The original documents are located in Box 45, folder "President - Gifts General (1)" of the Philip Buchen Files at the Gerald R. Ford Presidential Library.

Copyright Notice

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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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

THE WHITE HOUSE WASHINGTON

Dame + telephne number Margaret Dibble 692-0366 Riched up

Meeting 9/6/74 3:45 p. m.

3.45

Solver of the solver

Michael Radock met with Mr. Buchen at 3:45 on Friday 9/6 ---- he brought with him a folder of pictures taken when the President spoke at the University of Michigan on May 4, 1974.

(He had been in Washington attending a meeting of Senator Hatfield's Presidential Inaugural Committee.)

Wanted to discuss the Gerald Ford Scholarship which the University has set up; after meeting with Mr. Buchen, he met with Bill Casselman.

WASHINGTON

October 23, 1974

MEMORANDUM FOR:

JERRY JONES

FROM:

DUDLEY CHAPMAN

SUBJECT:

Tabernacle Choir Records

The better course would be for the President either to decline, or to indicate what beneficiaries he prefers and ask that the gift be made directly by the choir. This is better than having the President himself take title. The gift presentation would indicate that it is being made in accordance with the President's wishes.

bcc: (with copies of enclosure)
Buchen

Buchen Casselman
Lazarus

ACTION MEMORANDUM

WASHINGTON

LOG NO .:

Date: October 17, 1974

Time:

FOR ACTION:

Phil Buchen

cc (for information):

FROM THE STAFF SECRETARY

DUE: Date:

Saturday, October 19, 1974

Time:

noon

SUBJECT:

Korologos/Timmons memo (10/14/74) re: Tabernacle Choir Records

ACTION REQUESTED:

For Necessary Action

X

For Your Recommendations

X For Your Comments

Draft Remarks

PLEASE ATTACH THIS COPY TO MATERIAL SUBMITTED.

If you have any questions or if you anticipate a delay in submitting the required material, please telephone the Staff Secretary immediately.

Jarry H. Jones Staff Secretary

October 14, 1974

THROUGH:

WILLIAM E. TIMMONS

FROM:

TOM C. KOROLOGOS 1K-

SUBJECT:

Tabernacle Choir Records

My friend, Isaac M. Stewart, President of the Mormon Tabernacle Choir out in Salt Lake City, Utah, would like to present you and Mrs. Ford with about 100 or so albums of the Choir's new record "Handel - The Great 'Messiah' Chrouses" featuring the Choir and the Royal Philharmonic Orchestra so that you might use

There is absolutely no obligation, he doesn't want to do it personally or anything of the like -- he would just like to give you the records.

To that end, he sent me a couple of "samples" for you and if you are interested in them, I will be glad to contact him and he will ship us the albums.

	Accept with thanks
	Decline with thanks
	See me
nents	BRAA BRAA

Attachments

THE WHITE HOUSE WASHINGTON

Date 10/23/74

sselmun
DUDLEY CHAPMAN
al section of the sec
Approval/Signature
Comments/Recommendations
Prepare Response
Please Handle
For Your Information
File
10/23
GSVER W: Th
AND FORD
651 W. 72 W. 72 W. FORD W. FOR

Lifts

October 24, 1974

MEMORANDUM FOR:

PHIL BUCHEN

FROM:

KEN LAZARUS

SUBJECT:

Offer of a Gift

Attached is a reply for your signature declining an effer to provide the President with pipes embossed with the Presidential seal for use as gifts by the President.

As a matter of policy, I strongly recommend that we avoid any actions that appear to suggest Presidential endorsement of a particular commercial product or that involves the acceptance of items from private industry.

For your information, such gifts are normally paid for by the Republican National Committee. The only exception to that policy that I have been able to determine is with respect to eigarettee, beer and soft drinks served on the Presidential planes, yacht, etc. These are accepted by DOD on the basis of long-standing precedent. While the eigarettes are considered to be manufacturers' samples, they carry the Presidential seal and other indicia of the White House.

ce: Phil Areeda Bill Casselman

October 24, 1974

Dear Mr. Reseaker:

Thank you very much for your recent letter to Warren Rustand in which you offer to provide pipes manufactured by Venturi, Inc. for use by the President as gifts.

While your effer is most appreciated, it has been the policy of the President not to accept such items, even when the purpose is for gifts to other persons. I trust that you can understand the basis for this policy and our reasons for declining this generous offer.

Sincerely,

15/

Philip W. Buchen Counsel to the President

Mr. Mark Resenter Daniel J. Edelman, Inc. 1730 Pennsylvania Avenue, N. W. Washington, D. C. 20006

KAL:dm

September 3, 1974

Mr. Warren Rustand The White House Washington, D.C.

Dear Warren:

As we discussed earlier, I have attached the information you requested concerning our firm and our client, Venturi Pipes.

For your background information, the pipe Venturi is donating is the only totally American-made pipe in existence, with the exception of those manufactured of corn cobs. All briar pipes must be imported into the U.S. in either a finished stage or in a raw material stage.

The "Pipe" by Venturi is a product of American space age technology built out of pyrolytic graphite and phenolic, a thermal setting plastic.

Venturi has offered to provide custom-made pipes which would include the President's signature and the presidential seal packaged in a specially designed box. If you also would like a signature stating "Compliments of Gerald R. Ford," this could be arranged as well.

The pipes could be presented as a novel personal gift to official visitors, friends, and foreign dignitaries, as well as serving as a symbol of peace to foreign heads of state.

As President Ford is the nation's number one pipe smoker, Venturi would like to offer its services to him.

Sincerely,

Account Executive

MR:vg

Enclosures

President Gifts

October 24, 1974

Dear Gordon:

You were most thoughtful to write me and send me for the President the fascinating "WIN" pin.

I did pass it on to him, and I am sure a letter of thanks will go to Mr. Gustav Toth from the President.

Very warmest regards.

Sincerely,

Philip W. Buchen Counsel to the President

Mr. Gordon Edwards 260 Madison Avenue New York, New York 10016

bcc: Terry O'Donnell

GORDON EDWARDS 260 MADISON AVENUE NEW YORK, N. Y. 10018

October 17, 1974

Dear Phil:

I hope this is not an imposition, but a friend of mine from Florida asked me to deliver the enclosed pin to someone who would get it in the proper hands at the White House.

At first glance you may think it is a modern design of a man but on close examination you will notice that it spells "WIN" vertically. I am told it is solid gold designed and made by a native of Hungary who has now become an American citizen. His name is Gustav Toth, and he is the owner of a jewelry shop in Boca Raton, Florida named "Garden of Jewels".

I have no idea that this would have any appeal to the President, such as using it as a special award or gift to those who are cooperating with his economic program. It occurs to me that it might be an appropriate momento assuming the slogan is going to be used for a considerable period of time. On the other hand there may be others who have had similar ideas and maybe the President has some of his own.

My friend tells me that Mr. Toth is not interested in any reward or getting into the business of manufacturing these pins in quantity. I also understand that this is the only one of its kind, and since it was designed and specifically made by an immigrant who has become a loyal citizen and is interested in supporting the President, I thought some use might be made of it.

I he sitate to bother you with this on the one hand, but on the other feel it might become useful in the President's program. If not, you may have it as a gift or make whatever use considered desirable.

If some acknowledgement is considered appropriate, it can be addressed directly to Mr. Gustav Toth, Garden of Jewels, Boca Raton, Florida. I am sure he would be very proud of an acknowledgement on White House stationery.

I had hoped to be able to deliver this to you in person, possibly at a Comsat dinner but understand that you will not be attending the one prior to the October meeting.

Hope to see you soon. In the meantime you have my best wishes and personal regards.

Sincerely

The Honorable Philip W. Buchen % The Jefferson Hotel 16th and M Streets, NW Washington, D.C.

for reply with eggy to me

Lifts

15 10.

THE WHITE HOUSE

WASHINGTON

November 12, 1974

MEMORANDUM FOR:

PHILIP BUCHEN

FROM:

ROLAND L. ELLIOTT

From time to time money comes to the President with no possible way to determine from whom it has come. In the past coins and cash have been accumulated and sent to Children's Hospital at Christmas time. Is this a suitable way for it to be handled?

Also, the attached postal money orders present a new problem for us. The Post Office advises that there is no way to trace the sender as they keep only a receipt bearing the number of the money order sold. Hence we have two money orders of \$100.00 each made payable to the President. Can you advise as to what should be done with them? Thanks.

Attachments

ROM:	
REMARKS: DATE:	THE WHITE HOUSE WASHINGTON
They cheeled +	11:3
They checked +	TO: Roland Elle
they believed	
Reco	
:	
WHITE HOUSE MAIL SECTIONOEOB	Robert D
	Chulin
	Character

Past Office keeps any a recept bearing the sumber of the money order pollReta -- could you pls ask the Post Office fellows if it is possible to trace who bought these and return... also, can they be cashed without showing who sent them?

Anne Higgins

MONEY ATTACHED

11 \$ /

Theoson NO COVERING LETTER

R4

THE WHITE HOUSE OFFICE

MEAR MR PRESIDENT

PLEASE USE FOR DEFENSE OR FOR

THE POOR

RL

Ken Lazarus:

In your judgment was the situation as reported on the attached properly handled.

I thought pitts to
the Fed. Gov't were are
permissible. Is it
Only that they cannot
be accepted through
the White House?

P.

THE NEW YORK TIMES - NOVEMBER 19, 1974_

'Inflation Fighter'
Perturbed as Ford
Rejects a \$25 Gift

Special to The New York Times

NEW ROCHELLE, N. Y., Nov. 18—Boris Feinman, a local businessman and city booster, decided one day last month to fight inflation his own way. He sat down and wrote \$25 checks to the city, county, state and Federal governments. All but the Federal, Government accepted the money.

President Ford, whose plea for assistance in the fight against inflation had inspired Mr. Feinman's gesture, returned the money through an aide, Roland L. Elliott, who said Mr Ford "appreciates your desire to help" but cannot accept the check.

Another letter, this one over Mr. Ford's signature, arrived a week later. It thanked Mr. Feinman for his "suggestions to stop inflation" and contained a WIN button.

Mr. Feinman expressed some consternation in a interview. "The President puts me on his inflation-fighters list, but he can't find a way to accept the

money," he noted.

The White House confirmed the exchange. Although Mr. Elliott, a special assistant, was out of the office, another official explained that "the White House is just not authorized to

"We suggested that perhaps.
Mr. Feinman would like to consider buying a United States Savings Bond," the official said.
Mr. Feinman, asked whether he intended to follow this advice, said in frustration.

"Absolutely not. Then the Government will be owing me. I just want to give them the money. When our temples, churches and charities are in trouble, we give. So why not when the Government is in trouble."

He then added more softly:
"I'll bet if the President himself saw the letter he would have said, 'Say, that's nice. Thank ou very much.'"

FORD

sege

Mildred Leonard:

This came in

to me a month or

more 200, but I

can't remember how.

I leave its disposition
to you. D.

IMMACULATE HEART OF MARY

1935 PLYMOUTH S. E.
GRAND RAPIDS, MICHIGAN 49506

President Gerald Ford White House Washington, D.C.

THE WHITE HOUSE WASHINGTON

December 13, 1974

Phil:

Newsweek is working with Jerry Warren on a rush story that involves taking pictures of "typical" foreign gifts to the First Family and other government officials. If the President were to approve today our recommendations from the attached memorandum, there is a good possibility that we would achieve favorable play from Newsweek as well as Maxine Cheshire in terms of our treatment of these gifts as public property with full accountability, etc.

You may wish to mention this to Don Rumsfeld as well, but we recommend action today, if at all possible.

Colony Gufto

THE WHITE HOUSE

WASHINGTON

December 16, 1974

MEMORANDUM FOR:

Don Rumsfeld

Phil Buchen

FROM:

Bill Casselman

SUBJECT:

Inquiry from Maxine Cheshire

Lou Thompson from Nessen's office has contacted my office regarding a request from Maxine Cheshire for access to the Gift Unit records for all non-statutory gifts (foreign gifts not under the Foreign Gifts and Decorations Act of 1966, as well as all gifts from domestic sources) to the First Family since August 9. Maxine indicated that the Post was prepared to initiate a Freedom of Information Act (FOIA) suit for these records, but she has apparently backed down from this position for the time being. While the view of this office and the Department of Justice continues to be that the FOIA is not applicable to the White House Office, this position could be the subject of litigation. While not admitting the applicability of the FOIA, the receipt of such gifts by the First Family is not a matter to which confidentiality is essential, and in fact disclosure would appear to be mandated by today's political climate, as well as the President's own statements for an open Administration and that he will personally set a code of ethics for the entire Executive Branch to follow.

It is, therefore, strongly recommended that it be determined whether the President intends to disclose such gifts, and if so, promise Maxine a listing of all gifts once this new policy has been finalized. Rather than allow Maxine to roam free through the Gift Unit, it is recommended that a listing of such gifts be prepared as was done with foreign gifts for the First Family, and to identify the recipient, a brief description of the gift and the donor.

Lou Thompson has indicated that Ron Nessen also takes a position in favor of disclosure of this information.

E. FOR

ŀ	7	С	t	i	O	n	

1. That it be recommended to the President that he adopt a policy of disclosure of non-statutory gifts to the First Family other than from relatives.
Approve, prepare memorandum for the President
Disapprove
See me
2. It is recommended that Maxine be provided a listing of the non- statutory gifts rather than be allowed to work in the Gift Unit, and if she so requests, be allowed to photograph selected items.
Approve
Disapprove
See me

cc: Don Lowitz Ken Lazarus

Sord -Gersonal

THE WHITE HOUSE

WASHINGTON

December 30, 1974

Dear Hi:

Your letter proposing to make arrangements for furnishing the First Family with a continuous supply of Stroh's beer has just reached the legal staff for review.

You and Mr. Stroh are most thoughtful and generous to make this offer. However, I must regretfully advise that it would not be appropriate to accept this offer. I know you will understand the basis for this policy.

Warmest personal regards and best wishes for the New Year.

Sincerely,

Philip W. Buchen
Counsel to the President

Mr. H. J. Bylan 201 Matilda Street, N. E. Grand Rapids, Michigan 49503

THE WHITE HOUSE WASHINGTON

Dec. 3, 1974

Memorandum for: Ken Lazarus

From: Rex Scouten

If you approve, I will check with the President to see if he would like to receive Stroh's beer from Mr. Bylan and Peter Stroh.

If he would, I can work out security requirements with the Secret Service.

Please advise.

Ŵ

Borry would you do a
rate to scorter for
the please

11/27/74

FOR: Mr. Rex Scouten

FROM: Marge Wicklein

Would you want to contact Mr. Bylan and make special arrangements so that the beer will not go through the "Dop Not Consume" process - ??

Since he wants to do this on a continuing basis, I don't think should be treated as a "gift" to be registered in the Gift Unit.

Do you agree - ?

