

NATIONAL ARCHIVES AND RECORDS SERVICE
WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)


FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
List	Appendix B (redacted copy available in open file)	6/24/75	C

FILE LOCATION

President's Daily Diary (Ribbon Copy)
 Folder: "June 24, 1975"

RESTRICTION CODES

- (A) Closed by Executive Order 12356 governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

 9/2/09

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

JUNE 24, 1975

TIME DAY

6:55 a.m. TUESDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
6:55			The President had breakfast.
7:35			The President went to the Oval Office.
7:40	7:55		The President met with: David A. Peterson, Chief, Central Intelligence Agency/Office of Current Intelligence (CIA/OCI) White House Support Staff
7:40	8:00		Lt. Gen. Brent Scowcroft, Deputy Assistant for National Security Affairs
8:05	8:25		The President met with his Counsellor, Robert T. Hartmann.
8:30	9:15		The President met with: Donald H. Rumsfeld, Assistant
9:05	9:15		Rogers C.B. Morton, Secretary of Commerce
9:15	9:28		The President met with his Counsellor, John O. Marsh, Jr.
9:30		P	The President telephoned Director of the Office of Management and Budget (OMB) and Assistant for Management and Budget James T. Lynn. The call was not completed.
9:35	9:45	P	The President talked with Mr. Lynn.
10:15	11:02		The President met with: Mr. Marsh
10:15	10:54		Mr. Hartmann
10:15	10:54		Mr. Rumsfeld
10:15	11:02		Max L. Friedersdorf, Assistant for Legislative Affairs
10:15	10:54		Ronald H. Nessen, Press Secretary
10:35	11:02		Richard B. Cheney, Deputy Assistant
10:54	11:02		Alan Greenspan, Chairman of the Council of Economic Advisers (CEA)
10:54	11:02		Frank G. Zarb, Administrator of the Federal Energy Administration (FEA)
10:54	11:02		Mr. Lynn
11:10	11:20		The President met to discuss the decentralized management of federal programs and improved delivery of federal services with Federal Regional Council Chairpersons. For a list of attendees, see <u>APPENDIX "A."</u>
11:27	11:33	P	The President talked with Congressman George H. Mahon (D-Texas).

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

JUNE 24, 1975

TIME DAY

11:33 a.m. TUESDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
11:33	11:39	P	The President talked with Congressman Matthew J. Rinaldo (R-New Jersey).
11:34		P	The President telephoned Congressman Don H. Clausen (R-California). The call was not completed.
11:35		P	The President telephoned Congressman Robert G. Stephens, Jr. (D-Georgia). The call was not completed.
11:38	12:15		The President met with: Nelson A. Rockefeller, Vice President
11:38	11:40		Gen. Andrew J. Goodpaster, former Supreme Allied Commander in Europe
11:38	11:40		Capt. Jonathan T. Howe, Assistant to the Vice President for National Security Affairs and Military Assistant to the Vice President
11:53		R	The President was telephoned by Congressman Clausen. The call was not completed.
12:16	12:24		The President met with Lt. Gen. Scowcroft.
12:17	12:21	P	The President talked with Congressman Clausen.
12:24	12:29	P	The President talked with Congressman Stephens.
12:30	12:45		The President met with: W. Leonard Evans, Jr., President of Tuesday Publications, Incorporated and Vice Chairman of the Advertising Council Stanley S. Scott, Special Assistant for Minority Affairs Mr. Nessen The purpose of the meeting was to have photographs taken for use in special 10th anniversary issues of <u>Tuesday</u> and <u>Tuesday at Home</u> magazines.
12:54	1:11		The President met with: William Azkoul, attorney, Grand Rapids, Michigan Mrs. William Azkoul William Azkoul, Jr., son
1:24		P	The President telephoned Congressman Thomas L. Ashley (R-Ohio). The call was not completed.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

