white butterfly roses, sonia roses, dark blue and light blue delphinium, blue cornflowers (or bachelor buttons), orange and yellow mid-century lilies, sterling silver roses, and cut Boston and springari ferns.

The tables, covered with the pink scalamandre tablecloths, will be set with the Gorham silver, the Kennedy crystal, and the Johnson china.

Thank you.

Nancy R.


Regrets for dinner - May 8, 1975 (Singapore)

Senator & Mrs. Henry Bellmon (Oklahoma)

The Governor of Indiana & Mrs. Bowen

Rep. & Mrs. John Dingell (Michigan)

Rep. & Mrs. Herman Schneebeli (Pennsylvania) - he is introducing
Frank Zarb at a dinner meeting in his hometown

Mr. & Mrs. John R. Bean (Mitzi Gaynor) - professional commitments

Mr. & Mrs. John Bench - has game with Cincinnati Reds

Mr. & Mrs. Bert Cole

Mr. Leo Guthman - overseas

Dr. & Mrs. Archie Hargraves (Shaw University) - commencement activities

Mr. & Mrs. Brooks McCormick

Mr. & Mrs. Orville Moody (golfer) - in tournament in Dallas

Mr. & Mrs. Wayne Newton - appearing in Las Vegas

Mr. & Mrs. Telly Savalas - in South Africa (regret attached)

Mr. & Mrs. Bob Schieffer (CBS) - speaking at CBS news function

Mr. Thomas Schippers (conductor) - contract obligations

Mr. & Mrs. Sam Snead - participating in golf exhibition in Canada

Mr. & Mrs. John Wayne (writing letter to the President)

Mr. & Mrs. David K. Wilson - out of country

Mr. & Mrs. Robert Wingerter - business commitment in California

Mr. & Mrs. Jason Robards - in California

Mr. & Mrs. Robert Merrill - performing in Boston

Mr. & Mrs. Jack Warner (motion picture producer) - he is ill

Mr. Thomas W. Gleason (labor) - leaving for Ireland (very sorry)

Mr. & Mrs. Paul Hall (labor) - out of town


Mr. & Mrs. Paul Child (Julia Child) - prior commitment (very appreciative)

Miss Raquel Welch - has engagements in New York impossible to cancel; expressed desire to attend another time and specifically mentioned her interest in the cancer program


23
Regret
R.8
58

Telly Savalas

30 April 1975

President Gerald R. Ford
The White House
Washington, D.C.


Dear Mr. President:

Again your invitation for dinner honors me.

To my regret, on Thursday evening, 8 May 1975, I will be doing my thing in Johannesburg, South Africa; but please don't give up on me. We still have another five years to make a dinner possible at The White House.

I wish you the best of everything, but you still owe me a meal.

Most affectionately,


Telly Savalas

TS/bv

DEACON FORD LIBRARY

THE WHITE HOUSE
WASHINGTON

May 7, 1975 *

Dear Mrs. Ford,

RE: State Dinner Honoring Prime Minister
and Mrs. Lee of Singapore - May 8, 1975

The following items are attached for your review and
information:

1. Scenario
2. Dinner and After-Dinner Guest Lists
3. Regret List
4. Memo about Centerpieces
5. Biographical Material

Thank you.

Nancy R.


THE WHITE HOUSE

WASHINGTON

DINNER IN HONOR OF
HIS EXCELLENCY
THE PRIME MINISTER OF THE REPUBLIC OF SINGAPORE
AND MRS. LEE

May 8, 1975
8:00 p. m.

Dress: Black tie ... long dresses for the ladies

Arrival:


- 8:00 p. m. ... at North Portico Entrance ... Prime Minister and Mrs. Lee, Ambassador and Mrs. Catto
- You and Mrs. Ford will greet
- Photo coverage of greeting

Yellow Oval Room:

- Secretary and Mrs. Kissinger; His Excellency Sinnathamby Rajaratnam, Minister of Foreign Affairs of the Republic of Singapore; His Excellency The Ambassador of the Republic of Singapore and Mrs. Monteiro will assemble just prior to the 8:00 p. m. arrival of Prime Minister and Mrs. Lee and Ambassador and Mrs. Catto.
- Color Guard will request permission to remove Colors at approximately 8:10 p. m. ... all guests except Prime Minister and Mrs. Lee will depart at this time.