Thanks, Muy

HYMAN JOSEPH BYLAN
201 MATILDA STREET, N. E.
GRAND RAPIDS, MICHIGAN 49503

November 21, 1974.

Hon. Gerald R. Ford, President, U. S. A., White House, Washington, D. C. 20500.

Dear President "Jerry":

You are being supplied with Michigan Wines and a Michigan grown Christmas tree. I feel it is only natural that you should also have a Michigan brewed beer.

Therefore, through the generousity and courtesy of Mr. Peter Stroh, President of the Stroh Brewery Co., Detroit, arrangements are being made to supply you with fresh Stroh's beer on a continuous basis.

I know you and Betty and your guests will enjoy the distinctive fire-brewed flavor of Stroh's - brewed in the oldest and largest brewery in Michigan.

Here's to your health, and have a very festive family Thanksgiving.

Cordially yours

H. J. Bylar

HJB/j

P. S. I am following your present mission abroad, and I think you are just great to take this giant step towards World Peace.

January 7, 1975

Dear Kens

You were thoughtful and generous to want to provide the First Family and the Buchens in Washington with packages of Sheboygan summer sausage.

Regretfully, it was not possible to accept those presents for use by the intended beneficiaries, but rather than going through the difficulties of returning them, I took the liberty of passing them on to deserving people not understand the White House. I trust you will understand the reasons for adherence to this policy.

Nevertheless, in our behalf and in behalf of the President and Mrs. Ford, I thank you very much for remembering us at Christmastime with your warm good wishes.

Sincerely yours,

Philip W. Buchen Counsel to the President

Mr. Kenneth W. Muth 239 North Third Street Sheboygam, Wisconsin 53081

KENNETH W. MUTH

2319 North Third Street Sheboygan, Wisconsin 53081

December 13, 1974

Dear President and Mrs. Ford:

Through our mutual friends, the Buchens, you very kindly sent my 100 year old Aunt, Mrs. Lydia Cobb of Paradise, California a congratulatory letter which was deeply appreciated.

We would also like you to know how proud we are of the stand you have taken for the good of our Country. Our prayers and best wishes are with you always.

Please accept the package of Sheboygan summer sausage which we hope you will enjoy as much as we do.

May God's blessing be with you and yours for a Merry Christmas and Blessed and Happy New Year.

Cordially yours, Mul

KWM/lak

KENNETH W. MUTH 2319 North Third Street Sheboygan, Wisconsin 53081

December 13, 1974

Mr. & Mrs. P. W. Buchen

Dear Friends:

Just a note to wish you a very Merry Christmas and a Happy and Blessed New Year.

It was so kind of you to investigate and help with the congratulatory letter from our President and his wife to my 100 year old Aunt in California. It was most appreciated.

Enclosed is a good Sheboygan summer sausage. There is another package for President and Mrs. Ford, which is also being sent to you.

Hope you all enjoy it as much as we do.

Margaret and I wish you and yours a Wonderful Christmas and Blessed and Happy New Year.

Cordially,

KWM/lak

(a. 1000)

975 Person

Jan. 14, 1975

Dear Dorothy (Sweet-mate):

Mr. Buchen asked me to pass this letter and pictures to you.

Sorry I stay so tied to my desk that I don't get to even say "hello" any more!

Come up when you can.

Eva

January 17, 1975

Dear Mr. De Vette:

Thank you most sincerely for sending to me through Mr. Buchen some pictures you took at the dedication ceremonies of the Gerald R. Ford Freeway on December 11.

We are delighted to have these pictures and to know that the ceremonies went well.

It was indeed thoughtful of you to send the pictures to us. Both Mrs. Ford and I want you to know that we are grateful for your kindness. Thank you again.

Warmest personal regards,

Mr. Thomas W. De Vette 4203 Wilfred, S.W. Grandville, Michigan 49418

bcc: Honorable Philip Buchen

January 14, 1975

Dear Dorothy:

Mr. Buchen asked me to pass this letter and pictures to you.

Eva

TORON TORON

December 29, 1974

Dear President and Mrs. Ford:

I was present at the dedication of the Gerald R. Ford Freeway on December 11th and am enclosing some of the pictures I took which I think you might enjoy.

I thought you would like to know that my Aunt, Mrs. William (Jane) Runzel from Muskegon is a sister to Christie Bloomer, presently a resident of Manistee.

Sincerely,

Tom De Vette

4203 Wilfred S. W.

Grandville, Michigan 49418

Tom De Vette

Prentent - Hifts Schweibold STASHINGTON POST Ford: Pulsar's Better Idea? By Maxine Cheshire Many with their Chairman dansations

January 30, 1975

Schweibale Edgar

To:

Jack Nichols

From:

Phil Buchen

See attached clipping to pass on to Edgar Schweibald.

B. FOROLIBRA

A TILED TEMPLE OF SIRLOIN:

Southwest's Cattle Baron Comes to Georgetown

Bernard H. Goldstein is the man who means meat to most of the best restaurants in Washington. When you order steak Diane at Rive Gauche, steak au poivre at La Niçoise, calves' brains at Jean Pierre, or saltimbocca at Nathan's, the meat you get comes from Bernie's District

Hotel Supply.

Goldstein became famous a few years ago as the man who told Richard Nixon to eat hamburger. When Nixon declared a ceiling on beef prices, Bernie refused to sell the White House any sirloin. Let him eat hamburger like everyone else. When the story came out, Goldstein became an overnight celebrity. But he kept the White House account.

Now Bernie Goldstein is about to go public. Early in February he will open a "meat boutique" in Georgetown to sell the same meats he now sells only to restaurants and hotelsand, he says, at the same prices. "Le Boucherie Bernard" is being designed to resemble a butcher shop Bernie saw in Rome, with black and white tile everywhere. butcher block benches, and display cases. And where is Goldstein putting his tiled temple of sirloin? Across the street from the French Market, of course, in the 1600 block of Wisconsin Avenue

One fact alone ensures that the boucherie will be unlike any other butcher shop-it won't have any butchers. Fair maidens in red and white uniforms will offer a veritable cornucopia for the carnivorous. Boucherie meats will be packed in containers with dry ice and put into pretty shopping bags so the tenderloin won't thaw on its way home. Only by freezing his stock, Goldstein says, can the store offer the consumer every cut of meat-from crown roast to larded tenderloin-at consistent quality and price and still stay in business. Although the store will sell economy cuts like ground beef, stew beef, and short ribs, it will specialize in more expensive items

While Safeway stocks soybean substitutes, Goldstein gambles that Georgetown will still buy filet mignon. The self-styled cattle baron of Southwest Washington is already planning a chain of what he calls "boocherays," where he can rescue the poor consumer now floundering at supermarket meat counters. "Dog food is cheaper than the bone from a T-bone steak," the meat man shouts. The exterior fat on a steak or roast sends him into a rage that would make a weight watcher proud. He sees the Boucherie as a kind of mission, dispensing the gospel according to Goldstein on buying, preparing, and serving meat. It's not just the meat, it's the education

-LESLIE BERG MILK

THE GINGHAM DOG & CALICO CAT

New move in the crafts movement: Appalachiana (10400 Old Georgetown Road, Bethesda; 530-6770) has opened a quilt center called Recollections. Not only is there a large collection of antique and contemporary quilts for sale, there also are quilting supplies, including hard-to-find calicos, and a growing research library There's an extensive schedule of quilting classes (\$36 for a six-week course that meets once a week for two hours) that cover everything from basic techniques to esoterica like "Grandmother's Flower Garden" and "The Double Nine Patch." If you're into patchwork, nostalgia, and doing it yourself, this is the place.

THE PRESIDENT'S NEW WATCH: He Lost the One with Spiro on It?

The following news item, reprinted here in its entirety, was carried in December on United Press International's Washington wire:

President Ford today wore a digital wrist watch. The watch, which shows the time in numerals, apeared on his left wrist when he chaired a meeting of his Domestic Council in the Cabinet Room. It was the first time they had seen the President wearing a watch without the big and little hands, some White House aides said.

The significance of this story remains unclear after several readings. Perhaps it just should be taken at face value, with tolerance for the journalistic tradition that nothing is too trivial to report about the President of the United States.

Still, one wonders how the great national columnists would interpret this item about President Ford's new wrist watch.

James Reston-The essential quality of a digital watch is that it tells you what time it is now and not what time it used to be or soon will be. Although the country might prefer that President Ford think more about the future, at least the new watch will not tempt him to think so much about the past. On balance, things could be worse. As Walter Lippmann has said, "This country has survived many Presidents and many wrist watches."

Tom Wicker-There is an amusing story going around Washington that President Ford's new digital watch has saved him about an hour a day, which he had spent trying to figure out what time it was by the big hand and the little hand. But there is a somber and even a cruel side to this. As a stylesetter, Mr. Ford is creating increased unemployment among the conventional watchmakers of Elgin, Illinois, and Waltham, Massachusetts, and the unfeeling Administration seems to care little about their desperate plight.

Joseph Alsop-President Ford, for all his good intentions, and notwithstanding his gracious attitude toward this reporter over the span of years, should not deceive himself that by exchanging his conventional watch for a purring digital timepiece he has in any way muted the "tick of doom" represented by Soviet missiles with their vastly superior throw-weight and sophisticated MIRV system.

Joseph Kraft-The built-in difficulties of the Ford White House were symbolized dramatically in the President's choice of a meeting of the Domestic Council for the debut of his digital watch. Ford's background lies in the provincial politics of the House, and he persists in overvaluing the domestic side of the policy duality to the detriment of geopolitical considerations, particularly in the Middle East. Henry Kissinger would do well to explain to the

William Buckley-Beguiling bulletins of the new chronometry at the utmost level of the government are calculated, let us surmise, to distract the nincompoopery at large from a proper deliberation upon the egregious injustice and quite astonishing foolishness of the graduated income tax.

James J. Kilpatrick-Comes now United Press International with news that President Ford is wearing a digital watch on his left wrist. Well, bless him. But perhaps it is not too much for long-suffering conservatives to ask, may it please the court, that the Honorable Jerry occasionally, just occasionally, wear the thing on his right wrist.

Evans and Novak-Beneath the surface of the seemingly innocnous story that President Ford is wearing a new digital watch there are reliable reports of a seething struggle between bitterly divided time-keeping factions in the White House. One faction urged upon Ford a recently developed super-secret wrist radio, which would provide periodic time announcements and constantly available twoway communication with the Strategic Air Command, the Republican National Committee, and the mysterious Melvin Laird. The other faction, known to a few insiders as the Sun Dial Group, reluctantly agreed to the digital watch as a compromise. Meanwhile, the unusual thickness and configuration of the watch has given rise to potentially explosive speculation that....

-CHARLES MCDOWELL

Hifts

Wednesday 12/18/74

6:15 Maxine Cheshire would like to talk with you.

223-7553 or 7557

Concerns the watch that Edgar Schwaibold sent to President Ford from the Star Watch Case Company.

She is doing a story and would like to talk with you tonight.

7:05 I told Larry Speakes of the above call; he advises that Ron Nessen talked with her for 15 minutes and office told her that we can't stop the Press/operation, we can't stop the Buchen operation -- and we will get the information to her when we get it -- and we will be in touch in the morning.

Larry Speakes is handling return coll to M. Cheshire.

Wednesday 12/18/74

1:30 Larry Speakes said Maxine Cheshire is digging again.

Wanted to know about the President's pulsar watch.

Larry had Sheila Didectified check into it -- and she found that it was given by an old friend from Grand Rapids who is now retired and it was given to him when he was Minority Leader. Then someone indicated it was from you.

They haven't told Maxine anything.

The watch dealer --

Schweibold: Edgar

THE WHITE HOUSE

September 16, 1974

Dear Edgar:

Your letter pleased me very much and helped make up for the regrets I feel at being separated from you and Anne and the fortunes of Star Watch Case Company.

I do wish I could accept your invitation to join you at a meeting of the German Club. However, I find my present assignment so overtaxing that I see little chance for getting away except as I hope to escape for an occasional weekend of rest.

Very warmest regards to you and Anne.

Sincerely yours,

Philip W. Buchen Counsel to the President

Mr. Edgar Schweibold 307 North Harrison Street Ludington, Michigan

307 NORTH HARRISON STREET LUDINGTON, MICHIGAN

September 3, 1974

Dear Phil:

Thank you for your letter of August twenty-second. I am very sorry indeed that you will no longer be able to serve on the Board of the Star Watch Case Company, and I would like to take this opportunity to thank you for all the help you have been. I deeply appreciate the interest you took right along in helping to keep the Star Watch Case Company alive.

I called you several times during the Labor Day week end thinking that you might perhaps be in Michigan, as I would have liked to thank you personally for all you have done for me.

Gerald Ford can be thankful for having as his right hand man, a person such as you, whose integrity and trust can always be relied upon.

Would it be possible for you to give a talk at the German Club in New York at one of the Men's Evenings. I am sending you herewith a copy of their schedule. The membership is very small. I would appreciate hearing from you in this regard.

Sincerely,

MR. PHILIP W. BUCHEN,

Grand Rapids.

SERALO SERALO

DEUTSCHER VEREIN

PROGRAMM 1974/75

	P	ROGRAMM 1974/75	
Datum	Art der Veranstaltung	Sprecher Sprecher	Bemerkungen
Sept. 11	Eroeffnung mit Damen	Freiherr R. v. Wechmar	Black Tie
Sept. 25	Herrenabend	Max Urban	Present day China
Okt. 9	Herrenabend		
Okt. 25, Fri	Herbsttanz		Black Tie
Nov. 6	Herrenabend	Generalintendant der Bay.Staatsoper, Dr.Rennert	Verhandlungen im Gang
Nov. 20	Mit Damen	Graf v. Posadowsky-Wehner	Ueber die Arbeit des Generalkonsulates
Dez. 4 (120 year)	Anniversary Dinner Stiftungsfest	Wernher von Braun	Black Tie
Dez. 16	Weihnachtsfeier		
Jan.15 od. 16	Mit Damen	Ehrengast der Quadrille	
Jan. 29	Herrenabend		
Febr. 26	Mit Damen		
Maerz 12	Herrenabend		
laerz 26	Mit Damen	TORO	
pr. 9	Herrenabend	2 A A A	

pr. 26, Fri

ai 7

ai 21

Fruehjahrstanz

Herrenabend

Mit Damen

Black Tie

Ford: Pulsar's Better Idea?

By Maxine Cheshire

Along with their Christmas decorations year, some jewelry stores around the

1975 Schweibala Edgar

January 30, 1975

To:

Jack Nichols

From:

Phil Buchen

See attached clipping to pass on to Edgar Schweibold.

B. FORO LIBRAY

Carpitall Comment

A TILED TEMPLE OF SIRLOIN:

Southwest's Cattle Baron Comes to Georgetown

Bernard H. Goldstein is the man who means meat to most of the best restaurants in Washington. When you order steak Diane at Rive Gauche, steak au poivre at La Niçoise, calves' brains at Jean Pierre, or saltimbocca at Nathan's, the meat you get comes from Bernie's District Hotel Supply.