JUNE 24, 1975

TIME DAY

1:52 p.m. TUESDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
1:52	1:55	P	The President talked with Congressman Ashley.
2:00		P	The President telephoned Congressman John Paul Hammerschmidt (R-Arkansas). The call was not completed.
2:00	2:08		The President met with Mr. Marsh.
2:08	2:44		The President met with: Mr. Hartmann
2:08	2:44		Paul A. Theis, Executive Editor
2:08	2:20		Frances Kaye Pullen, Associate Editor
2:20	2:30		Aram Bakshian, Jr., Associate Editor
2:30	2:44		Patrick H. Butler, Presidential Speechwriter
3:01	3:06		The President met with: Carla A. Hills, Secretary of Housing and Urban Development (HUD) Mr. Nessen
3:06			The Presidential party went to the press briefing area.
3:06	3:09		The President announced his veto of H.R. 4485, the Emergency Housing Bill and introduced Secretary Hills for a press conference. Members of the press
3:09			The President returned to the Oval Office.
3:12	3:19	P	The President talked with Congressman Hammerschmidt.
4:32	5:04		The President met with: Governor Mills E. Godwin, Jr. (R-Virginia)
4:32	4:38		Senator Harry F. Byrd, Jr. (Independent-Virginia)
4:32	5:04		James H. Falk, Associate Director of the Domestic Council, Intergovernmental Relations
4:32	5:04		Mr. Marsh The purpose of the meeting was to discuss an invitation to participate in a Virginia Bicentennial event in 1976.
5:04	5:30		The President met with: Philip W. Buchen, Counsel
5:04	5:50		Mr. Cheney
6:19			The President went to the East Room.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

JUNE 24, 1975

TIME DAY

6:19 p.m. TUESDAY

TIME		PHONE	ACTIVITY
In	Out	P = Placed R = Rec'd	
6:19	7:42		The President attended a reception for Republican National Associates attending a meeting in Washington, D.C. under the auspices of the Finance Division of the Republican National Committee. For a list of attendees, see <u>APPENDIX "B."</u>
6:23			The President addressed reception guests.
7:42			The President returned to the second floor Residence.
7:48	7:49	P	The President talked with his son, Jack.
8:15			The President had dinner with: The First Lady Jack Ford
			SY/EJ 7/15/75

APPENDIX "A"

Attendance confirmed by
William Finister, OMB
-all present

MEETING WITH FEDERAL REGIONAL COUNCIL CHAIRPERSONS

The Oval Office
June 24, 1975

The President

Federal Regional Council Chairpersons

David W. Hays, Region I, Boston, Massachusetts
Regional Representative of the Secretary of Transportation

S. William Green, Region II, New York, New York
Regional Administrator, Housing and Urban Development

Daniel J. Snyder III, Region III, Philadelphia, Pennsylvania
Regional Administrator, Environmental Protection Agency

Jack E. Ravan, Region IV, Atlanta, Georgia
Regional Administrator, Environmental Protection Agency

Richard Friedman, Region V, Chicago, Illinois
Regional Director, Health, Education, and Welfare

Ed Foreman, Region VI, Dallas, Texas
Regional Representative of the Secretary of Transportation

Russell R. Waesche, Region VII, Kansas City, Missouri
Regional Representative of the Secretary of Transportation

Samuel R. Martinez, Region VIII, Denver, Colorado
Regional Director, Department of Labor

Webster Otis, Region IX, San Francisco, California
Special Assistant to the Secretary, Department of the Interior

Bernard E. Kelly, Region X, Seattle, Washington
Regional Director, Health, Education, and Welfare

OMB Staff

James T. Lynn, Director of the Office of Management and Budget (OMB) and
Assistant for Management and Budget

Paul H. O'Neill, Deputy Director, OMB

Fernando Oaxaca, Associate Director for Management and Operations, OMB

Vincent Puritano, Deputy Associate Director for Intergovernmental Relations
and Regional Operations, OMB

APPENDIX "B"

Attendance confirmed by EPS
✓ indicates present

RECEPTION FOR REPUBLICAN NATIONAL ASSOCIATES

June 24, 1975
The East Room

The President
Vice President Nelson A. Rockefeller

Mary Louise Smith, Chairman of the Republican National Committee

O.C. "Mike" Carmichael, Jr., Chairman of the Republican National
Finance Committee

Members of the Republican National Associates

CONTINUED ON THE FOLLOWING PAGES

ADDITIONS:

6/23/75

✓ C. Perry Griffith 11-13-27 Chicago, Ill. ½ [REDACTED]	499 Forest Blvd. Indianapolis, Ind.
✓ Mrs. C. Griffith 10-8-26 Stokkeir, Norway [REDACTED]	"
✓ Robert V. Hansberger 6-1-20 Worthington, Minn. [REDACTED]	1305 Harrison Blvd. Boise, Idaho
✓ Mrs. Patricia Griggs 4-8-42 Boise, Idaho [REDACTED]	1305 Harrison Blvd. Boise, Idaho
✓ Paul Russo 7-21-43 Cleveland, Ohio [REDACTED]	200 C St., S.E. Washington, D.C.
✓ Rudolph Reiners 11-16-31 Chicago, Ill. [REDACTED]	1903 Rainbow Bend Elkhart, Indiana
✓ Elwyn A. Bagley 8-9-18 Wilson, Mich. [REDACTED]	1165 Sassafras Lane Niles, Michigan
✓ Peter Secchia [REDACTED] 4-15-37 (Englewood, N.J.) Mrs. Peter Secchia 1-19-42 Saginaw, Michigan	3153 Three Mile Road, N.E. Grand Rapids, Mich. "
Mr. Jeremiah Milbank 3-24-20 New York, New York [REDACTED]	1133 Avenue of the Americas New York, New York 10036
✓ George Wallace, III	470 Main St. Fitchburg, Mass.