Grand Entrance:

- Approximately 8:12 p. m. ... descend Grand Staircase preceded by Color Guard
- Pause at foot of staircase for official photograph (Prime Minister Lee to your right ... Mrs. Lee to your left ... then Mrs. Ford).


- Color Guard reforms and procession moves to red carpet facing East Room ... pause for Ruffles and Flourishes and announcement ... take receiving line positions (Prime Minister Lee to your right ... then Mrs. Ford ... then Mrs. Lee).
- Follow Color Guard into East Room when "Hail to the Chief" is played.

Receiving Line:

- Take position just inside door of East Room ... Ambassador Catto will present your guests
- After receiving line, follow guests into State Dining Room

Dinner:

- Round tables
- No press coverage of dinner; toasts will be piped to the press ... transcripts will be released to the press ... there will be mini-camera coverage of the toasts with a small photo pool.

After-Dinner:

- 10:00 p.m. ... guests proceed to parlors for demitasse, liqueurs, and cigars. You and Mrs. Ford will escort Prime Minister and Mrs. Lee to the Blue Room where you will visit informally with your guests.
- 10:05 p.m. ... after-dinner guests will be escorted to the State Floor. You, Mrs. Ford, Prime Minister and Mrs. Lee (Prime Minister Lee to your right ... then Mrs. Ford ... then Mrs. Lee) will receive the after-dinner guests from a position in the Grand Hall between the Blue Room and Green Room doors -- a Military Social Aide will present your guests -- guests will proceed to the East Room and take their seats.

Entertainment:

- After the guests are seated, you will enter the East Room through the center door and seat Mrs. Ford, Prime Minister and Mrs. Lee.
- You proceed to the stage which will be located along the north wall and introduce Mr. Edward Villella and Miss Violette Verdy.


NOTE: Suggested remarks (Tab A).

- At the conclusion of the performance, you and Mrs. Ford will escort Prime Minister and Mrs. Lee to the stage to thank Mr. Villella and Miss Verdy.

NOTE: There will be press coverage of the entertainment, including pool coverage of your introduction, the first part and concluding part of the program, and your closing remarks.

- After you have thanked Mr. Villella and Miss Verdy, you and Mrs. Ford will escort Prime Minister and Mrs. Lee to the Blue Room for champagne. (The Prime Minister and Mrs. Lee DO NOT DANCE.)

Departure:

- You, Mrs. Ford, Ambassador and Mrs. Catto escort Prime Minister and Mrs. Lee to the North Portico.
- You and Mrs. Ford may wish to return for dancing or return to the Family Quarters.
- There will be champagne, mixed drinks and dancing in the Grand Foyer for the guests who remain.

NOTES:

- The dinner and after-dinner guest lists are attached (Tab B).
- A suggested toast is attached (Tab C).
- Military Social Aides will be present.
- A Marine Harpist will be playing in the Diplomatic Reception Room as your dinner and after-dinner guests arrive.
- U. S. Air Force Band will be playing on the South Portico Balcony as your dinner guests arrive.
- White House photographer will be present.
- There will not be interpreters.

Nancy Ruwe


GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND MRS. FORD IN HONOR OF HIS EXCELLENCY THE PRIME MINISTER OF THE REPUBLIC OF SINGAPORE AND MRS. LEE ON THURSDAY, MAY 8, 1975, AT EIGHT O'CLOCK, THE WHITE HOUSE:

His Excellency The Prime Minister of the Republic of Singapore
and Mrs. Lee

His Excellency Sinnathamby Rajaratnam
Minister of Foreign Affairs

His Excellency The Ambassador of the Republic of Singapore
and Mrs. Monteiro

Mr. A. Sankaran
Private Secretary to the Prime Minister

Mr. James Foo
Press Secretary to the Prime Minister

Mr. Jeffrey Yu
Aide to the Prime Minister

The Secretary of State and Mrs. Kissinger

Mr. Justice Rehnquist and Mrs. Rehnquist

The Attorney General and Mrs. Levi

The Honorable Vance Hartke, United States Senate,
and Mrs. Hartke (Indiana)

The Honorable Hiram L. Fong, United States Senate,
and Mrs. Fong (Hawaii)