Goldstein became famous a few years ago as the man who told Richard Nixon to eat hamburger. When Nixon declared a ceiling on beef prices, Bernie refused to sell the White House any sirloin. Let him eat hamburger like everyone else. When the story came out, Goldstein became an overnight celebrity. But he kept the White House account.

Bernie Goldstein is Now about to go public. Early in February he will open a "meat boutique" in Georgetown to sell the same meats he now sells only to restaurants and hotelsand, he says, at the same prices. "Le Boucherie Bernard" is being designed to resemble a butcher shop Bernie saw in Rome, with black and white tile everywhere, butcher block benches, and display cases. And where is Goldstein putting his tiled temple of sirloin? Across the street from the French Market, of course, in the 1600 block of Wisconsin Avenue.

One fact alone ensures that the boucherie will be unlike any other butcher shop—it won't have any butchers. Fair maidens in red and white uniforms will offer a veritable cornucopia for the carnivorous. Boucherie meats will be packed in containers with dry ice and put into pretty shopping bags so the tenderloin won't thaw on its way home. Only by freezing his stock, Goldstein says, can the store offer the consumer every cut of meat-from crown roast to larded tenderloin-at consistent quality and price and still stay in business. Although the store will sell economy cuts like ground beef, stew beef, and short ribs, it will specialize in more expensive items

While Safeway stocks soybean substitutes, Goldstein gambles that Georgetown will still buy filet mignon. The self-styled cattle baron of Southwest Washington is already planning a chain of what he calls "boocherays," where he can rescue the poor consumer now floundering at supermarket meat counters "Dog food is cheaper than the bone from a T-bone steak," the meat man shouts. The exterior fat on a steak or roast sends him into a rage that would make a weight watcher proud. He sees the Boucherie as a kind of mission, dispensing the gospel according to Goldstein on buying, preparing, and serving meat. It's not just the meat, it's the education.

-LESLIE BERG MILK

THE GINGHAM DOG & CALICO CAT

New move in the crafts movement: Appalachiana (10400 Old Georgetown Road, Bethes-530-6770) has opened a quilt center called Recollections. Not only is there a large collection of antique and contemporary quilts for sale, there also are quilting supplies, including hard-to-find and a growing research library. There's an extensive schedule of quilting classes (\$36 for a six-week course that meets once a week for two hours) that cover everything from basic techniques to esoterica like "Grandmother's Flower Garden" and "The Double Nine Patch." If you're into patchwork, nostalgia, and doing it yourself, this is the place.

THE PRESIDENT'S NEW WATCH: He Lost the One with Spiro on It?

The following news item, reprinted here in its entirety; was carried in December on United Press International's Washington wire:

President Ford today wore a digital wrist watch. The watch, which shows the time in numerals, apeared on his left wrist when he chaired a meeting of his Domestic Council in the Cabinet Room. It was the first time they had seen the President wearing a watch without the big and little hands, some White House aides said.

The significance of this story remains unclear after several readings. Perhaps it just should be taken at face value, with tolerance for the journalistic tradition that nothing is too trivial to report about the President of the United States.

Still, one wonders how the great national columnists would interpret this item about President Ford's new wrist watch.

James Reston—The essential quality of a digital watch is that it tells you what time it is now and not what time it used to be or soon will be. Although the country might prefer that President Ford think more about the future, at least the new watch will not tempt him to think so much about the past. On balance, things could be worse. As Walter Lippmann has said, "This country has survived many Presidents and many wrist watches."

Tom Wicker—There is an amusing story going around Washington that President Ford's new digital watch has saved him about an hour a day, which he had spent trying to figure out what time it was by the big hand and the little hand. But there is a somber and even a cruel side to this. As a stylesetter, Mr. Ford is creating increased unemployment among the conventional watchmakers of Elgin, Illinois, and Waltham, Massachusetts, and the unfeeling Administration seems to care little about their desperate plight.

Joseph Alsop—President Ford, for all his good intentions, and notwithstanding his gracious attitude toward this reporter over the span of years, should not deceive himself that by exchanging his conventional watch for a purring digital timepiece he has in any way muted the "tick of doom" represented by Soviet missiles with their vastly superior throw-weight and sophisticated MIRV system.

Joseph Kraft—The built-in difficulties of the Ford White House were symbolized dramatically in the President's choice of a meeting of the Domestic Council for the debut of his digital watch. Ford's background lies in the provincial politics of the House, and he persists in overvaluing the domestic side of the policy duality to the detriment of geopolitical considerations, particularly in the Middle East. Henry Kissinger would do well to explain to the President. . . .

William Buckley—Beguiling bulletins of the new chronometry at the utmost level of the government are calculated, let us surmise, to distract the nincompoopery at large from a proper deliberation upon the egregious injustice and quite astonishing foolishness of the graduated income tax.

James J. Kilpatrick—Comes now United Press International with news that President Ford is wearing a digital watch on his left wrist. Well, bless him. But perhaps it is not too much for long-suffering conservatives to ask, may it please the court, that the Honorable Jerry occasionally, just occasionally, wear the thing on his right wrist.

Evans and Novak—Beneath the surface of the seemingly innocuous story that President Ford is wearing a new digital watch there are reliable reports of a seething struggle between bitterly divided time-keeping factions in the White House. One faction urged upon Ford a recently developed super-secret wrist radio, which would provide periodic time announcements and constantly available two-way communication with the Strategic Air Command, the Republican National Committee, and the mysterious Melvin Laird. The other faction, known to a few insiders as the Sun Dial Group, reluctantly agreed to the digital watch as a compromise. Meanwhile the unusual thickness and configuration of the watch has given use to potentially explosive speculation that...

-CHARLES MCDOWELL

Sift 6

Wednesday 12/18/74

6:15 Maxine Cheshire would like to talk with you.

223-7553 or 7557

Concerns the watch that Edgar Schwaibold sent to President Ford from the Star Watch Case Company.

She is doing a story and would like to talk with you tonight.

7:05 I told Larry Speakes of the above call; he advises that Ron Nessen talked with her for 15 minutes and told her that we can't stop the Press/operation, we can't stop the Buchen operation -- and we will get the information to her when we get it -- and we will be in touch in the morning.

Larry Speakes is handling return Coll to M. Cheshire.

Wednesday 12/18/74

1:30 Larry Speakes said Maxine Cheshire is digging again.

Wanted to know about the President's pulsar watch.

Larry had Sheila Rideafeld check into it -- and she found that it was given by an old friend from Grand Rapids who is now retired and it was given to him when he was Minority Leader. Then someone indicated it was from you.

They haven't told Maxine anything.

The watch dealer --

Schreibold Edgar

THE WHITE HOUSE

September 16, 1974

Dear Edgar:

Your letter pleased me very much and helped make up for the regrets I feel at being separated from you and Anne and the fortunes of Star Watch Case Company.

I do wish I could accept your invitation to join you at a meeting of the German Club. However, I find my present assignment so overtaxing that I see little chance for getting away except as I hope to escape for an occasional weekend of rest.

Very warmest regards to you and Anne.

Sincerely yours,

Philip W. Buchen Counsel to the President

Mr. Edgar Schweibold 307 North Harrison Street Ludington, Michigan

307 NORTH HARRISON STREET LUDINGTON, MICHIGAN

September 3, 1974

Dear Phil:

Thank you for your letter of August twentysecond. I am very sorry indeed that you will no longer
be able to serve on the Board of the Star Watch Case
Company, and I would like to take this opportunity to
thank you for all the help you have been. I deeply
appreciate the interest you took right along in helping
to keep the Star Watch Case Company alive.

I called you several times during the Labor Day week end thinking that you might perhaps be in Michigan, as I would have liked to thank you personally for all you have done for me.

Gerald Ford can be thankful for having as his right hand man, a person such as you, whose integrity and trust can always be relied upon.

Would it be possible for you to give a talk at the German Glub in New York at one of the Men's Evenings. I am sending you herewith a copy of their schedule. The membership is very small. I would appreciate hearing from you in this regard.

Sincerely,

MR. PHILIP W. BUCHEN,

Grand Rapids.

ES-A

DEUTSCHER VEREIN

	PF	ROGRAMM 1974/75	
Datum	Art der Veranstaltung	Sprecher Sprecher	Bemerkungen
Sept. 11	Eroeffnung mit Damen	Freiherr R. v. Wechmar	Black Tie
Sept. 25	Herrenabend	Max Urban	Present day China
Okt. 9	Herrenabend		
Okt. 25, Fri	Herbsttanz		Black Tie
Nov. 6	Herrenahend	Generalintendant der Bay.Staatsoper, Dr.Rennert	Verhandlungen im Gang
Nov. 20	Mit Damen	Graf v. Posadowsky-Wehner	Ueber die Arbeit des
Dez. 4 (120 year)	Anniversary Dinner Stiftungsfest	Wernher von Braun	Generalkonsulates Black Tie
Dez. ló	Weihnachtsfeier	La transfer of the	
Jan.15 od. 16	Mit Damen	Ehrengast der Quadrille	
Jen. 29	Herrenabend		
Fabr. 26	Mit Damen		
Maerz 12	Herrenabend		
laerz 26	Mit Damen		
pr. 9	Herrenabend		
pr. 26, Fri	Fruehjahrstanz		Black Tie

ai 7

ai 21

Herrenabend

Mit Damen

Delivered & Ofc TORO 12/19 - 5:45 PM Dane

Dift

THE WHITE HOUSE WASHINGTON

December 19, 1974

MEMORANDUM FOR THE PRESIDENT

THROUGH:

DON RUMSFELD

FROM:

PHILIP BUCHEN

SUBJECT:

Status of Wolf Fur Coat

Because this gift has been sent on to Vail ahead of your arrival, I have been asked to consider the question as to what use, if any, should be made of it while you are in Vail.

My recommendations are that you either:

- (1) Avoid use of the coat until such time as you adopt a general policy governing gifts to the President and his family from domestic sources, or
- (2) Make use of the coat on the understanding that, if your policy precludes holding this item as a permissible gift, you would pay for its purchase at the prevailing price.

THE WHITE HOUSE

12-19-74

Current draft of proposed guidelines governing domestic gifts which is the joing product of Don Lowitz and Ken Lazarus.

GUIDELINES GOVERNING GIFTS TO THE FIRST FAMILY THAT ARE NOT SUBJECT TO THE CONSTITUTIONAL AND STATUTORY RESTRICTIONS ON GIFTS FROM FOREIGN HEADS OF STATE

- 1. Scope of Coverage. These guidelines shall be applicable to all gifts which are not subject to the Foreign Gifts and Decorations Act of 1966.
- 2. Ban on Solicitation. Gifts will not be solicited or otherwise encouraged by or on behalf of the President or any other member of the First Family.
- 3. General Gifts to the President or other members of the First Family which are received should be returned to the donor, accompanied by a written explanation of the reasons for its necessary return, subject only to the following exceptions:
 - (a) Gifts to the White House. A public offer of a gift which shall become a permanent addition to the White House may be accepted by the President or the First Family on behalf of the United States when no question arises as to the propriety of the gift. Such gifts shall thereafter be treated as public property. Some gifts that require expenditures of public funds for maintenance require Congressional approval. Counsel should therefore be advised of proposed acceptances in all cases.
 - (b) Presidential Library. Gifts appropriate for eventual inclusion in a Presidential Library or other similar museum due to their identification with the President may be accepted by the First Family when no question as to their propriety arises. Such gifts shall thereafter be treated as public property.
 - (c) <u>Sentimental Gifts</u>. The offer from an individual or group of a tangible gift of minimal intrinsic value which represents a personal work product, or other display of emotion or sentiment, may be accepted if the offer does not appear to

constitute a quid pro quo for past, present or future government action or to constitute the endorsement of a commercial item.

- (d) Awards. The offer of an award of minimal intrinsic value for a meritorious public contribution or achievement given by a charitable, professional, religious, social, fraternal, recreational, non-profit, educational, civic or similar organization may be accepted.
- (e) Items of unknown origin. Gifts of unknown origin may be retained and thereafter shall be turned over anonymously and as soon as practicable to an organization qualifying under Section 501(c)(3) of the Internal Revenue Code of 1954. No tax deduction by the First Family will be claimed for any such gifts.
- (f) Personal gifts. Reasonable gifts from close personal friends or relatives, when it is clear that the only motivation for the gift is the personal relationship, even though such individuals may have dealings with the government, may be retained.
- (g) <u>Miscellaneous items</u>. Unsolicited advertising or promotional items of a nominal intrinsic value such as pens, calendars, etc., may be retained if the retention could not be reasonably construed to constitute the endorsement of a commercial product.
- 4. Use of gifts treated as public property include, but are not necessarily limited to:
 - (a) Display or use within the White House complex or at any other location on Federal property in connection with Presidential activity;
 - (b) Uses incident to official Presidential function regardless of location; and
 - (c) Temporary display in a museum, university or other institutional facility of general availability to the public.

In instances not covered by the above situations, specific advance approval by the Office of the Counsel to the President shall be obtained by the Gift Unit. Additionally, the Gift Unit is responsible for assuring that all such items of public property are carefully accounted for at all times and shall maintain appropriate records.

5. <u>Honoraria.</u> During his tenure in office, the President will not accept any honorarium or compensation for any appearance, speech, teaching or writing.

Other members of the First Family will not accept any honorarium or other compensation for speeches, lectures, teaching or writing which in any way relate to official activities on their part, or which were in any way assisted by other federal employees as part of their official activities.

- of the First Family will not accept payment or reimbursement for travel, lodging or related expenses from any person or non-governmental organization when traveling on official business. If the travel is not "official" but "political" in nature, payment will be made from appropriate and available political funds. If the travel is not "official" or "political" in nature, payment will be made from the personal funds of the First Family. The President or other member of the First Family may accept an invitation to stay at the private residence of a host only when no question of improper influence of the President or First Family will arise.
- 7. <u>Loans</u>. The President or any other member of the First Family will only accept loans on customary terms for use in financing the purchase of realty or personalty.
- 8. <u>Disclosure</u>. Information relating to the acceptance of domestic gifts shall be available to the public.

9. Procedures.

- (a) As with foreign gifts, all presentations of gifts received by or on behalf of the President should be sent to the Gift Unit or to the Mail Room. All offers of gifts shall also be referred to the Gift Unit.
- (b) The Mail Room will log all gifts on appropriate colored cards (pink for all foreign gifts, white for domestic gifts to the President, yellow for domestic gifts to the First Lady or the children).
- (c) Any questions regarding the propriety or legality of a gift or offer of a gift shall be referred to the Counsel to the President for his determination.
- (d) In instances involving offers of gifts to the White House, the Gift Unit shall seek the guidance of the White House Historical Association, the National Park Foundation or other appropriate organization.
- (e) The responsibility for the acknowledgement or acceptance and appropriate use of gifts should be undertaken by the White House Gift Unit in accordance with the guidelines set forth in the preceding sections.