✓ William Cramer
8-4-22
Denver, Colorado
[REDACTED]

✓ John DeLuca
10-19-28
New Haven, Connecticut
[REDACTED]

✓ Peggy Ray
3-5-20
Spartanburg, S.C.
[REDACTED]

* Paul Gary
29910 Kingsbridge Drive
Gibraltar, Michigan

Mrs. J. FitzSymington
10-23-17
Santa Barbara, California
[REDACTED]

✓ Joseph Wiedenmayer, III
11-23149
Rome, Italy
[REDACTED]

✓ Eddie Mahe, Jr.
8/12/36
Pueblo, Colorado
[REDACTED]

13222 Parklane
Ft. Washington, Maryland

9401 Lee Highway
Fairfax, Virginia

1700 Mishawaka Avenue
South Bend, Indiana

West Seminary Road
Lutherville, Maryland

4570 MacArthur Blvd, N.W.
Washington, D.C. 20007

3312 Parkside Terrace
Fairfax, Virginia

✓ Ms. Charlotte A. Balsano
9-22-48
Tulsa Oklahoma
[REDACTED]

Mr. David Bartlett
10-24-17
Marietta, Ohio
[REDACTED]

Mr. Buehl Berentson
2-24-25
Anacortes, Washington
[REDACTED]

Mr. Loren Berry
7-24-88
Wabash, Indiana
[REDACTED]

✓ Mr. William C. Birely
11-13-19
Thurmont, Maryland
[REDACTED]

✓ Mrs. William C. Birely
9-6-20
Fergus Falls, Minnesota
[REDACTED]

The Honorable Frances Bolton
3-29-85
Cleveland, Ohio
[REDACTED]

Mr. Peter Booras
1-13-26
Keene, New Hampshire
[REDACTED]

✓ Mr. J.W. Bowman
8-23-04
Great Falls, Montana
[REDACTED]

✓ Mrs. J.W. Bowman
12-28-05
Morrison, Illinois
[REDACTED]

4324 W. 20th
Panama City, Florida

406 NBT Building
Tulsa, Oklahoma 74103

3441 Round Table Court
Annandale, Virginia

1155 Ridgeway Road
Dayton, Ohio 45419

900 Ashton Road
Ashton, Maryland 2076

900 Ashton Road
Ashton, Maryland 2076

1800 Richmond Road
Cleveland, Ohio 44124

47 Main Street
Keene, New Hampshire

Hickory Hills
Route 3
Sterling, Illinois

Hickory Hills
Route 3
Sterling, Illinois

Mrs. Mary Brooks
11-1-07
Colby, Kansas

✓ Mr. Richard Brown
12-21-20
Philadelphia, Pennsylvania
[REDACTED]

✓ Mrs. Richard Brown
4-9-22
Buffalo, New York
[REDACTED]

✓ Mr. James E. Broyhill
5-5-92
Boomer, North Carolina
[REDACTED]

Mr. Donald Bruckman
1-4129
Orange, New Jersey
[REDACTED]

Mrs. Donald Bruckman
2-1-34
Haverford, Pennsylvania
[REDACTED]

✓ Mr. Coleman Burke
2-1-14
Summit, New Jersey
[REDACTED]

✓ Mrs. Coleman Burke
1-28-12
Columbus, Ohio
[REDACTED]

✓ Mr. Franklin L. Burns
8-1-14
Denver, Colorado
[REDACTED]

✓ Mrs. Franklin L. Burns
12-2-27
Currie, Texas
[REDACTED]

2700 Virginia Avenue
Washington, D.C.

8800 Towanda Street
Philadelphia, Pennsylvania 19118

8800 Towanda Street
Philadelphia, Pennsylvania 19118

Wilkesboro Road
Lenoir, North Carolina 28645

P.O. Box 11
Oldwick, New Jersey 08858

P.O. Box 11
Oldwick, New Jersey 08858

45 Stewart Road
Short Hills, New Jersey 07078

45 Stewart Road
Short Hills, New Jersey 07078

1636 Welton Street
Denver, Colorado 80202

1636 Welton Street
Denver, Colorado 80202

✓ Mr. Francis E. Busby
2-2-13
Waynesboro, Mississippi
[REDACTED]