The Honorable Joseph M. Montoya, United States Senate,
and Mrs. Montoya (New Mexico)

The Honorable Paul J. Fannin, United States Senate,
and Mrs. Fannin (Arizona)

The Honorable Clifford P. Hansen, United States Senate,
and Mrs. Hansen (Wyoming)

The Honorable Richard S. Schweiker, United States Senate,
and Mrs. Schweiker (Pennsylvania)

The Honorable Lawton Chiles, United States Senate,
and Mrs. Chiles (Florida)

The Honorable Sam Nunn, United States Senate,
and Mrs. Nunn (Georgia)

The Honorable Richard Bolling, House of Representatives,
and Mrs. Bolling (Missouri)

The Honorable Edward P. Boland, House of Representatives (Massachusetts)

The Honorable Thomas L. Ashley, House of Representatives,
and Mrs. Ashley (Ohio)

The Honorable John W. Wydler, House of Representatives,
and Mrs. Wydler (New York)

The Honorable Clarence J. Brown, Jr., House of Representatives,
and Mrs. Brown (Ohio)

The Honorable Tom Bevill, House of Representatives,
and Mrs. Bevill (Alabama)


The Honorable Bill Archer, House of Representatives,
and Mrs. Archer (Texas)

The Honorable Robert S. Ingersoll, Deputy Secretary of State,
and Mrs. Ingersoll

General Fred C. Weyand, USA, Chief of Staff of the Army,
and Mrs. Weyand

The Chief of Protocol and Mrs. Catto

The Honorable William J. Baroody, Assistant to the President
for Public Affairs, and Mrs. Baroody

The Honorable Philip C. Habib, Assistant Secretary of State for East
Asian and Pacific Affairs, and Mrs. Habib

Lieutenant General Brent Scowcroft, USAF, Deputy Assistant to the
President for National Security Affairs, and Mrs. Scowcroft

The Honorable George W. Mitchell, Member, Board of Governors of
the Federal Reserve System, and Mrs. Mitchell

Dr. S. Dillon Ripley, Secretary, Smithsonian Institution

Mr. W.R. Smyser, Senior Staff Member, National Security Council
and Mrs. Smyser

Mr. and Mrs. Alan Alda, Leonia, New Jersey
Mr. Alda is an actor and a Member of the International Women's
Year Commission

Mr. and Mrs. Robert Barnett, Washington, D.C.
Mr. Barnett is Vice President, Asia Society

Mr. and Mrs. Stephen Bell, Potomac, Maryland
Mr. Bell is White House correspondent, ABC

Mrs. Eleanor Lambert Berkson, New York, New York
President, Eleanor Lambert, Inc. and former member, National
Council on the Arts

Mr. and Mrs. William S. Bloomer, Wayzata, Minnesota

Mr. and Mrs. Buhl T. Burgoyne, New York, New York
Mr. Burgoyne is Chairman, Union Carbide Corporation

Mr. William Cook, Washington, D.C.
Escort of Eleanor Lambert Berkson

Mrs. Helen K. Copley, La Jolla, California
Chairman, Copley Newspapers

Mr. and Mrs. Spencer Davis, Washington, D.C.
Mr. Davis is White House Correspondent, Associated Press

Mr. and Mrs. H. Holmes Ellis, Grand Rapids, Michigan

Mr. and Mrs. Richard W. Goggin, New York, New York
Mr. Goggin is Senior Vice President, Bank of America

Dr. Jan B. Gordon, Snyder, New York
Assistant Professor of English Literature, State University of New York
and in June will be Visiting Senior Lecturer, University of Singapore

Mr. and Mrs. Curt Gowdy, Wellesley Hills, Massachusetts
Mr. Gowdy is a sportscaster

Mr. and Mrs. Huntington Hartford, New York, New York
Mr. Hartford is Founder of the Gallery of Modern Art in
New York City (now the New York Cultural Center) and a
former member, National Council on the Arts