THE WHITE HOUSE WASHINGTON

Bill (> sselm > n:

Suppost you call

to attention of

preparers the manifest

errors appearing

in this memo.

T.W.B.

THE WHITE HOUSE

FYI

Someone isn't proofreading.

THE WHITE HOUSE

WASHINGTON

December 26, 1974

MEMORANDUM FOR:

Clement E. Conger

FROM:

William E. Casselman II

SUBJECT:

White House China - Reproduced by Castleton

In the October issue of <u>Travel and Leisure Magazine</u>, published by American Express Company (AMEXCO), there is a four page advertisement entitled, "A Series of Eight Authentic Designs of White House China Reproduced by Castleton in a Special Edition of True Translucent China." In your memorandum of November 4, 1974, you have advised me that this advertisement is neither authorized by the White House nor by the White House Historical Association. You have requested advice concerning what steps, if any, can be taken to rectify this situation.

We have concluded that the matter should be referred to the Federal Trade Commission (FTC) for consideration and appropriate action by them, as they are the agency of Government best situated to deal with a situation of this kind.

Neither the White House nor the White House Historical Association had any contract with AMEXCO or Castleton which would provide a basis for action by the White House or by the Association. Your memorandum suggests that the Association and AMEXCO were in the midst of negotiations when this advertisement first appeared, but that these negotiations had not yet rippened into a contract. Hence, there is no basis upon which to predicate a claim for breach of contract. Neither does the advertisement make use of the Presidential Seal, the Flag of the United States or violate any of the other statutes which prohibit advertising of this sort.

However, there appears to be two areas in which the advertisement may be misleading. The first is that the advertisement may suggest that it has been authorized by the White House. Secondly, Castleton is described

as the "official supplier of state china to the White House," and, of course, this is false. The concept of White House sponsorship is suggested only by inference and, after careful review, we have concluded that we do not have a very strong argument that the advertisement is misleading in this respect. On the other hand, the recitation that Castleton is the official supplier of state china appears plainly in the advertisement, and as noted above, this is demonstrably false. While the statement is false, the resulting injury is suffered by the public at large (not the White House) who persumably could be mislead and as a result make a purchase they might otherwise would not have made. Since we believe this to be the case, the matter should be referred to the FTC for whatever action they may think appropriate.

We do not believe it would be appropriate for the White House or for the Association to contact AMEXCO. Since the Association was deprived of royalty payments when the contemplated agreement with AMEXCO did not materialize, any effort to stop AMEXCO's current merchandising effort, initiated by the Association or by the White House, might be misinterpreted and regarded as a threat of governmental action unless the initial negotiations were revived which, of course, is not our purpose. However, if the public has been mislead by the advertisement, then, as noted above the FTC should be advised of this fact so that it can take appropriate remedial action.

I would be pleased to discuss this matter further with you, at your convenience.

cc: Phil Buchen

Hiff

THE WHITE HOUSE

WASHINGTON

January 2, 1974

MEMORANDUM FOR

Honorable Henry E. Catto, Jr. Chief of Protocol Department of State

Mr. E. G. Richer of Monterrey, Mexico, has written to the President (letter attached) regarding his desire to present a gift to President Ford "on behalf of our President and People of Mexico." Will you please arrange to have the U.S. Embassy in Mexico express the President's appreciation for his thoughtfulness and on behalf of the President decline acceptance of the gift.

Your assistance is appreciated.

Philip W. Buchen
Counsel to the President

Enclosure

3

C. FOR

THE WHITE HOUSE

WASHINGTON

21/1/L

January 2, 1975

Dear Mr. Whitehurst:

Bill Timmons has informed me of your interest in the status of the request of Mr. E. G. Richer of Monterrey, Mexico, to present the President with a gift. In connection with this request, he asked for permission to reproduce the Presidential Seal.

While the President does not wish to avail himself of Mr. Richer's kind offer, you may be assured that he deeply appreciates Mr. Richer's thoughtfulness. Additionally, as I am sure you are aware, there are restrictions on the reproduction and use of the Seal. It is, therefore, our general policy to discourage its reproduction, even for the purpose of presentation to the President. The President's appreciation for his kind offer will be conveyed to Mr. Richer.

I hope that this will be helpful to you in replying to your constituent.

Sincerely,

Philip W. Buchen

Counsel to the President

The Honorable G. William Whitehurst House of Representatives Washington, D.C. 20515

with 1

Dear Mr. McVickar:

Just a brief note to thank you and Northwest Orient for sending me the grapefruit this Christmas. Unfortunately, I am advised that government regulations prevent me from accepting them; and, due to their perishable nature, they have been donated to a local charity.

Again, thank you for thinking of me.

Yours,

15/

John M. Niehuss
Assistant Director for
Investment, Energy and Services

Mr. Ronald McVickar Vice President Northwest Orient Airlines 1660 L Street, N.W. Washington, D. C. 20036

bc: Skip Hartquist
Philip Buchen/Roth, WH Counsel Office

JMNiehuss; lm:1/2/75

cc: JMDunn; E/s; Chron

THE WHITE HOUSE

1/24/75 ettra cys 1/16/24 Sto WGAO

Hift

Friday 1/24/75

10:20 Attached is the letter that accompanied the package from Frank Thompson.

Also this morning this telegram arrived.

1. FORO LIBA 3.

Presidenter C-THE WHITE HOUSE WASHINGTON January 24, 1975 Dear Mr. Rosenker: As a follow-up to Mr. Philip Buchen's letter of October 24, enclosed please find the two pipes which you presented to Warren Rustand for use by the President as gifts. As Mr. Buchen indicated, it has been the policy of the President not to accept such gifts: -Sincerely, Kenneth A. Lazarus Associate Counsel to the President Mr. Mark Rosenker Daniel J. Edelman, Inc. 1730 Pennsylvania Avenue, N. W. Washington, D. C. 20006 Enclosures bcc: Phil Buchen

January 24, 1975

To: Ken From: Eva

Attached is a copy of the exchange of letters re the Venturi pipes, as well as the pipes.

Thanks for helping!

Would appreciate a copy of the note when you return them to Mark Rosenker.

President -

THE WHITE HOUSE WASHINGTON

October 24, 1974

MEMORANDUM FOR:

PHIL BUCHEN

FROM:

KEN LAZARUS

SUBJECT:

Offer of a Gift

Attached is a reply for your signature declining an offer to provide the President with pipes embossed with the Presidential seal for use as gifts by the President.

As a matter of policy, I strongly recommend that we avoid any actions that appear to suggest Presidential endorsement of a particular commercial product or that involve the acceptance of items from private industry.

For your information, such gifts are normally paid for by the Republican National Committee. The only exception to that policy that I have been able to determine is with respect to cigarettes, beer and soft drinks served on the Presidential planes, yacht, etc. These are accepted by DOD on the basis of long-standing precedent. While the cigarettes are considered to be manufacturers' samples, they carry the Presidential seal and other indicia of the White House.

cc: Phil Areeda Bill Casselman

* Dudley:
Do you see any problem with this practice?

I understand it relates to such items as cuff-links, tie clasps etc. which are available here for distribution by the President.

You might want to talk to Ken on

You might want to talk to Ken on the subject, based on the points your assed with me on other uses of RNC funds. ?

THE WHITE HOUSE WASHINGTON

October 24, 1974

Dear Mr. Rosenker:

Thank you very much for your recent letter to Warren Rustand in which you offer to provide pipes manufactured by Venturi, Inc. for use by the President as gifts.

While your offer is most appreciated, it has been the policy of the President not to accept such items, even when the purpose is for gifts to other persons. I trust that you can understand the basis for this policy and our reasons for declining this generous offer.

Sincerely,

Philip W. Buchen

Counsel to the President

Mr. Mark Rosenker Daniel J. Edelman, Inc. 1730 Pennsylvania Avenue, N. W. Washington, D. C. 20006

Ken L
Has this been handledDremender

Mr. B tellsin

Wol you about

it.

DANIEL J. EDELMAN, INC. • Public Relations 1730 PENNSYLVANIA AVENUE, N.W. • WASHINGTON, D. C. 20006 • AREA CODE 202 — 785-9400

September 3, 1974

Mr. Warren Rustand The White House Washington, D.C.

Dear Warren:

As we discussed earlier, I have attached the information you requested concerning our firm and our client, Venturi Pipes.

For your background information, the pipe Venturi is donating is the only totally American-made pipe in existence, with the exception of those manufactured of corn cobs. All briar pipes must be imported into the U.S. in either a finished stage or in a raw material stage.

The "Pipe" by Venturi is a product of American space age technology built out of pyrolytic graphite and phenolic, a thermal setting plastic.

Venturi has offered to provide custom-made pipes which would include the President's signature and the presidential seal packaged in a specially designed box. If you also would like a signature stating "Compliments of Gerald R. Ford," this could be arranged as well.

The pipes could be presented as a novel personal gift to official visitors, friends, and foreign dignitaries, as well as serving as a symbol of peace to foreign heads of state.

As President Ford is the nation's number one pipe smoker, Venturi would like to offer its services to him.

Sincerely,

Mark Rosenker Account Executive

MR:vg

Enclosures

Story of

the pipe

Pat.No. 3420244

Smoking with "The Pipe" is not only simplicity itself, it is an unusual and satisfying experience. Lightly pack the tobacco, touch a match. No laborious "break-in." And you can smoke it day-in, day-out.

By reading the following facts you will quickly discover why we believe "The Pipe" has revolutionized pipe smoking, and why, chances are, you personally will enjoy "The Pipe" many times more than any premium pipe you have ever smoked.

But to fully appreciate the dramatic differences afforded by "The Pipe," let us review what pipe smokers understand about the combustion action in conventional pipes.

PIPE BOWLS

Although men have used many materials for pipe bowls throughout the ages, it was less than 150 years ago that briar was discovered. Briar quickly became the world's preferred material for pipe bowls because of its tough fire-resistant qualities.

With briar, the smoker "breaksin" his pipe by slowly building up a "cake" or liner with a mixture of charred wood, carbon, tar and nicotine.

BRIAR BOWL COMBUSTION

But even in an ideally-caked briar bowl, the tobacco below the burning surface serves as an insulator. When the smoker draws a puff of smoke through this insulation, the rapid change of temperature causes condensation. Moisture, mixed with tar and nicotine juices moisten the tobacco in the "heel," collect in the bottom of the bowl or are drawn into the stem and mouthpiece.

Soon the "bubbling and gurgling' stage is reached. The "heel" becomes sodden and burns only with repeated lightings. More tars, nicotine and juices saturate the "cake."

A briar pipe must be allowed to "dry out" to avoid an obnoxious odor, the "heel" must tediously be dug out periodically, and a pipe smoker owns many briar pipes to have one in proper working order at any time.

DISCOVERY!

1896.

A few years ago a discovery was made that marks a new era in pipe smoking!

In the development of the Polaris missile, our nation's first line of defense, scientists perfected production techniques to produce a material originally discovered by Thomas Edison in

The material was pyrolytic graphite, 99.995% pure carbon with excellent thermal conductivity or "heat flow" along the surface and an insulator through its thickness.

While the pyrolytic graphite was being produced in 4,000°F, furnaces for rocket nose cones and rocket nozzles. pipe-smoking engineers* wondered whether the properties of pyrolytic graphite might not solve many of the tiresome and troublesome problems of the pipe smoker.

An experimental pipe was constructed with a bowl liner of pyrolytic graphite, then several hundred, then several thousand. Hundreds of tests were made in the laboratory and among pipe smokers. The result is "The Pipe," the beginning of a new era in pipe smoking, containing a remarkable bowl liner that has been granted patents in many countries.

"THE PIPE" COMBUSTION ACTION

When you smoke "The Pipe," combustion on the top layer of tobacco causes heat to flow both in a circumferential and a vertical direction in the liner. Some of the heat drifts downward to keep the unburned tobacco dry and warm counteracting the insulation properties and preventing the condensation of tars and juices in the bottom of the bowl. Instead, these tars and nicotines are passed off into the air in a reflux condenser action. A por-

(working for the Los Angeles space-age firm of Super-Temp Company, a subsidiary of Ducommun Incorporated.)

tion of this result can actually be seen as tars, nicotine and juices boiling out of the tobacco condense in small beads around the top inside rim of the bowl. Due to the remarkable combustion efficiency of "The Pipe," you can achieve maximum enjoyment by smoking the tobacco more slowly without

concern over losing the burning em-

bers. Otherwise, "The Pipe" bowl may

become unnecessarily warm. Also, it

is unnecessary to pack the tobacco to-

gether as closely as with conventional

SMOKER BENEFITS

pipes.

- 1. World's driest smoke, little gooey residue
- 2. Delivers smoke 10°-20°F, cooler 3. Needs no "break-in"
- 4. Burns all the tobacco
- 5. Easier to clean, no caking
- 6. Never needs drying out
- 7. Produces up to 50% less tar, up to 40% less nicotine
- 8. Provides flavorable, clean taste
- 9. Can be washed in soap and water 10. Requires no filter.

One of the principal reasons the tobacco taste is improved with "The Pipe" is the drastic reduction in bitter tar and nicotine that enters your

CLEANING "THE PIPE"

mouth.

"The Pipe" requires only minimal cleaning attention as compared with pipes with bowls of materials other than pyrolytic graphite. You will discover that a pipe cleaner is required for the mouthpiece and stem much less frequently because less tar and nicotine is drawn through these passages.

ing tobacco boil off in the smoke that rises from the bowl. The relatively small portion that clings to the wall of the pyrolytic graphite bowl cannot penetrate the pure carbon liner and should be wiped out at least once a week with pipe cleaner liquid or alcohol, using a double-over pipe cleaner. cloth or tissue. This simple cleaning process insures the high combustion efficiency of "The Pipe" and a clean, sweet taste.

Most of the tars created by the burn-

Use a pipe reamer only immediately after smoking, while the liner is still warm. Tars and nicotine are easily removed while warm.

Please do not use a reamer under other conditions, as you risk damaging the layers of pure carbon.

 ANOTHER REVOLUTIONARY FACT ABOUT "THE PIPE" IS THAT IT CAN BE CLEANED. IF YOU PREFER, WITH SOAP AND WATER. YOU CAN ACTU-ALLY WASH IT IN AN AUTOMATIC DISHWASHER, PLACING IT IN THE SILVERWARE TRAY

In cleaning the bowl, you may infre-

quently discover what appear to be tiny cracks, pits or rough areas in the surface of the liner. Examination will reveal that these can be seen but barely felt if at all. These visual markings are characteristic of pyrolytic graphite and are due to the fact that the structure of the carbon atoms polarizes light. These visual markings. and even infinitesimal pieces of carbon which may have flaked off the liner, will not in any way affect the thermal characteristics or interfere with the combustion action of "The

PRODUCING "THE PIPE"

Pipe.

Production of the bowl liner for this pipe requires 90 hours in a vacuum furnace using 200,000 watts of electricity and producing 4,000°F, of temperature.