✓ Mrs. Francis E. Busby
2-9-18
Royston, Georgia
[REDACTED]

✓ Mr. Buckley M. Byers
1-7-17
Pittsburgh, Pennsylvania
[REDACTED]

✓ Mrs. Buckley M. Byers
Mrs. Buckley M. Byers †
11-7-19
Norwalk, Connecticut
[REDACTED]

✓ Mr. Ronald A. Capone
9-6-17
Newton, Massachusetts
011-14-3079

✓ Mrs. Ronald A. Capone
12-26-17
Gravelcore, Italy
[REDACTED]

✓ Mr. Neil Carothers, III
10-11-19
Fayetteville, Arkansas
[REDACTED]

✓ Mr. Howard Carver
10-18-11
Brookline, Massachusetts
[REDACTED]

1601 Deer Path Road
Dothan, Alabama 36301

1601 Deer Path Road
Dothan, Alabama 36301

5208 Upton Terrace
Washington, D.C.

5208 Upton Terrace
Washington, D.C.

Farragut Building
900 17th Street, N.W.
Washington, D.C. 20006

Farragut Building
900 17th Street, N.W.
Washington, D.C. 20006

1701 Pennsylvania Avenue
Suite 350
Washington, D.C. 20006

80 Whitewood Lane
Rochester, New York 14618

✓ Mrs. Howard Carver
4-22-09
Rockland, Maine
[REDACTED]

Mr. William F. Cassady
12-23-26
Sandiago, California
[REDACTED]

Mrs. William F. Cassady
10-22-27
New York, New York
[REDACTED]

✓ Mr. George Champion, Jr.
10-3-29
[REDACTED]
Long Island, New York

✓ Mr. Charles H. Chapman, Jr.
4-17-20
Dothan, Alabama
[REDACTED]

✓ Mrs. Charles H. Chapman, Jr.
10-2-18
Dothan, Alabama
[REDACTED]

✓ Mrs. Claire Chennault
6-23-25
Peking, China

✓ Mr. John M. Christie
8-14-10
Corry, Pennsylvania
[REDACTED]

✓ Mrs. John M. Christie
12-6-10
Brooklyn, New York
[REDACTED]

80 Whitewood Lane
Rochester, New York 14618

Box 254
Boca Raton, Florida 33432

Box 254
Boca Raton, Florida 33432

P.O. Box 16213
Jacksonville, Florida 32216

Enterprise Highway
Dothan, Alabama 36301

Enterprise Highway
Dothan Alabama 36301

2510 Virginia Avenue, N.W.
Washington, D.C. 20000

9519 Stanhope Road
Kensington, Maryland 20013

9519 Stanhope Road
Kensington, Maryland 20013

✓ Mr. E.W. Clemens
9-7-97
New Braunsels, Texas
[REDACTED]

✓ Mrs. E.W. Clemens
4-5-05
Aledo, Texas
[REDACTED]

✓ Mr. William Conner
4-30-07
Hamilton, Texas
[REDACTED]

✓ Mrs. William Conner
7-2-17
Austin, Texas
[REDACTED]

✓ General Donald S. Dawson
8-3-08
Elorado Springs, Missouri
[REDACTED]

✓ Mr. Myrl D. Deitch
2-12-24
Cleveland, Ohio
[REDACTED]

✓ Mrs. Myrl D. Deitch
9-11-30
Wolcottville, Indiana
[REDACTED]

✓ Mr. Theodore Diamond
8-4-16
New York, New York
[REDACTED]

✓ Mrs. Theodore Diamond
4-16-25
New York, New York
[REDACTED]

✓ Patricia Ann Diamond
3-12-55
New York, New York
[REDACTED]

505 Mandalay Drive
San Antonio, Texas 78212

505 Mandalay Drive
San Antonio, Texas 78212

6 Westover Road
Fort Worth, Texas 76107

6 Westover Road
Fort Worth, Texas 76107

6789 Goldsboro Road
Bethesda, Maryland 20034

700 East Beardsley Avenue
Elkhart, Indiana 46514

700 East Beardsley Avenue
Elkhart, Indiana 46514

116 East 68th Street
New York, New York 10000

116 East 68th Street
New York, New York 10000

116 East 68th Street
New York, New York 10000

The Honorable Guilford Dudley, Jr.
6-23-07
Nashville, Tennessee
[REDACTED]