Mr. and Mrs. William W. Irwin, Grand Rapids, Michigan
Mr. and Mrs. Frank Jameson, Los Angeles, California
 Mr. Jameson is Vice President, Rockwell International Corporation;
 Mrs. Jameson is actress Eva Gabor
Mr. and Mrs. Alan Ladd, Jr., Beverly Hills, California
 Mr. Ladd is Senior Vice President, Worldwide Production, Twentieth
 Century Fox Film Corporation
Mr. and Mrs. Mildren Montgomery, Dallas, Texas
 Mr. Montgomery is President, Garland Foods, Inc.
Mr. and Mrs. Maurice E. J. O'Loughlin, Houston, Texas
 Mr. O'Loughlin is President, Esso Eastern Inc.
Mr. and Mrs. Larry O'Rourke, Washington, D. C.
 Mr. O'Rourke is White House correspondent, Philadelphia Bulletin
Mr. and Mrs. Arnold Palmer, Youngstown, Pennsylvania
 Mr. Palmer is a professional golfer
Mr. Leon Parma, La Jolla, California
 Chairman of the Board, La Jolla Bank and Trust Company
Miss Elsa Peretti, New York, New York
 Jewelry designer, Tiffany & Co.
Mr. Henry Platt, New York, New York
 President, Tiffany & Co. and escort of Miss Elsa Peretti
Mr. and Mrs. Philip H. Schaff, Jr., Chicago, Illinois
 Mr. Schaff is Chairman, Leo Burnett Company, Inc., Advertising
Mrs. Isabelle Shelton, Washington, D. C.
 Correspondent, The Washington Star
Mr. and Mrs. Red Skelton, Anza, California
 Mr. Skelton is an entertainer
Mr. and Mrs. Harold Byron Smith, Jr., Chicago, Illinois
 Mr. Smith is President, Illinois Tool Works Inc.
Mr. and Mrs. William S. Smith, Winston-Salem, North Carolina
 Mr. Smith is Vice Chairman, R. J. Reynolds Industries, Inc.
Dr. and Mrs. Willard VerMeulen, Grand Rapids, Michigan
Mr. Edward Villella, New York, New York
 Ballet dancer
Miss Violette Verdy, New York, New York
 Ballet dancer
Mr. and Mrs. Stanley J. Wilson, New York, New York
 Mr. Wilson is President, Mobil Oil Corporation


Not heard from:

Mr. Larry Rivers, New York, New York
Artist

Miss Diana Molineri, New York, New York
Buest of Larry Rivers

Mr. and Mrs. Mark Spitz


GUEST LIST FOR ENTERTAINMENT FOLLOWING DINNER IN HONOR
OF HIS EXCELLENCY THE PRIME MINISTER OF THE REPUBLIC OF
SINGAPORE AND MRS. LEE ON THURSDAY, MAY 8, 1975 AT TEN
O'CLOCK, THE WHITE HOUSE

Mr. and Mrs. Morton I. Abramowitz

Mr. Abramowitz is Deputy Assistant Secretary of Defense for
International Security Affairs

Mr. John O. Adams

Minority Counsel, Select Committee on Small Business

Mr. and Mrs. Wayne Adams

Mrs. Adams is East Wing Receptionist, The White House

Mr. and Mrs. Arthur Amchan

Mrs. Amchan is on Mrs. Ford's staff (correspondence)

Mr. and Mrs. Donald M. Baker

Mr. Baker is Chief Clerk, House Committee on Education & Labor

Mr. and Mrs. Kenneth Blaylock

Mr. Blaylock is a soundman with ABC

Mr. and Mrs. Herb Brand

Mr. Brand is President, Transportation Institute

Miss Anita Brown

Guest of Mr. Fowler West

Mr. and Mrs. Phil Caper

Mrs. Caper is production coordinator for AM America

Mr. and Mrs. John G. Carlson

Mr. Carlson is Assistant Press Secretary for Domestic Affairs

Mr. and Mrs. Allan J. Cors

Mr. Cors is Vice President, Corning Glass Works, D.C.