Production facilities for this highly

sophisticated material are extremely limited. This is the strongest high temperature material ever engineered and produced, and the demand is high, not only in the space age program, but in the construction of atomic reactors. Without this material, it would be impossible to produce the advanced Nerva* rockets which are designed to

power ships to Mars and beyond. The production of the Nerva* components has contributed significantly to the experience required for the production of the bowl of "The Pipe." Venturi, Inc.**, Box 1757, Burlingame, California 94010.

(An AEC-NASA project by Westinghouse Electric Astro-Nuclear Laboratory and Aerojet General Corporation, based on original work of the Los Alamos Scientific Laboratory.)

HOW TO KEEP "THE PIPE" AT PEAK PERFORMANCE

"The Pipe" provides a combustion action that is completely different from any pipe you have ever smoked. For best, most satisfactory results, follow these suggestions:

- 1. Pack your tobacco loosely.
- 2. Smoke slowly and leisurely.
- 3. Keep the stem free of moisture with a pipe cleaner.

The materials in the unique construction of "The Pipe" also make desirable a few additional handling techniques that will insure maximum smoking enjoyment for years to come:

- 1. Wipe the bowl with tissue each night when through smoking (see directions under "Cleaning The Pipe'" for more detailed cleaning methods).
- 2. To empty the bowl, gentle tapping against the palm of your hand will protect your pipe and produce the best results.
- 3. Constant hard biting could damage the stem. A steady, firm grip is better for both your teeth and your pipe. "The Pipe" is available in ebony in the six shapes, shown below-

COLORS IN ALL SHAPES

Ebony Avocado Green

 Ovster White • Federal Gold Burnt Orange Burgundy Red

English Blue

FASHION STRIPES DESIGN (Available in pot, bent, Canadian,

and billiard shapes) In English Blue, Oyster White, Burnt

Orange, Ebony, Burgundy Red, and Federal Gold, all with Fashion Stripes in Complementary Integrated Colors. Also. All-American-white with red and blue stripes.

REGISTER YOUR WARRANTY OF the pipe

NAME		AND GET TK
ADDRESS		
CITY		PREVENTS TO
STATE	ZIP	PROTECTS POCKI ————————————————————————————————————
		Condito, MADD

BACCO • ASH FALLOUT

PREVENTS TOBACCO ASH FALLOUT
ROTECTS POCKETS, FURNITURE, RUGS
- PLIABLE HEAT RESISTANT -

Send to: WARRANTY, VENTURI, INC.
Box 1757, Burlingame, Ca. 94010
Offer Can Be Withdrawn Without Notice

the pipe GUARANTEE

Your dealer is not authorized to replace smoked pipes. Any and all adjustments must be made directly between the purchaser of "The Pipe" and our factory. The owner of "The Pipe" should indicate the nature of his complaint, print his name and address clearly, and send it by insured mail to the address below. We will return it directly to "The Pipe" smoker.* Please allow three weeks for return.

The bowl of this pipe is GUARANTEED FOR THE SMOKER'S LIFETIME AGAINST BURNOUT. In addition, the quality of every pipe is unconditionally guaranteed against factory defect. Any pipe that, under normal usage, shows a factory defect within 30 days after day of purchase will be replaced free of charge. Mouthpieces are not guaranteed. If a mouthpiece needs replacement, we will charge our regular repair service fee of \$2.00 for a new mouthpiece. Be sure to send the entire "Pipe" to insure perfect custom fit of the replacement mouthpiece. Check, or money order, must be mailed with "The Pipe" (or separately) at the same time.*

*Dealers may pack and mail "The Pipe," giving name and address of the "Pipe" owner and nature of complaint. We will return it directly to the "Pipe" owner.

SEND TO: SERVICE DEPARTMENT, THE VENTURI COMPANY, 11120 S. NORWALK BLVD., SANTA FE SPRINGS, CALIFORNIA 90670 SCO-GEN 1/70

VENTURI; INC. A Macdonald-Steward Ltd. Company 1610 Rollins Road - P.O. Box 1757 Burlingame, Calif, 94010

Burlingame, Calif, 94010

Manufacturer and/or Distributor
Of The Smoke^{T,M} Pipe

Manufacturer and/or Distributo
Of The Smoke^{T.M.} Pipe
"It Keeps Tobacco Honest"
Tar Gard®
Cigarette Filter Holders
Fire Gard^{T.M.}
Worlds Safest Ach Tray

Cigarette Filter Holders Fire Gard^{T.M.} Worlds Safest Ash Tray The Venturi^{T.M.} Pipe "Pipe Smokers Recommend It"

Write For Venturi's Colorful Catalogs

THE PIPE

And How It's Made

Since the original concept of pipe smoking, now lost in the dimness of past ages, a variety of materials have been fashioned into tobacco smoking devices.

Ranging from conventional to bizarre—briar, clay, meerschaum, corncob, lobster claws, iron, gold, platinum and human bones—almost any material that would tolerate heat, at one time or another has been used to create a pipe.

But, perhaps the most unlikely material of all, one that appeared on the pipe smoking scene some five years ago, is the direct result of aerospace technology, coupled with the genius of the legendary Thomas Edison.

During the development of the Polaris missile, scientists perfected engineering techniques to produce pyrolytic graphite, which had been originally developed by Edison in 1896.

Scientists wondered whether the remarkable properties of pyrolytic graphite—thermal conductivity plus insulation—might not be utilized to make a unique pipe. The answer was quite aptly, The Pipe.

It was introduced nationally in late 1965 by Venturi, Inc., a Burlingame, Calif. consumer products manufacturing and marketing firm.

A paradox of production, The Pipe makes use of futuristic materials, aerospace expertise and modern day production techniques, yet reportedly requires more individual craftsmanship and handwork than any other manufactured pipe today.

The story of The Pipe begins in the electrical vacuum furnaces of Super-Temp Co., a subsidiary of Ducommun, Inc., located in Sante Fe Springs, Calif.

Graphite rods are subjected to temperatures of 4,000° F., produced by 300,000 watts of electricity, for periods of 5 to 7 days. Through a delicate and exacting procedure, methane gas is introduced into the furnaces, setting into motion the slow process of pyrolysis for the end product—pyrolytic graphite.

Nearly pure carbon (99.995%), pyrolytic graphite offers three distinct qualities as a pipe bowl liner because of its unusual molecular structure. It is heat resistant, impervious and posesses unique thermal properties. With pyrolytic graphite the heat flow across its surface is 300 times greater than through its depth, thus also providing excellent insulation.

The second production step is machining the pyrolytic graphite into the shape of a bowl, an operation requiring

precision to ensure exact fitting into the various bowl shapes.

The completed bowl liners are then placed into an outer casing—flocked-filled phenolic, a thermal setting plastic. The casing material met three prerequisites before being adapted for use in The Pipe. It was new and modern, had the wearing and strength qualities of briar, yet could be worked.

Using a transfer molding process, four pipe shapes are molded from the high-impact plastic. Each operation is under strict quality control procedures to assure flawless casings for The Pipe.

The pyrolytic graphite liners are attached to the casings with a thermal-setting epoxy, and then baked one hour for permanent adhesion.

The casing is then fitted with a nylon stem. A Neoprene "O" ring connection is used to give a tight fit and guarantee against leaking under any conditions.

Smoothing, polishing and buffing hand operations—are next in The Pipe manufacturing sequence. Then several inspections under magnifying lenses. Rejected are pipes with minute flaws, hardly discernible to the naked eye.

Painting of The Pipe with an expensive epoxy-based paint is also by hand, a procedure made necessary because of the complicated shapes. Company officials point out no machine is capable of performing the job as well. Even the delicate three stripes for the Rally Pipe model must be applied by hand.

Eight non-fade colors in 76 different combinations are not available for The Pipe, the result of a marketing innovation two years ago to take advantage of the color-trend in men's fashions.

Robert W. Dailey, president of Venturi, Inc., points out the hundreds of exhaustive laboratory and consumer research tests that were conducted preceding actual production.

"Scientists thoroughly analyzed collected residue, measured the temperature of smoke and tested tar and nicotine content. But, in the final analysis, I think the severest test to which The Pipe was subjected was my own. As a pipe smoker most of my adult life, I've smoked every brand and type of pipe. We had to have a pipe that excelled in every way and that would not be just another gimmick," Dailey stated.

He goes on to say The Pipe produces "up to 83% less tar and 71% less nicotine, and delivers smoke 10 to 20 degrees cooler. It needs no drying out, and I certainly know of no other pipe that can be washed in an automatic dishwasher. These proven benefits, I believe more than justify our claim that The Pipe is a breakthrough in smoking."

What's in store for a product which its marketers claim may already be ahead of its time? Dr. William H. Smith, president of Super-Temp says, "We have point tion of just standing still with this product. We conduct an active and continuous research and development program. We're constantly testing new materials as possibilities for even better casings, and we are on the threshold of some significant breakthroughs. I can promise you we'll be coming up with more ideas."

The cover of one of the three-story electric vacuum furnaces is lowered into place for the five to seven-day process required for the production of pyroltic graphite. Graphite rods are subjected to temperatures of 4000 degrees F. that are produced by 300,000 watts of electricity.

Technicians remove racks containing 288 pyrolytic graphite bowl liners, the results of more than 100 hours of intense heat in the furnaces. The next step is the precision machining and drilling to fit a variety of bowl shapes.

The pyrolytic graphite bowl liners are attached (right) to the high-impact, flocked-filled phenolic casings with a thermal setting epoxy. The bowls are then placed into an oven for a one-hour baking and permanent adhesion. The cutaway view of The Pipe (below) shows the liner seated in the bowl and surrounded by a complete 360 degree air chamber.

THE pIPE U.S. PAT. No. 3,185,163

Thomas Edison in 1896 searching for a durable lamp filament developed pyrolytic graphite -- 99.995% pure carbon -- the most heat resistant material ever discovered.

Today the bowl liner of THE pIPE which is also used in the nose cones of the space age missiles (Polaris and many other aerospace-defense systems) is made from the same pyrolytic graphite.

THE pIPE's liner requires 90 hours in a furnace under 200 watts of electricity that builds and holds to 4,000° Fahrenheit (-5 seconds too much power and the liner must be rejected for THE pIPE).

THE pIPE's liner is then handcrafted into each pipe bowl and quality checked in the same control center as our space age systems.

THE IPE's bowl is constructed of fiber reinforced phenolic, another material used in rocket nose cones because of its high heat resistant qualities and tensile strength that is considerably stronger than briar.

** ** ** ** ** ** **

THE PIPE

-- the world's driest and coolest--

THE PIPE is appreciated by pipe smokers because

- 1. It requires no "cake" or break-ins.
- 2. It burns all tobacco to an ash -- no dottle to dig out.
- 3. It produces very little gooey residue even at the bottom of the bowl.
- 4. Smoke from THE ρ IPE is 10° to 20° cooler than from other pipes.
- 5. Smoke from THE PIPE contains up to 83% less tar and 71% less nicotine.
- 6. THE pIPE never needs drying out. You can enjoy its exclusive smoking pleasure every day. Using an easy relaxed draw at all times THE pIPE delivers unsurpassed smoking pleasure.

DANIEL J. EDELMAN, INC. • Public Relations 221 NORTH LA SALLE STREET • CHICAGO, ILLINOIS 60601 • AREA CODE 312—782-9250

REPRESENTATIVE LIST OF DJE, INC. CLIENTS (U.S.)

Almond Control Board American Association of State Colleges & Universities American Gem Society American Safety Belt Council Ameron, Inc. Amway Corporation Armour-Dial (Greyhound) Baxter Laboratories, Inc. Bliss & Laughlin Industries The Branigar Organization, Inc. CBS Musical Instruments Chemical Industries Council Chicago Central Area Committee Chicago Parking Association Chocolate Manufacturers Association Cooperative Blood Replacement Plan Damon Corporation Direct Mail Marketing Association Direct Mail Insurance Council Earth Sciences, Inc. Evans Products Company Federation of American Hospitals Finnfacts Institute Fullerton Metals Gateway Industries, Inc. The Gillette Company Appliance Division Paper Mate Division Personal Care Division Toiletries Division Gottlieb Memorial Hospital Gulf Atlantic Waterway Fund Frank B. Hall & Co., Inc. Harbor Point Joint Venture (Seay & Thomas) H.D. Hudson Manufacturing Co. Hunt-Wesson Foods

IC Industries (Real Estate Group)

Illinois Center Plaza Venture

Illinois Nurses Association

Intercole Automation

Ipco Hospital Supply Corporation Tacksonville Area Chamber of Commerce Jaymar-Ruby (Div. Hart Schaffner & Marx) Kraft Foods Leisure Dynamics, Inc. Leisure Technology-Midwest/ Richard J. Brown Michaels Stern & Company Miss America Mobil Oil Corporation Morton Salt Co. (Morton-Norwich) Mylan Laboratories, Inc. National Bowling Council National Confectioners Association National Insulation Contractors Assn. National Sporting Goods Association Newell Companies 9-Lives(Star-Kist) Northstar Industries, Inc. Pak-Well Corporation Perkins & Will Pittway Corporation Popeil Brothers, Inc. Quechee Lakes Corp. (Div. CNA) Reed Tool Company Religious Coalition for Abortion Rights St. Charles Manufacturing Company Salvatore Balsamo & Associates, Inc. Sangamo Electric Company Science Research Associates (Div IBM) Sole Leather Council Spink & Son, Ltd. A. E. Staley Manufacturing Company Stange, Inc. Union Carbide Corporation United-DeSoto Venturi, Inc. Vulcan Materials Company Wine Institute Woods Corporation

Fact Sheet

Daniel J. Edelman, Inc.

Introduction

Daniel J. Edelman, Inc., now observing its 22nd year of counseling companies and trade associations, is recognized as one of the leading international public relations firms. It has been a pioneer and leader in the development of the modern practice of public relations. The firm's public relations activities include marketing, investor relations, government relations, social involvement, corporate, community and employee relations.

Programs executed by the firm have been recognized with awards from professional organizations, including three Silver Anvils from The Public Relations Society of America, and numerous awards from The Publicity Club of Chicago.

A Gallagher Report poll has named Edelman as one of the four outstanding public relations firms. Articles on the industry in *Time*, *Fortune* and *Business Week* have also cited the Edelman capabilities.

Daniel J. Edelman, formerly public relations director of the Toni Company, founded the firm on October 1, 1952. At that time, the firm, with two employees and three clients, occupied space in Chicago's Merchandise Mart. Since then, the agency has grown to become a multi-national organization with 175 employees.

The firm maintains eight offices:

Chicago, founded 1952 New York, 1957 Washington, D.C., 1964 San Francisco, 1965 Los Angeles, 1967 London, England, 1968 Frankfurt, Germany, 1970 Paris, France, 1973

The Chicago office moved to its present location on the 14th floor, 221 North LaSalle Street, on April 1, 1969.