Life & Casualty Tower
Nashville, Tennessee 37219

Mrs. Guilford Dudley, Jr.
1-6-25
Nashville, Tennessee
[REDACTED]

Life & Casualty Tower
Nashville, Tennessee 37219

✓ Dr. Joseph Dukes
9-24-19
Dugger, Indiana
[REDACTED]

Dugger, Indiana 47484

Mr. Henry E.I. DuPont
4-18-27
Newtown Square, Pennsylvania
[REDACTED]

Farm House
Greenville, Delaware- 19807

Mrs. Henry E.I. DuPont
10-10-34
Long Beach, California
[REDACTED]

Farm House
Greenville, Delaware 19807

✓ Mr. Jack Eckerd
5-16-13
Wilmington, Delaware
[REDACTED]

120 Willadel Drive
Belleair, Florida 33516

✓ Mrs. Jack Eckerd
3-21-22
Tampa, Florida
[REDACTED]

120 Willadel Drive
Belleair, Florida 33516

✓ Mr. Robert Evans
3-19-06
Richmond, Virginia
[REDACTED]

2447 First National Bank Buildin
Detroit, Michigan 48226

✓ Mrs. Robert Evans
8-23-17
Columbia, South Carolina
[REDACTED]

2447 First National Bank Buildir
Detroit, Michigan 48226

✓ Gary E. Bretson
[REDACTED]
b. 6-24-37

The Honorable Joseph Farland
8-11-14
Clarksburg, West Virginia
[REDACTED]

700 New Hampshire Ave., 1
Washington, D.C. 20037

✓ The Honorable Luis A. Ferre
2-17-04
Ponce, Puerto Rico
[REDACTED]

GPO Box 6108
San Juan, Puerto Rico 00

✓ Mr. William FitzGerald
12-23-09
Boston, Massachusetts
[REDACTED]

2305 Bancroft Place, N.Y
Washington, 20008

✓ Mr. Joseph Fogarty, Jr.
12-27-24
Savannah, Georgia
[REDACTED]

5084 Biscayne Boulevard
Miami, Florida 33137

✓ Mr. Joseph Fogarty, III
7-25-51
Clinton, South Carolina
[REDACTED]

5084 Biscayne Boulevard
Miami, Florida 33137

The Honorable Bill Frenzel
7-31-28
St. Paul, Minnesota
[REDACTED]

1026 Longworth House of
Washington, D.C. 20515

✓ Miss Janet Gardner
7-5-49
Laurel, Maryland
[REDACTED]

16110 Julie Lane
Laurel, MD 20810

✓ Mr. C.D. Gelatt
1-4-18
La Crosse, Wisconsin
[REDACTED]

Northern Engraving Co.
Sparta, Wisconsin 56656

✓ Mrs. C. D. Gelatt
8-29-48
Minneapolis, Minnesota
[REDACTED]

✓ Mrs. John T. Gibson
3-25-15
Lawrenceburg, Indiana
[REDACTED]

✓ Mr. John T. Gibson
10-7-12
Middletown, Ohio
[REDACTED]

✓ Mr. W. R. Gibson
12-18-24
Eastland, Texas
[REDACTED]

✓ Mrs. W. R. Gibson
10-11-24
Waurika, Oklahoma
[REDACTED]

✓ Mr. William B. Graham
7-14-11
Chicago, Illinois
[REDACTED]

✓ Mrs. William Graham
10-29-08
Weedsport, New York
[REDACTED]

✓ Mr. George Greenway
6-10-04
Greenwich, Conn.
[REDACTED]

✓ Mr. E. A. Gregory
12-14-37
San Diego, California
[REDACTED]

✓ Mr. Robert Gordon
[REDACTED]

Northern Engraving Co.
Sparta, Wisconsin 56656

4830 Glenbrook Road, N.W.
Washington, D.C. 20016

4830 Glenbrook Road, N.W.
Washington, D.C. 20016

4037 Shadow Dr.
Ft. Worth Texas 76116

4037 Shadow Dr.
Ft. Worth, Texas 76116

6301 Lincoln Ave.
Morton Grove, Illinois 60053

6301 Lincoln Ave.
Morton Grove, Illinois 60053

Meads Point
Greenwich, Conn. 06830

P.O. Box 5397
Pensacola, Florida 32505

✓ Mrs. E. A. Gregory
6-10-39
Anabel, Missouri
[REDACTED]

✓ Mr. Henry Hall
6-3-95
Boston, Massachusetts
[REDACTED]

✓ Mrs. Henry Hall
5-9-99
[REDACTED]