Rear Admiral William J. Crowe and Mrs. Crowe

Admiral Crowe is Regional Director, International Security Affairs,
East Asia and Pacific, Department of Defense

Mr. and Mrs. B. J. Cutler

Mr. Cutler is Foreign Editor, Scripps-Howard Newspapers

Mr. Marian Czarnecki

Chief of Staff, House Committee on Foreign Affairs

Miss Glenda Dickerson

Guest of Mr. Mike Malone

Mr. and Mrs. Norman L. Dobyns

Mr. Dobyns is Senior Vice President, National Association of
Manufacturers

Mr. John A. Froebe


Staff member, National Security Council

Mr. and Mrs. Philip C. Gill

Mr. Gill is Country Officer for Malaysia and Singapore Affairs,
Department of State

Mr. and Mrs. Roger Gittines

Mr. Gittines is a correspondent with United Press International


Mr. and Mrs. William H. Gleysteen, Jr.

Mr. Gleysteen is Deputy Assistant Secretary of State, Bureau of
East Asian and Pacific Affairs

Miss Karen Hart

Guest of Mr. Alexander Schiavoni

Miss Eliska A. Hasek

Guest of Mr. John Froebe

Mr. Steve Herbits

Special Assistant to the Director, Presidential Personnel Office

Mr. and Mrs. Edward C. Ingraham

Mr. Ingraham is Country Director for Indonesia, Malaysia and
Singapore Affairs, Department of State

Mr. Louis Johnson

D. C. Black Repertory Company

Mr. and Mrs. Edward J. Krause

Mr. Krause is Director, Office of International Marketing, Bureau
of International Commerce, Department of Commerce

Mr. and Mrs. David McCallum

Mr. McCallum is currently performing at Mosby Dinner Theater

Mr. Mike Malone

D. C. Black Repertory Company

Mr. Robert Nichols

Deputy Director, Office of East Asian & Pacific Programs, Bureau
of Cultural & Educational Affairs, Department of State

Mr. and Mrs. Kenneth Quinn

Mr. Quinn is Staff Member, National Security Council

Mr. and Mrs. Herbert Roback

Mr. Roback is Staff Director, House Government Operations Committee

Mr. Alexander B. Schiavoni

Mr. Schiavoni is on Mrs. Ford's staff (entertainments)

Miss Margorie Share

Guest of Mr. Steve Herbits

Mrs. Jouett Shouse

Chairman of the Executive Committee, Wolf Trap Foundation
Board of Directors

Miss Beverly Sills

Opera singer

Mr. and Mrs. Frank Slatinshek

Mr. Slatinshek is Chief Counsel, House Armed Services Committee

Mr. and Mrs. Maurice Sorrell

Mr. Sorrell is a photographer, Ebony Magazine

Mr. and Mrs. Thomas E. Spooner

Mr. Spooner is Chief, Southeast Asia, Bureau of Cultural and
Educational Affairs

Mr. and Mrs. James M. Sprouse

Mr. Sprouse is Executive Director, The Associated General
Contractors of America


Mr. William Stearman

Staff member, National Security Council

Mr. and Mrs. Richard L. Thompson

Mr. Thompson is Minority Staff Member, House Government
Operations Committee

LCDR T. Stephen Todd and Mrs. Todd

Commander Todd is Naval Aide to the President

Mrs. Eleanor Traylor

Guest of Mr. Louis Johnson

Mr. and Mrs. John C. Vickerman

Mr. Vickerman is Deputy Special Assistant to the President

Miss Barbara Ware

Guest of Mr. John Adams

Mr. Fowler West

Staff Director, House Committee on Agriculture

Mr. and Mrs. Peter Wright

Mr. Wright is Director, Western Africa Region, World Bank


NATIONAL ARCHIVES AND RECORDS SERVICE
WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Doc.	GOVERNMENT REPORT	5/8/75	A

FILE LOCATION *BETTY FORD PAPERS, STATE DINNERS. FOLDER TITLE: 5/8/75 - STATE VISIT OF THE PRIME MINISTER AND MRS. LEE OF SINGAPORE*

RESTRICTION CODES

- (A) Closed by Executive Order 12356 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.

JDB
3/4/16


In honor of
His Excellency
The Prime Minister of the Republic of Singapore
and Mrs. Lee


THE WHITE HOUSE
Thursday, May 8, 1975

EDWARD VILLELLA, a principal dancer with the New York City Ballet, was born in Bayside, New York, and began his dance studies at age ten. At fifteen, he withdrew from the School of American Ballet to prepare for a maritime career. He is today probably the world's only ballet star with a bachelor's degree in maritime engineering, a college varsity letter for baseball, and a trophy won as a collegiate welterweight.