Divisions

Edelman Investor Relations was founded in 1968, consolidating the financial public relations services which have been offered since the firm was established. EIR operates in each Edelman location to provide the specialized communications services required by publicly-held firms.

Toledano Graphics is officed at 221 North LaSalle in Chicago. A joint venture with Tony Toledano as president, the studio provides a full range of graphic services which include art and lettering for exhibits, art for black and white and color slides and photography production.

Daniel J. Edelman/Europe provides public relations services in the Common Market and manages the DJE offices in the United Kingdom and on the Continent.

Daniel J. Edelman, Ltd., London, serves clients in the British Isles.

Daniel J. Edelman, GmbH, Frankfurt, provides public relations services for companies and trade associations in Germany.

Daniel J. Edelman in Paris serves clients in France.

Edelman International Corporation was founded in 1963 to represent the interest of overseas companies, trade associations and government interests which seek to reach the U.S. market. The division is headquartered in New York City.

Capabilities

Public Relations capabilities of the Edelman firm include:

Marketing Public Relations: Planning and conducting programs to aid and augment the marketing goals of a company or product has long been one of the chief strengths of the Edelman firm. Comprehensive marketing public relations programs for such companies as Armour-Dial, Hunt-Wesson, Kraft Foods, Mobil Oil, Morton-Norwich and Paper Mate have been undertaken both to introduce new products and services into the market place, and to provide marketing support for established products.

The company's founding client, Toni (now Gillette, Personal Care Division), is still represented by Edelman. The firm has pioneered many marketing public relations concepts and was instrumental in helping to establish nationally such innovative products as frozen baked goods (Sara Lee) and reconstituted lemon juice (ReaLemon).

Marketing programs are conducted in the areas of food, fashion, home furnishings, housewares, toiletries and health care products.

To aid a company in achieving its marketing goals, the Edelman organization creates traveling representative programs, conducts press conferences, consumer service and education programs, and other creative programs that generate consumer acceptance and increased purchase of consumer products.

Association Public Relations: The agency represents a number of national associations, both in promoting products generically and in aiding industries to communicate to the public. For example, for the Wine Institute (California wine industry), the firm promotes greater understanding of California wines and has contributed to the marked growth of interest in the wines of California.

Other associations which are represented by the Edelman firm are the Chocolate Manufacturers Association, Direct Mail Marketing Association, National Bowling Council and the National Sporting Goods Association.

Corporate and Financial Public Relations: Through Edelman Investor Relations, a wide spectrum of communications services is provided to public companies that wish to reach the general business/financial community.

Clients served by EIR include Ameron, Baxter Laboratories, Inc., Bendix Corp., Evans Products Company, Gateway Industries, Inc., Frank B. Hall Co., Louisiana General Services, Inc., Mylan Laboratories, Inc., Pittway Corporation, Reed Tool Co., Sangamo Electric Company and Woods Corporation.

Employee/Community Relations: The firm also aids corporations in communicating with employees and the public. It conducts community relations activities in plant communities. Counsel and assistance is provided to corporations on specific consumer or environmental problems. Corporate clients include Amway Corporation, A.E. Staley Mfg. Co. and Union Carbide Corporation.

Governmental Relations: Through its Washington, D.C. office, the Edelman firm offers a complete range of governmental relations services, including representation on Capitol Hill, liaison with Federal departments and agencies, information monitoring and expertise with Washington media.

Some of the clients utilizing Edelman in a governmental relations capacity are: The American Safety Belt Council, Federation of American Hospitals and National Insulation Contractors Association.

Background

The Edelman staff is characterized by a high degree of professionalism, education and experience. Its members have had substantial experience in business, marketing and with all facets of the media, as well as in public relations for companies and trade associations.

DANIEL J. EDELMAN was graduated Phi Beta Kappa from Columbia College and has an M.S. degree from Columbia Graduate School of Journalism. He worked as a newspaper reporter and as a news writer for CBS before joining the Edward Gottlieb Public Relations firm in 1947. From 1948 to 1952 he served as the public relations director of the Toni Company, where he handled the firm's public relations activities for the "Which Twin has the Toni?" campaign. He founded the Edelman firm in 1952. In 1969, he served as Chairman of the Counselors Section of the Public Relations Society of America.

In explaining the place of public relations in business, Mr. Edelman states, "Companies and associations need to use every communications vehicle available to tell their story, to sell their products and services and to show how they contribute to the public welfare. Public relations evaluates public attitudes, identifies the policies of an organization with the public interest, and carries out a program of action to earn public understanding and acceptance. In a free, competitive economic and political system, such action and communication are essential to business growth."

Officers of Daniel J. Edelman, Inc.

Chicago

Personnel

JOSEPH J. DRAGONETTE. senior vice president and manager of the Chicago office, is a specialist in marketing public relations, with emphasis in the real estate development field. He has supervised program activities for such clients as 3M Company, Upjohn, IC Industries, The Branigar Organization, Inc., Perkins & Will, and the Chicago Central Area Committee.

JUDITH RICH, senior vice president and creative director, has won several public relations awards from the Publicity Club of Chicago for her creative supervision of client projects. In 1974 she and her staff won the coveted Silver Anvil award of the Public Relations Society of America for a national program conducted in behalf of 9-Lives cat food which established the image of Morris "the finicky 9-Lives cat."

DOROTHY TERRY. senior vice president, has supervised a wide variety of public relations programs including Armour Canned Meats, Lever Brothers, Union Carbide and the Keebler Company. Her introduction of the Armour zip top can won a Publicity Club of Chicago award. She was formerly a writer for NBC-TV, and in 1974 she was awarded the PCC Golden Trumpet for the National Confectioners Association program.

NANCY WILLIAMS, senior vice president, has been with the Edelman firm since its beginnings in 1952. She has worked extensively in marketing public relations with specialization in good grooming. Initially she was supervisor of account work for the Toni Company, and now she is involved with programs for The Gillette Company's Appliance, Paper Mate and Personal Care Divisions.

JOHN DEFRANCESCO, vice president, was recognized by the U.S. Jaycees as one of the outstanding young men in America in 1969. He has supervised a variety of Edelman accounts including programs for the Specialty Advertising Association, Meister Brau, the Kohler Co., and The Branigar Organization, Inc. In 1974 the Public Relations Society of America awarded the Silver Anvil to his "Bold Craftsmen since 1873" program for the Kohler Co.

KAY ERDMAN, vice president, is the consumer and environmental specialist at Edelman and currently supervises accounts for Amway, Morton Lite Salt, and others. She won the Publicity Club of Chicago's Golden Trumpet award in 1971 for an SAS project in the "best special event" category.

JEANNE GUMM, vice president, is a food marketing specialist having supervised consumer and institutional programming for DJE clients Cracker Jack, Kraft Foods, ReaLemon, Sara Lee, A.E. Staley and Booth Fisheries. She is also active in local government and legislative affairs for a variety of clients.

LIZ GOYAK, vice president, has extensive experience in journalism and community organizational activity. She has supervised account work for the Cooperative Blood Replacement Plan, United-DeSoto, Thomas Industries, the Wickes Corporation, and St. Charles Mfg. Co. She serves on the board of Directors of the Publicity Club of Chicago.

MARGUERITE LARSON, treasurer and corporate accounting supervisor for Daniel J. Edelman, Inc., has been with the firm since 1961. She is an expert on the accounting end of the public relations business and while at Edelman, she has also served as Chicago office manager and corporate secretary.

New York

RICHARD R. AURELIO, president of Daniel J. Edelman, New York, Inc. and senior vice president, was Deputy Mayor of New York City under John Lindsay. While he had his own firm, Richard Aurelio, Inc., he was engaged as a public affairs consultant to corporations.

COURTLAND G. NEWTON, senior vice president and New York manager, earlier was a member of the staff of Leo Burnett Advertising Company, and was a reporter for the Chicago Tribune.

FINN B. DOMAAS, vice president, is an experienced journalist who served as an editor for McGraw-Hill, Inc. His account responsibilities include work for clients Perkins and Will, Inc., Mobil Oil, City of Jacksonville, Florida, and Finn Facts Institute (Finland).

WILLIAM HOULTON, vice president, is a specialist in magazine public relations and acts as counsel to DJE clients on feature development, placements and interviews. He is New York supervisor for the California Wine Institute account. He served earlier as public relations director for the British Travel Association.

IRMA HYAMS, vice president, is a specialist in food public relations. Her work at DJE for the Chocolate Manufacturers Association has won many awards. She also provides service in New York for the California Almond Growers Exchange and for Science Research Associates, educational subsidiary of IBM.

JEROME V. MEKLER joined the Edelman firm as a vice president in the spring of 1974. He was previously with Rogers, Cowan & Brenner, Inc. and has served as a public relations counsel since 1952. He is a former editor for Women's Wear Daily.

4

Personnel

WILLIAM A. PRAGER, vice president, joined the Edelman firm in 1969 and has more than 25 years of public relations experience. He was previously publicity manager with RKO Radio Pictures, Inc. In New York he has offered his expertise to account work for Kimberly-Clark Corp., IPCO Hospital Supply Corp. and Mylan Laboratories.

ADOLPH SILVERSTEIN, vice president, has been with the Edelman organization since 1963. He is working on the Finn Facts Institute of Finland program. In the past he has worked for Win Nathanson & Associates and 20th Century Fox.

Washington, D.C.

JOHN MARTIN MEEK. senior vice president and Washington, D. C. manager, has a diverse background of political and public affairs experience. He was former secretary to U.S. Senator Howard Edmondson, press secretary to Senator Robert S. Kerr, and was also Director of Congressional Relations, Democratic National Committee. He oversees all DJE account work involving governmental relations.

DAVID BANKS. vice president, was press secretary and legislative assistant to U.S. Senator Stephen M. Young. He was a press staff member for Vice President Humphrey during his 1968 presidential bid. Dave supervises the American Safety Belt Council program and provides Washington service for Amway Corporation.

JUDITH KAUFMAN, vice president, was formerly a staff assistant to President Nixon and conducted public relations programs to improve the status of women in the Federal Government. She now heads up Edelman account work for clients National Insulation Contractors Association and the Gulf Atlantic Waterway project.

JAMES STINER, vice president, was the former Director of Public Relations for the Republican Governors Association in Washington, D.C. and prior to that worked with Congressman William Harsha. He now works with Edelman clients on government relations programs.

Los Angeles

CLYDE V. TUSSEY is a senior vice president and manager of the Edelman Los Angeles office. He was formerly director of public relations and marketing for Marineland of the Pacific, news editor with International News Service and vice president of commercial accounts with McFadden, Strauss & Irwin in Los Angeles.

San Francisco

HARVEY POSERT is executive vice president for DJE, Inc., of California, senior vice president of Daniel J. Edelman, Inc., and manager of the company's San Francisco office. His extensive experience in public relations administration includes operation of his own agency for several years, serving as manager of Edelman's New York office and later opening the San Francisco office.

Officers of Edelman Investor Relations

MIKE DONNELL, vice president and Chicago manager of Edelman Investor Relations, is a specialist in financial public relations. He has worked with such DJE clients as Apeco, Evans Products Company, A.E. Staley Mfg. Co., and Amway. He directs Chicago's Edelman Investor Relations operations.

LINDSLEY SCHEPMOES. vice president, is manager of Edelman Investor Relations in the New York office. His credentials in financial and corporate public relations include previous associations with Robert D. Eckhouse & Associates in New York, IBM Corp. and the New York Daily News. He works with such clients as Damon Corp., the Bendix Corp. and Frank B. Hall Co.

DOUG NELSON, vice president and Los Angeles manager for Edelman Investor Relations, offers his financial experience to clients on the West Coast. He was formerly a senior financial analyst for DuPont Glore Forgan and Mitchum, Jones & Templeton, Inc. He also served as vice president of financial public relations for the Bowes Company. He now works with Edelman clients Reed Tool Co., Woods Corp. and Ameron, Inc.

LAWRENCE J. KUZELA is senior vice president and San Francisco manager of Edelman Investor Relations. He is a specialist in financial public relations and headed up the EIR division of Edelman in Chicago before moving to the West Coast assignment in 1974.

Officers of Daniel J. Edelman, Inc., Europe

MICHAEL MORLEY is managing director of Daniel J. Edelman-Europe, supervising operations in the London, Frankfurt and Paris offices. He was previously director of the Harris & Hunter agency in London and has extensive experience as a journalist including a post as editor with a trade journal publishing house.

DAVID HENRY DAVIS is managing director for Daniel J. Edelman Ltd., the London office of the company. He has been a journalist with the Press Association, Reuters and the London Times.

PETER CZERWONKA is managing director of the Edelman office in Frankfurt, Germany. He has a broad background in journalism and in public relations with various international companies and the International Wool Secretariat.

YVETTE HEBERT. managing director of Daniel J. Edelman-Paris, helped open the company's office in France in the fall of 1973. Her diverse experience in public relations includes previous association with Foote, Cone and Belding in Los Angeles and in France. She was also a former partner in a public relations consultancy.

Daniel J. Edelman, Inc. Offices

Chicago

Daniel J. Edelman, Inc. 221 North LaSalle St. Chicago, Illinois 60601 Phone 312. 782.9250

New York

Daniel J. Edelman, Inc. 777 Third Avenue New York, N.Y. 10017 Phone 212. 421.5422

Los Angeles

Daniel J. Edelman, Inc. 1901 Avenue of the Stars Los Angeles, California 90067 Phone 213. 553.1560

Washington

Daniel J. Edelman, Inc. 1730 Pennsylvania Ave., N.W. Suite 460 Washington, D.C. 20006 Phone 202. 785.9400

San Francisco

Daniel J. Edelman, Inc. 703 Market Street San Francisco, Calif. 94103 Phone 415. 986.3921

Daniel J. Edelman (Europe)

Offices

London

Daniel J. Edelman, Ltd. 43/44 Albemarle St. WIX 3 FE London, England Phone 01. 409.0291

Frankfurt

Daniel J. Edelman, GmbH 6 Frankfurt Freiherr-vom-Stein-Str. 22 Frankfurt, Germany Phone 0611. 72.59.48 and 72.69.49.

Paris

Daniel J. Edelman (Europe), Ltd. 18 Rue Volney 75002 Paris, France Phone 742.7851 and 742.7852

Associates

Holland

Deuwe de Jonge 25 Huygenslaan Woudenberg Postbus 55 Phone 03498.2488

S. Schoor Continental Public Relations Biltseweg 33 Soestdijk Phone 2155.18224

Sweden

Lennart Lagebrant Scandinavian PR-Consulting Co. Stureplan 13 S-111 45 Stockholm Phone 116977

Switzerland

John M. Reed Consultants in Public Relations S.A. 9/11 Place de la Fusterie CH-1204 Geneva Phone 022.257070

Belgium

Mrs. Pat Braun 40 Square Marie-Louise 1040 Bruxelles Phone 02.36.61.20

Italy

Theodore C. Trancu Theodore Trancu & Assoc. 20121 Milan Via Borgunuoro Phone 807137

Spain

Bernard Jennings Publicidad Jennings Torre de Madrid 6-18 Madrid 13 Phone 2481173 and 2477101

Tifle

perto of the Banuary 21, 1975

Remodel

Mr. Donald Rumsfeld White House Chief of Staff 1600 Pennsylvania Avenue Washington, D.C.