Waltham, Massachusetts

✓ Miss Elizabeth Harrison
8-29-52
Richmond, Virginia
[REDACTED]

✓ Mr. Thomas Hartzog
7-17-37
Selma, Alabama
[REDACTED]

✓ Mrs. Thomas Hartzog
9-13-43
Memphis, Tennessee
[REDACTED]

✓ The Honorable Harry G. Maskell
5-27-21
Wilmington, Delaware
[REDACTED]

✓ Mr. Harry Heltzer
9-22-11
Cincinnati, Ohio
[REDACTED]

✓ Mrs. Harry Heltzer
5-25-30
Lenore, North Carolina
[REDACTED]

PO Box 5397
Pensacola, Florida 32505

154 Coolidge Hill
Cambridge, MA 02138

154 Coolidge Hill
Cambridge, MA 02138

2420 Newark Street, NW
Washington, D.C. 20016

5232 Keatswood Cove
Memphis, Tenn. 38117

5232 Keatswood Cove
Memphis, Tenn. 38117

1300 Market Street
Wilmington, Delaware 198

6 North Mallard Road
White Bear Lake, Minn. 5

6 North Mallard Road
White Bear Lake, Minn. 5

Mr. Edwin Hodge
8-26-90
Henderson, Kentucky
[REDACTED]

✓ Mrs. Evan Holtzman
10-4-04
Anamoose, North Dakota
[REDACTED]

✓ Mr. Hadlai A. Hull
5-30-14
New London, Connecticut
[REDACTED]

✓ Mrs. Hadlai A. Hull
4-29-16
Minneapolis, Minnesota
[REDACTED]

✓ Mr. C.C. Jackson
1-11-21
Keokuk, Iowa
[REDACTED]

Mrs. C.C. Jackson
3-6-28
Tulsa, Oklahoma
[REDACTED]

✓ Mr. Herbert Johnson
11-15-99
Racine, Wisconsin
[REDACTED]

✓ Mrs. Herbert Johnson
6-22-03
Racine, Wisconsin
[REDACTED]

✓ Mr. William Kilroy
10-12-25
Cleveland, Ohio
[REDACTED]

3 Gateway Center
Pittsburgh, Pa. 15222

Box 4068
Madison, WI 53700

5001 Rockwood Pkwy. N.W.
Washington, DC 20016

5002 Rockwood Pkwy., NW
Washington, DC 20016

P.O. Box 3260
St. Paul, MN 55391

P.O. Box 3260
St. Paul, MN 55391

1525 Howe St.
Racine, WI 53403

1535 Howe St.
Racine, WI 53403

1908 First City National Ban
Houston, Texas 77002

✓ Mrs. William Kilroy
2-26-33
Beaumont, Texas
[REDACTED]

✓ Mrs. Pauline Klug
11-20-10
St. Rose, Ohio
[REDACTED]

✓ Mr. Edward M. Lamont
12-10-26
New York, New York
[REDACTED]

✓ Mrs. Edward M. Lamont
5-19-26
San Juan, Puerto Rico
[REDACTED]

✓ Mr. Thomas Lankford
12-5-26
Sanborne, Indiana
[REDACTED]

✓ Mrs. Thomas Lankford
5-6-28
Tomaqua, Pennsylvania
[REDACTED]

✓ Mrs. Fred Lazarus, Jr.
3-16-92
Columbus, Ohio
[REDACTED]

✓ Mrs. Frieda Lease
5-19-01
Arena, Wisconsin
[REDACTED]

✓ Mr. Ferdinand Lemus
8-11-26
Mexico City, Mexico
[REDACTED]