In late 1955, Mr. Villella was mugged and suffered a severe concussion; he resumed dancing as therapy for this injury. Two years later, he joined the New York City Ballet, where he has danced in some two dozen roles. Mr. Villella has been a guest artist with leading European and American ballet companies; performed with symphony orchestras throughout the United States; appeared on a variety of television shows, including a one hour network special of which he was the subject; and participated extensively in the New York City Ballet's lecture-demonstration program. He also serves as a member of the National Council on the Arts.

VIOLETTE VERDY, one of the nation's leading ballerinas, was born in Brittany, France; studied ballet in Paris; and made her stage debut in 1944. During her career, she has appeared with a number of major European ballet companies, and has acted on stage, television and in films. Miss Verdy first performed in the United States in 1953. Five years later, she joined the New York City Ballet, where she has danced more than 25 roles, many of which were created for her by the company's director, George Balanchine. Miss Verdy is an active teacher of dance and devotes considerable time to the scholarship program of the School of American Ballet. She has also choreographed three ballets and written a book on dance.


THE WHITE HOUSE
WASHINGTON

May 8, 1975

Mrs. Ford,

Attached is a copy of the
seating arrangement for tonight's
dinner.

Nancy R.


TABLE 1

Sen. Chiles
Mrs. Bolling
Rep. Archer
Mrs. Scowcroft
Dr. Gordon
Mr. Harold Smith
Mrs. Smyser
Mr. Cook
Mrs. Baroody

TABLE 2

Mrs. Montoya
Mr. Irwin
Mrs. Archer
Mr. O'Rourke
Mrs. Montgomery
Mr. Mitchell
Mrs. Davis
Rep. Bolling

TABLE 3

Sen. Fong
Mrs. Ingersoll
Rep. Brown
Mrs. VerMeulen
Mr. Wm. Smith
Mr. Davis
Mrs. Catto
Gen. Weyand
Mrs. Ellis

TABLE 4

Sen. Hartke
Mrs. Nunn
Rep. Ashley
Mrs. Wilson
Mr. Smyser
Mr. Barnett
Mrs. Shelton
Gen. Scowcroft
Mrs. Bevill

TABLE 5

Sen. Montoya
Mrs. Bloomer
Rep. Wydler
Mrs. Weyand
Mr. Wilson
Mrs. O'Rourke
Mr. Jameson
Mrs. Gowdy
Chief of Protocol
Mrs. Schweiker

TABLE 6

Secretary of State
Mrs. Hartke
Mr. Goggin
Mrs. Alda
Mr. Schaff
Mrs. Wm. Smith
Mr. Bloomer
Mrs. Copley
Mr. Ladd
Miss Peretti

TABLE 7

Mrs. Kissinger
Amb. of Singapore
Mrs. O'Loughlin
Mr. Gowdy
Mrs. Palmer
Mr. Platt
Mrs. Goggin
Mr. Burgoyne
Mrs. Harold Smith
Mr. Rivers

TABLE 8

Sen. Schweiker
Mrs. Ashley
Mr. Ellis
Miss Verdy
Mr. Ingersoll
Mrs. Mitchell
Mr. Bell
Mrs. Habib
Dr. VerMeulen
Mrs. Skelton

TABLE 9

Mrs. Rehnquist
Mr. Foo
Mrs. Brown
Mr. Habib
Mr. Parma
Mrs. Bell
Mr. O'Loughlin
Mrs. Schaff
Sen. Nunn

TABLE 10

THE PRESIDENT
Mrs. Lee
Justice Rehnquist
Mrs. Hartford
Dr. Ripley
Mrs. Ladd
Mr. Skelton
Mrs. Jameson
Mr. Palmer
Mrs. Monteiro

TABLE 11

MRS. FORD
PM of Singapore
Mrs. Levi
Mr. Hartford
Mrs. Burgoyne
Mr. Alda
Mrs. Berkson
Mr. Villella
Mrs. Fong
Min. of For. Affs.

TABLE 12

Attorney General
Mrs. Chiles
Mr. Sankaran
Mrs. Wydler
Mr. Baroody
Miss Molineri
Mr. Montgomery
Mrs. Barnett
Rep. Bevill
Mrs. Irwin