Dear Mr. Rumsfeld:

Watching the Eyewitness Newscast the other day here in New York, We saw a news item regarding the President's dog, and the celebration of its birthday.

It was most interesting, and a wonderful thought developed, and that is why I am writing this letter to you.

I represent an Animal Portrait Photographer, Don Davis. His style is unique and beautiful. His is the only type of its kind. Attached is some background information regarding Mr. Davis.

We would like very much to have Mr. Davis photograph the President's Dog, in honor of her birthday, as a gift to the First Family.

We would be most happy to come to Washington, if it meets with everyones approval. The portrait could be ready within three weeks of the sitting, and would make a wonderful gift to the First Family.

Thank you for your kind consideration,

Very truly yours,

ALLAN GREENE

61 HORATIO STREET

NEW YORK, NEW YORK 10014

Allan Greene

(212) 989-2820

B. FORDIJOROA

THE WHITE HOUSE WASHINGTON

Tyto

Date January 31, 1975

TO: Phi	1 Buchen
FROM:	KEN LAZARUS
ACTION:	
	Approval/Signature
X .	Comments/Recommendations
	Prepare Response
	Please Handle
	For Your Information
	File

REMARKS:

Locks good to me except:

(i) What about travel to a nearby
golf course or for the first lady to
po shopping? Maybe # Geould be construed?
to require payment Wasthat intended?

(ii) What about preferential rates for
accommodations or prices for purchases?

Kindly see me on these.

THE WHITE HOUSE

WASHINGTON

January 30, 1975

MEMORANDUM FOR THE PRESIDENT

THROUGH:

DONALD RUMSFELD

PHILIP BUCHEN

FROM:

KENNETH LAZARUS

SUBJECT:

Non-Statutory Gifts to Members

of the First Family

As you will recall, you recently approved guidelines governing the acceptance, use and disposition of gifts to members of the First Family from representatives of foreign governments which are subject to the constraints imposed by the Constitution, the Foreign Gifts and Decorations Act of 1966 and supporting regulations.

The purpose of this memorandum is to recommend guidelines governing non-statutory gifts (gifts from foreign sources not under the Foreign Gifts Act and all gifts from domestic sources) to members of the First Family.

Considerations

A. <u>Legal</u>. There are no direct legal restrictions on the acceptance of non-statutory gifts by the President or other members of the First Family. Nonetheless, certain conflict of interest provisions should be central to any analysis of policy alternatives in this area.

Executive Order 11222 of May 8, 1965 (not technically applicable to the President) prescribes comprehensive guidelines applicable to gifts to Executive branch officers and employees from private sources. Generally, these prohibit the solicitation or acceptance of any gift or any other thing of monetary value from any person, corporation or group which --

- (1) has, or is seeking to obtain, contractual or other business or financial relationships with an employee's agency;
- (2) conducts operations or activities which are regulated by an employee's agency;
- (3) has interests which may be substantially affected by the performance of an employee's official duties; or
- (4) presents even the appearance of misconduct by using public office for private gain.

This Executive Order and implementing regulations (3 CFR Part 100) effectively preclude the acceptance of almost any gift by any officer or employee of the Executive branch, including members of the White House staff.

It should also be noted with respect to the acceptance of honoraria, that the Federal Election Campaign Act Amendments of 1974 now make it illegal for any Federal officer or employee to accept an honorarium in excess of \$1,000 for a particular speech or appearance or more than \$15,000 cumulatively in any one year (18 U.S.C. 616). The acceptance of honoraria for charity would also fall within the purview of this section.

B. Political. As you will recall, at your first press conference upon assuming the Presidency, you indicated that you intended to set the example for ethical conduct within the Executive branch.

Notwithstanding the conclusion that neither Executive Order 11222 nor the regulations issued pursuant to it legally bind the President, it could give rise to political controversy for the President to engage in conduct proscribed by the Order or regulations, where no special reason exists for exemption from the generally applicable standards. Failure to observe these standards will furnish a simple basis for damaging criticism, whether or not they technically apply.

Recommendation

The attached proposed procedures for the handling of non-statutory gifts are generally consistent with the spirit of the restrictions placed on White House personnel in this area. They would authorize acceptance for <u>personal</u> use of only the following:

- (1) Sentimental Gifts -- tangible gifts of reasonable value which represent a personal work product or other display of emotion or sentiment.
- (2) Awards -- awards of reasonable value for meritorious achievement.
- (3) Personal Gifts -- reasonable gifts from close personal friends.
- (4) Miscellaneous Items -- unsolicited advertising or promotional items of a nominal value.

Permanent gifts to the White House or to a Presidential library would be permitted but the use of such gifts would be restricted to official purposes.

The proposed guidelines would also allow for the public disclosure of all non-statutory gifts.

ACTION

1.	The proposed guidelines	should be implemented.	
	Approve	Disapprove	
	See me		
2.	Take such steps as are necessary to bring the First Family into compliance with the proposed guidelines but hold up announcement.		
	Approve	Disapprove	
	See me		

GUIDELINES GOVERNING GIFTS TO THE FIRST FAMILY THAT ARE NOT SUBJECT TO THE CONSTITUTIONAL AND STATUTORY RESTRICTIONS ON GIFTS FROM FOREIGN HEADS OF STATE

- 1. Scope of Coverage. These guidelines shall be applicable to all gifts which are not subject to the Foreign Gifts and Decorations Act of 1966.
- 2. Ban on Solicitation. Gifts will not be solicited or otherwise encouraged by or on behalf of the President or any other member of the First Family.
- 3. Standards. Gifts to the President or other members of the First Family which are received should be returned to the donor, accompanied by a written explanation of the reasons for its necessary return, subject only to the following exceptions:
 - (a) Gifts to the White House. The offer of a gift which shall become a permanent addition to the White House may be accepted by the President or the First Family on behalf of the United States when no question arises as to the propriety of the gift. Such gifts shall thereafter be treated as public property. Some gifts that require expenditures of public funds for maintenance require Congressional approval. Counsel should therefore be advised of proposed acceptances in all cases.
 - (b) Presidential Library. Gifts appropriate for eventual inclusion in a Presidential Library or other similar museum due to their identification with the President may be accepted by the First Family when no question as to their propriety arises. Such gifts shall thereafter be treated as public property.
 - (c) <u>Sentimental Gifts.</u> The offer from an individual or group of a tangible gift of reasonable value which represents a personal work product, or other display of emotion

or sentiment, may be accepted if the offer does not appear to constitute the endorsement of a commercial item.

- (d) Awards. The offer of an award of reasonable value for a meritorious public contribution or achievement given by a charitable, professional, religious, social, fraternal, recreational, non-profit, educational, civic or similar organization may be accepted.
- (e) Items of unknown origin. Gifts of unknown origin may be retained to be turned over anonymously and as soon as practicable to an organization qualifying under Section 501(c)(3) of the Internal Revenue Code of 1954. No tax deduction by the First Family will be claimed for any such gifts.
- (f) Personal gifts. Gifts from close personal friends or relatives, when it is clear that the only motivation for the gift is the personal relationship, even though such individuals may have dealings with the government, may be retained.
- (g) Miscellaneous items. Unsolicited advertising or promotional items of a nominal value such as pens, calendars, etc., may be retained if the retention could not be reasonably construed to constitute the endorsement of a commercial product.
- 4. Use of gifts treated as public property include, but are not necessarily limited to:
 - (a) Display or use within the White House complex or at any other location on Federal property in connection with Presidential activity;
 - (b) Uses incident to official Presidential functions regardless of location; and
 - (c) Temporary display in a museum, university or other institutional facility of general availability to the public.

In instances not covered by the above situations, specific advance approval by the Office of the Counsel to the President shall be obtained by the Gift Unit. Additionally, the Gift Unit is responsible for assuring that all such items of public property are carefully accounted for at all times.

5. Honoraria. During his tenure in office, the President will not accept any honorarium or compensation for any appearance, speech, teaching or writing.

Other members of the First Family will not accept any honorarium or other compensation for speeches, lectures, teaching or writing which in any way relate to official activities on their part, or which were in any way assisted by other federal employees as part of their official activities.

- of the First Family will not accept payment or reimbursement for travel, lodging or related expenses from any person or non-governmental organization when traveling on official business. If the travel is not "official" but "political" in nature, payment will be made from appropriate and available political funds. If the travel is not "official" or "political" in nature, payment will be made from the personal funds of the First Family.
- 7. Loans. The President or any other member of the First Family will only accept loans on customary terms for use in financing the purchase of realty or personalty.
- 8. <u>Disclosure</u>. Information relating to the acceptance of domestic gifts shall be available to the public.

9. Procedures.

(a) As with foreign gifts, all presentations of gifts received by or on behalf of the President should be sent to the Gift Unit or to the Mail Room. All offers of gifts shall also be referred to the Gift Unit.

- (b) The Mail Room will log all gifts on appropriate colored cards (pink for all foreign gifts, white for domestic gifts to the President, yellow for domestic gifts to the First Lady or the children).
- (c) Any questions regarding the propriety or legality of a gift or offer of a gift shall be referred to the Counsel to the President for his determination.
- (d) In instances involving offers of gifts to the White House the Gift Unit shall seek the guidance of the White House Historical Association, the National Park Foundation or other appropriate organization.
- (e) The responsibility for the acknowledgement or acceptance and appropriate use of gifts should be undertaken by the White House Gift Unit in accordance with the guidelines set forth in the preceding sections.

Hiftend

THE WHITE HOUSE

February 4, 1975

Dear Mr. Greene:

Donald Rumsfeld has asked me to thank you for your very generous offer to give the First Family a portrait of Liberty, the President's dog.

While your thoughtfulness is most appreciated, it is the President's policy not to accept such gifts. I am sure that you will understand the basis for this policy and can assure you that it is in no way intended to reflect upon either yourself or the work of Mr. Davis.

Sincerely,

Philip W Buchen

Counsel to the President

Mr. Allan Greene 61 Horatio Street New York, New York 10014

WERNALD BUT WAS THE WA

Sift

THE WHITE HOUSE

WASHINGTON

February 15, 1975

MEMORANDUM FOR PHIL BUCHEN

FROM: RON NESSEN RAL

Could you give me your opinion on what I should do with this?

Is it all right to keep it, or should it be returned?

Ken: Classicypend to son forme.

THE WILSON BOAT LINE Washington, D. C.—Pier 4, 6th and Water Streets, S.W. V.I.P. 393-8300 PASS This pass valid for bearer and up to three guests NO. 1 NAME RON NESSEN COMPANY WHITE HOUSE CITY Washington, D. C. ALEX SHEFTELY President This ticket is non-transferable. If used by any other person this pass will be for-

WILSON BOAT LINE

PIER 4 • 6TH & WATER STREETS, S.W. • WASHINGTON, D.C. 20024 • TEL. 393-8300

February 14, 1975

Mr. Ron Nessen Press Secretary White House Washington, D. C.

Dear Ron:

Spring is just around the corner and that means the Wilson Boat Line is ready for another big sailing season.

In addition to our current fleet, we've custom built and put in service, three all climate controlled, 400 passenger "Catamarans". These vessels are the world's largest passenger carrying "Catamarans".

It's my pleasure to enclose a VIP SEASON PASS for you and up to three guests. Sail with us, as often as you like .

Again, welcome aboard. We look forward to greeting you in person very soon.

Cordially

Alex Sheftell President

AS/fr Enc.

THE WHITE HOUSE WASHINGTON

March 1, 1975

NOTE FOR:

Phil Buchen

FROM:

Barry Roth BK

It may be worthwhile for the staff if the attached article is included in the news summary.

Policy to

Chicago Sun Times, Wed. February 26, 1975

Cleaner than thou: Edmund G. Brown Jr., newly elected governor of California, is returning more than

\$5,000 worth of unsolicited gifts, right down to a complimentary calendar from Rep. Ronald Deliums (D-Calif.). He says he'll accept absolutely no gifts regardless of value or motive." That recalls the late Illinois Sen. Paul Douglas, who refused any gift worth more than \$1.50. He used to explain tongue-in-cheek that his critics said that was because he couldn't trust himself not to be bribed by any amount higher than \$1.50.

THE WHITE HOUSE WASHINGTON

March 12, 1975

MEMORANDUM FOR:

Phil Buchen

FROM:

Bill Casselman

SUBJECT:

Request to see Gift Files

As I mentioned to you today, Maxine Cheshire of the WASHINGTON POST has made a request to inspect the card file of non-official gifts, both foreign and domestic. She indicated in her discussion with the Press Office that she would like "to establish a precedent" that these files are open for inspection.

As you will recall, question of public access to non-official gift files was addressed in a joint memorandum from you and Don Rumsfeld to the President. Perhaps Mrs. Cheshire's request could be used as a raison d'etre for bringing your memorandum to the President's attention. In addition, as we discussed, the East Wing Press Office has been encountering questions regarding members of the First Family accepting compensation for writing—a subject which was also covered in the memorandum to the President.

THE WHITE HOUSE WASHINGTON

Tifts

March 17, 1975

Dear Ms. Cheshire:

This is in response to your letter of March 3, 1975, received by this office on March 4, requesting (1) "a list of donors and amounts contributed to the Committee for the Preservation of the White House since its formation," and (2) "a list of expenditures by that Committee, along with the names and addresses of all persons to whom payment was made for any purchase or service."

You have stated in your letter that your request is being made pursuant to the Freedom of Information Act (5 U.S.C. 522). As you may know, there is a substantial legal question as to whether the Act applies to the White House and/or component units thereof.

Notwithstanding this question, I am advised that at its recent meeting on March 11 the Committee approved the issuance of a comprehensive report of its activities for the period 1969 through 1974. The report of the Committee will also contain an appendix detailing the income and expenditures of the Committee for the previous five years. This report, which is customarily issued following a change of Administration, should contain all of the information you have requested with the exception of the addresses of persons to whom payment was made for any purchase or service.

I am informed that the Committee has no separate list of the addresses of those to whom payment was made for either purchases or services. However, the Committee will be pleased to assist you in obtaining such information. The report, which has been in preparation for several months, is expected to be completed on or about April 1. We will make it available to you at that time.

With respect to existing documents, which are the basis for the Committee report, additional time is required to process your request. This is necessary because the Committee files are, in part, files

maintained by the Department of the Interior, National Park Service, and the Committee must consult with NPS concerning the possible release of this data. Therefore, we are extending by 10 working days the time in which to respond to your request with respect to any existing records.