1908 First City National
Houston, Texas 770002

222 West 7th St.
Cincinnati, Ohio 45202

23 Wall St.
New York, New York 10002

23 Wall Street
New York, New York 10002

9209 Farnsworth Dr.
Potomac, MD 20854

9209 Fransworth Dr.
Potomac, Md. 20854

222 West 7th St.
Cincinnati, Ohio 45202

Box 4068
Madison, WI 53700

2010 Wooded Way
Adelphi, Md 20783

✓ Mrs. Ferdinand Lemus 4-13-36 Brugg, Switzerland [REDACTED]	.2010 Wooded Way Adelphi, Maryland 20783	Mrs. Edmund C. Lynch 4-14-26 Oklahoma City, Oklahoma [REDACTED]	720 Park Avenue New York, New York 10017
✓ Mr. F.A. Lennon 11-26-05 Providence, Rhode Island [REDACTED]	29500 Solon Road Chagrin Falls, Ohio	✓ Mr. Cary M. Maguire 5-30-28 Ardmore, Pennsylvania [REDACTED]	7106 Azalea Lane Dallas, Texas 75201
✓ Mrs. F.A. Lennon 12-7-08 Cleveland, Ohio [REDACTED]	29500 Solon Road Chagrin Falls, Ohio 44022	✓ Mr. Thomas J. Marquez 4-7-38 Durango, Colorado [REDACTED]	1309 EDS Center Exchange Park, Texas
✓ Mrs. Judith Lewis 6-25-40 Leesburg, Va. [REDACTED]	6744 Towne Lane Road McLean, Va. 22101	✓ Mrs. Thomas J. Marquez 6-14-39 Rockford, Illinois [REDACTED]	1300 EDS Center Exchange Park, Texas
✓ Mr. William C. Liedtke, Jr. 9-27-24 Tulsa, Oklahoma [REDACTED]	900 Southwest Tower Houston, Texas 77002	Mr. J. Willard Marriott 9-17-00 Marriott, Utah [REDACTED]	4500 Garfield St., N.W. Washington, D.C.
✓ Mrs. William C. Liedtke, Jr. 6-20-25 Austin, Texas [REDACTED]	900 Southwest Tower Houston, Texas 77002	Mrs. J. Willard Marriott Salt Lake City, Utah [REDACTED]	4500 Garfield St., N.W. Washington, D.C. 2000
✓ Mr. Charles Luckman 5-16-09 Kansas City, Missouri [REDACTED]	10730 Bellagio Road Los Angeles, California 90024	✓ Mr. Estel V. Marsh 11-26-12 Randolph, Indiana [REDACTED]	4000 N. Meridian Indianapolis, Indiana 46204
✓ Mrs. Charles Luckman 2-8-08 West Pullman, Illinois [REDACTED]	10730 Bellagio Road Los Angeles, California 90024	✓ Mrs. Estel Marsh 3-30-19 Allen City, Indiana [REDACTED]	4000 N. Meridian Indianapolis, Indiana
✓ Mr. Russell Lund 1-19-04 Emery, Wisconsin [REDACTED]	4814 S. Lakeview Drive Minneapolis, Minnesota	✓ Mr. Bruce R. McBrearty 11-13-49 Philadelphia, Pennsylvania [REDACTED]	402 Constitution Avenue Washington, D.C. 2000

✓ Mr. Donald R. McLennan, Jr.
2-28-08
Chicago, Illinois
[REDACTED]

PO Box 596
Ligonier, Pennsylvania 15658

✓ Mrs. Donald R. McLennan, Jr.
10-15-38
New York, New York
[REDACTED]

PO Box 596
Ligonier, Pennsylvania 15658

✓ Mr. Robert Mosbacher
3-11-27
Mt. Vernon, New York
[REDACTED]

1300 Main Street
Houston, Texas 77002

✓ Mr. William McManus
8-28-00
Mansemand, Virginia
[REDACTED]

3133 Connecticut Avenue, N.W.
Washington, D.C.

Mr. Andrew Nickle
4-2-49
Jamestown, New York
[REDACTED]

2579 Barr Court, Apt. 12
South Bend, Indiana 46628

✓ Mr. Henry McNeil,
5-22-17
Philadelphia, Pennsylvania
[REDACTED]

Hickory Farm
Plymouth Meeting, Pennsylvania

Mrs. Andrew Nickle
1-14-52
Manhattan, New York

2579 Barr Court, Apt. 12
South Bend, Indiana 46628

✓ Mrs. Henry McNeil
9-29-17
Philadelphia, Pennsylvania
[REDACTED]

Hickory Farm
Plymouth Meeting, Pennsylvania

✓ Robert P. Odell
7-4-43
Nashua, New Hampshire
[REDACTED]

2135 Wisconsin Ave., N. W.
Washington, D. C. 20007

✓ Mr. Edwin E. Meader
10-21-09
Benton Harbour, Michigan
[REDACTED]

5492 East De Avenue
Kalamazbo, Michigan 49004

✓ Mr. Joseph Oros
8-10-14
Montclair, New Jersey
[REDACTED]

425 - 13th St., N. W.
Washington, D. C. 20004

✓ Mrs. Edwin E. Meader
4-15-16
Kalamazoo, Michigan
[REDACTED]

5492 East De Avenue
Kalamazoo, Michigan 49004

✓ Mrs. Joseph Oros
2-1-23
Buffalo, New York
[REDACTED]

425 - 13th St., N. W.
Washington, D. C. 20004

✓ Mr. Malcom Meyer
6-23-15
Alameda, California
[REDACTED]