Sincerely

Larry Speakes

Assistant Press Secretary

Ms. Maxine Cheshire The Washington Post 1150 15th Street, N.W. Washington, D.C. 20005

bcc: Phil Buchen

12:00 noon Friday, March 14 Marge Wicklein, Presidential Gifts, called to inform you that she has received in her office a \$5,000 gift of china from Mrs. Hooker of Grand Rapids for the First Family. Bill Casselman has all of the paperwork on this gift and will probably be discussing it with you later today. Nancy Howe suggested that I talk to you or informy you of this gift as soon as possible. Mrs. Hooker is a retired school teacher. The china is Copeland Soft Past porcelain, produced in England between 1847-1891. Mildred Leonard will contacted originally and she suggested the Mrs. Hooker send the china on. It was received with one piece broken. x2350 Shirley

Belling anything

Belling anything

More to do on

More to do on THE WHITE HOUSE

March 12, 1975

MEMORANDUM FOR:

Phil Buchen

FROM:

Bill Casselman

SUBJECT:

Request to see Gift Files

As I mentioned to you today, Maxine Cheshire of the WASHINGTON POST has made a request to inspect the card file of non-official gifts. both foreign and domestic. She indicated in her discussion with the Press Office that she would like "to establish a precedent" that these files are open for inspection.

As you will recall, question of public access to non-official gift files was addressed in a joint memorandum from you and Don Rumsfeld to the President. Perhaps Mrs. Cheshire's request could be used as a raison d'etre for bringing your memorandum to the President's attention. In addition, as we discussed, the East Wing Press Office has been encountering questions regarding members of the First Family accepting compensation for writing -- a subject which was also covered in the memorandum to the President.

THE WHITE HOUSE
WASHINGTON

March 25, 1975

3/27 sent & Carrelman

MEMORANDUM TO:

PHIL BUCHEN

FROM:

JACK MARS

Phil, I am advised that the hydrofoil referred to in Bill Heffelfinger's letter is the subject of some continuing controversy between DOT and GSA.

Might I suggest that you forward Heffelfinger's letter directly to Bill Casselman for shepherding under the "foreign gifts" category?

For your information, Russ Rourke had called Bill Heffelfinger today to advise him that his letter had been referred directly to your Office.

OFFICE OF THE SECRETARY OF TRANSPORTATION WASHINGTON, D.C. 20590

March 20, 1975

Mr. John O. Marsh, Jr. Counsellor to the President The White House Washington, DC 20500

Dear Mr. Marsh:

As you are aware, the hydrofoil which former President Nixon received from Premier Breshnev is still being housed at our USCG installation at Base Miami, Florida. I would appreciate being advised of the latest information regarding the possible disposition of the hydrofoil.

Sincerely,

mening. Hyper

William S. Heffelfinger

Hift5

March 27, 1975

To:

Bob Gates

NSC

From:

Eva Daughtrey

Attached is a copy of the memo Mr. Buchen sent to Ron Nessen concerning the whalebone souvenirs. 4:50 Bob Gates of NSC called to ask if anything had been done about the 3/5 memo from Nessen to you and Brent Scowcroft concerning the whalebone souvenirs that members of the press received from the Vladivostok trip.

(Attached is a copy from my file)

MEMORANDUM

THE WHITE HOUSE

March 14, 1975

TO:

RON NESSEN

FROM:

PHILIP W. BUCHEN , W.B.

Set forth below are several comments in response to your memorandum of March 5 concerning the whalebone souvenirs which reporters brought home from Vladivostok.

- 1. The Counsel's office has no opinion as to whether the USSR would be offended by the Customs Service's position.
- 2. There is a legal obligation for the reporters to return these souvenirs because they have violated the statute, 16 U.S.C.A. § 1371, which places a moratorium on the importation of these products.
- 3. You might, at your discretion, informally suggest a softer toned letter to the Customs Service.
- 4. It would not be improper for you to suggest a softer toned letter if you think it necessary. Beyond this suggestion, however, I would leave this matter in the hands of the Customs Service. They have jurisdiction and it is their duty to enforce the law.

THE WHITE HOUSE

WASHINGTON

March 5, 1975

MEMORANDUM FOR:

BRENT SCOWCROFT

FROM:

RON NESSEN

Attached find a copy of a letter proposed by the Customs Service to be sent to all members of the press who made the Vladivostok trip. As you see, the Customs Service requests the journalists to return the whalebone souvenirs they were given by the Russians because they violate the Marine Mammal Protection Act and the Endangered Species Act. The Customs Service raises the possibility of legal action if the whalebone is not returned.

Also attached is a draft re-write of the Customs Office proposal, written by my office, which somewhat softens the tone of the letter.

I would appreciate your guidance on 1) Would the Customs Service's position be considered an insult by the Soviet Union, who presented the whalebone to the reporters, and 2) Is it absolutely necessary, from a legal point of view, that the reporters be forced to return these souvenirs?

It seems to me the best option would be to find a way to let the reporters keep the gifts. The second best option would be to find a way to ask the reporters to return the gifts in a tone that would not bring complaints of harassment and stories about this episode.

May I have your advice on this?

Dear Sir:

It has come to our attentionthat some members of the press who accompanied President Ford to Vladivostok, Russia in November 1974, returned from the trip with a souvenir made of whalebone which was illegal to bring into the United States because possession of it violates the Marine Mammal Protection Act of 1972 and The Endangered Species Act of 1973.

Enclosed is a picture of this souvenir to help you identify what we are talking about. The back or base of the plaque is a product of the Finback Whale called Baleen, a fibrous material found in the mouth of the whale used for filtering plankton, (upon which the whale feeds) from the sea water.

If you have a plaque, it should be turned in to the nearest office of either the U.S. Customs Service or the National Marine Fisheries Service. There will be no legal action taken against anyone who voluntarily turns in his or her whalebone plaque.

Please give this letter (or a copy) to the local Customs or Marine Fisheries office when you turn in the plaque.

Thank you for your cooperation.

Sincerely,

2-28-75

Mr. Zook:

Attached is a copy of a proposed letter which will go to all the newsmen who accompanied the President on his trip to Russia.

Will you please review the letter to see if it meets with your approval. We will wait on your say so before sending the letters out. If you find any problems with the letter call Mason Hirsh on 964-8482. If the letter can fly as is, call Jean Hendrick on 964-5871.

Thank you.

Jean Hendrick

DEPARTMENT OF THE TREASURY

U.S. CUSTOMS SERVICE

WASHINGTON

REFER TO

INV. 9-02 I:G:R Subject: Wildlife Violations

Dear Sir:

It has come to our attention that some members of the press who accompanied President Ford to Vladivostok, Russia in November 1974, returned from the trip with a souvenir which violates the Marine Mammal Protection Act of 1972 and The Endangered Species Act of 1973.

Enclosed is a picture of this souvenir to help you identify what we are talking about. The back or base of the plaque is a product of the Finback Whale called Baleen, a fiberous material found in the mouth of the whale used for filtering plankton, (upon which the whale feeds) from the sea water.

All whaling countries of the world except Japan and Russia have agreed upon a moratorium on the taking of the whale. We feel that there is a possibility that the importation of this plaque could cause an embarrassment to you, the President and the United States, should it become a public issue.

Therefore, it is imperative that you voluntarily give this plaque to the nearest office of either the U.S. Customs Service or the National Marine Fisheries Service. The plaques will then be turned over to the Smithsonian Institution in Washington, D.C. If you make this voluntary donation, we are able to assure you of no legal repercussions as per proposed Title 50, Code of Federal Regulations, Part 219.

Please give this letter (or a copy) to the local Customs or Marine Fisheries office when you turn in the plaque.

Thank you for your cooperation.

paley,

MASHINGTON

April 22, 1975

MEMORANDUM FOR:

MAX FRIEDERSDORF

VERN LOEN

FROM:

PHILIP BUCHEN P.W. 13.

SUBJECT:

Proposed Gift to the President from Congressman Kindness

I would discourage the Congressman from presenting the President with the hand cultivator as a gift. I know of no interest on the part of the President in pushing a home garden program or having a vegetable garden at the White House. I also dislike the commercial aspects of the proposed gift.

THE WHITE HOLL

WASHINGTON

April 18, 1975

MEMORANDUM FOR:

PHILIP BUCHEN

THROUGH:

MAX FRIEDERSDORF.

FROM:

VERN LOEN /L

SUBJECT:

Gift to the President

M.C. Tom Kindness (R-Ohio) would like to present the President with an old-fashioned hand cultivator valued at less than \$50, manufactured by a firm in his District.

Bill Lambert, President of the Lambert Company, suggested the gift after reading that there might be a vegetable garden at the White House. He suggested that this would be a good means of spotlighting any campaign to encourage home gardening.

I see two problems with it; (1) the possible commercial implications for the Lambert Company and (2) the President's forthcoming veto of the farm bill. Also, is the President pushing a home garden program?

Kindness is a promising freshman Republican who votes right and we would like to do this for him at some future Congressional Hour.

Reformed Church

from

Remembrance Reformed Church 1915 Maplerow N.W. Grand Rapids, Michigan 49534

Return Postage Guaranteed

CONTENTS Morchandise 4th. Class Mail

POSTMASTER
This parcel may
be opened for
Postal Inspection if necessary

for c/o SENATOR PHILIP W. BUCHEN

COUNSEL TO THE PRESIDENT

WHITE HOUSE

WASHINGTON D.C. 20500

To Millred Leonard

FROM:

REMEMBRANCE REFORMED CHURCH
1915 MAPLEROW N.W.
GRAND RAPIDS, MICHIGAN 49504

April 20, 1975

Mr. President,

The Consistory and Congregation of Remembrance Reformed Church in your home town of Grand Rapids, Michigan, want you to know that we are in daily prayer for you as you encounter the momentous decisions of our time. We agonize with you, but as Christians, we know the power of daily communication with God. Dear friend, the undersigned have pledged individually to be in prayer for you every day.

Robert 10 front Rules Rodrager Africa of Korman

My Common Male Common Balls Joya Vender Jones Common Ciphart Common Balls Joya Vender Jones Common Common Balls Joya Conference Common Common Balls Sugar Conference Common Commo

Barbara Mullaune Martla S. Lanson Wolma Toureals Külen Rodranes alvin & Komman Robert No Stroot our Vander Sources France Grosmans (Brigan Conda Souver John Rosswann James Zon Solas Cary Sanet Linda & Charactliet ione Stockreet Market and the control of the control of THE RESERVE OF THE PARTY OF THE isa Jamie Beth Olivier Outry Van Dusen Serald N. Same 1 Mick VanDusen uder Vander Swood Que Klass German Volt my Tour & yours Prepation Mosly Wieroma Nailexe Balcook perfac Mulder Chastick & Schoon William R. Wesker conall' Grins Weda Tealde a unice Hooman Len Theyma Charles Korsman in Homen Lordon Haltery Clara Retsins Joep Bloos Sur Kegtalais 民党企业的关系的企业的企业 Kambu Sock Beek Sharon Kampheus eith Brouge Vorament eterson David Conters Debby Christon Kay a titusore Esses Graveline Bernera Booisma Sharon Ormaa Cen Kander Woude Jenous Engleman Janual Bos office of the state of Parol Derry Vaulei Veen L130 B09 **用新洲的村村大大** Vil The Valderland Dudie Olivier. Sandy law Nest Frey Rilson extructe Rugers Karen Brill Bondayland x 14e alma Kusso Mrn M Bengelink Delta Sitaina Dina Kulleys Libburg Stella Jeenstra

Dena dulles Chill sing Welther telserna 100 Henryelink old Subbury Stella Osenstra m. M. Bandeling Kowa lot treens Ruth Val muller the state of the second NathanlanLago Whome is the state of the party MANY OF A SHALL STREET BEALTS Aim Dailanna Hoogewer Phoron Brower faren famotia tive Kujero topn Keyers Hatte Decher DAVID BABCOCK Tardon Karustra Karla Kamstra Toman Surer Darathy Clan Dys Elmer Stachter THE PARTY OF THE PARTY. The transfer of the state of th Carold Cnossom by human Mr i his C. Undringer Learge Van Joan Shepley Sanyor THE PARTY OF frances Hiveen William Jee Land Market sonnio Mul 一点。 经股份股份 计外线 Cindo lobe Estrudo Crandall Culyn Drater Ten Shahma Tona Willie Mike Wielhouwer Bea Hooffeur Melie Kusson Konslot Clan Asshe owell Johnson Jan Van Mullen Shery Van Kowering The second second Pattikonama Janen Kroumer Dave lomson In Troters and Whites on Barlow in hal sakubows ke \$1250 L. 1109 ... 195 Sharon Primo Sack Under Alon Flo Kuntraun

Wan Troters and Whites en Baston a has Jakubows ki Who Jake Bauss Sharon Prinso 。并将2000年第二日的1900年 第二日的1900年 Edw Bustraan Verginia Vas-Malde go SAME OF THE STATE OF THE SAME Mrs Mrg James Hoogwind WE STATE OF THE SAME Lucile Graters are than the work Kon + Pan Kruito allma Vandens Dos The state of the s Mich Bentens tred + bat all Susan Brown The second second second and the second second Cloude Downkons A straight of the state of the s ror & Jan Dobrowals Town leises Shor CAPA WATER CO. Jarold Grotets Collit Vander Zwang em Trenstia Paroni Weers W 4 1 miles Williams 1999 a Suby (o) lecoma Pancy Kloostia Chann Johnson Jack Buers John Danger Shela Mour Dary Van Laan Joyce Hendruck Diano Spark A REAL OF THE STATE OF Janey Hendriks A STATE OF THE STA Dave & A. Henench Jun Hollroh Health The Dream of hes tuestre Lay K. Bernhardt Contract Contract Bunkasad tel duesto **"我们我们是"被决定的** A. R. B. C. L. C. L. A. M. K. Jarn Greenke 12 Veenstin House Lower with THE PERSON NAMED IN A PARTY AS Betty Pulatra Claime Walters THE PRINCE STATE Lillian Tylman leanor Vande /Son Gerrit Soulman haratt Thollows Thoron Broner Julie Vander Meulen Jessie Vander Vrela **经企业使**为企业的主义。 Sandia Van Baan Son Vanda Rillate Mulay Halloon Slaly Tolonger ofen Helder

Veenstea A STATE OF THE STA Betty Bulston Carrier Vando /Sof Tillian Talmen The many the state of the state of the Holloway Thoron Broner Julie Vander Meulen Cessie Conselveda Sandia Van Saan, So Vanda allah Dlalya Tolonia Miles Hallon John Stelder 是一个的原则。如此一个的自己的原则是一个的。 第一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个的原则是一个 Trenna Vanderubuda Forew Scheening Kay Caarsma mantly Tempetra A CHAIR WAS ARREST TO THE PARTY OF THE PARTY Therey Bustroam. Meil Oliver Such Olivier Ylargy Olivier est Vinnel aroune Frommen

> If you desire at any time a special prayer session at Remembrance, please feel free to call us at the church (453-1507) or at the home of our pastor, Reverend Frederick R. Kruithof (453-1730). God bless you, Jerry.

> > o con con