Flowing Springs Road
Birchrunville, Pennsylvania 19421

✓ Mrs. Paul Peabody
8-15-98
Green Bay, Wisconsin
[REDACTED]

Thimble House
Millbrook, New York 12545

✓ Mrs. Malcom Meyer
5-20-14
New York, New York
[REDACTED]

Flowing Springs Road
Birchrunville, Pennsylvania 19421

✓ Mrs. Ogden Phipps
5-9-06
New York, New York
No Number

635 Park Avenue
New York, New York 10021

Mr. Jeremiah Milbank
3-24-20
New York, New York
[REDACTED]

1133 Avenue of the Americas
New York, New York 10036

✓ Mr. Louis F. Polk, Sr.
4-17-04
Dayton, Ohio
[REDACTED]

P. O. Box 967
Dayton, Ohio 45401

✓ Mr. Charles J. Queenan, Jr. 8-13-30 Sewickley, Pennsylvania [REDACTED]	825 Elmspring Rd. Pittsburgh, Pennsylvania 15243	✓ The Honorable H. Chapman Rose 2-11-07 Columbus, Ohio [REDACTED]	12407 Fairhill Road Cleveland, Ohio 44120
✓ Mr. Darrel D. Rippeteau 1-14-17 Clay, Nebraska [REDACTED]	2112 Erie Blvd., E. Syracuse, New York 13224	✓ Mrs. H. Chapman Rose 9-7-11 Akron, Ohio [REDACTED]	12407 Fairhill Road Cleveland, Ohio 44120
✓ Mrs. Darrel D. Rippeteau 2-22-17 Odell, Nebraska [REDACTED]	2112 Erie Blvd., E. Syracuse, New York 13224	✓ Mr. Charles Ross 7-1-34 Shelby, Ohio [REDACTED]	188 Lookout Drive Dayton, Ohio 45419
✓ Mrs. Mary G. Roebeling 7-29-05 West Collingswood, New Jersey [REDACTED]	28 W. State Street Trenton, New Jersey 08605	✓ Mr. Benjamin Allen Rowland 3-17-10 Philadelphia, Pennsylvania [REDACTED]	300 Canal Street Lawrence, Massachusetts 01
✓ Mr. Patrick Roche 7-1-40 St. Cloud, Minnesota [REDACTED]	P. O. Box 897 Greeley, Colorado 80631	✓ Mrs. Benjamin Allen Rowland 7-24-25 Nashua, New Hampshire [REDACTED]	300 Canal Street Lawrence, Massachusetts 01
✓ Mrs. Patrick Roche 7-21-40 Greely, Colorado [REDACTED]	P. O. Box 897 Greeley, Colorado 80631	✓ Mr. Laurens P. Russell 12-11-21 Panama City, Florida [REDACTED]	2415 West 21st Court Panama City, Florida 32401
Mr. C.R. Rittenberry 5-5-39 Nashville, Tennessee [REDACTED]	6104 S. Fulton Ave. Tulsa, Oklahoma 74136	✓ Mrs. Laurens P. Russell 3-3-27 Birmingham, Alabama [REDACTED]	2415 West 21st Court Panama City, Florida 32401
Mrs. C.R. Rittenberry 4-21-40 Tulsa, Oklahoma [REDACTED]	6104 S. Fulton Ave. Tulsa, Oklahoma 74136	Mr. Thomas Russell, Jr. 7-19-16 Hartford, Connecticut [REDACTED]	530 - 5th Avenue New York, New York 10036
Mrs. Don Hayden Rose 3-27-03 Chubutta, Mississippi [REDACTED]	1377 Waverly Rd. San Marino, California 91108	✓ Mr. William Scheeff 11-9-22 Cleveland, Ohio [REDACTED]	5871 Canterbury Road North Olmsted, Ohio 44070

✓ Mrs. William Scheeff
7-22-24
Cleveland, Ohio
[REDACTED]

✓ Mr. Edwin Seipp, Jr.
2-28-11
Chicago, Illinois
[REDACTED]

✓ Dr. David Simon
7-21-23
Middletown, Ohio
[REDACTED]

✓ Mrs. David Simon
9-25-18
Cincinnati, Ohio
[REDACTED]

✓ Mr. Clyde Slease
5-2-44
Pittsburgh, Pennsylvania
[REDACTED]

✓ Mrs. John Slocum
12-21-15
New York, New York
[REDACTED]

✓ Rodney A. Smith
7-31-41
Warren, Ohio
[REDACTED]

✓ Mr. William Eugene Smith
9-1-30
Ripley, Tennessee
[REDACTED]

✓ Mrs. William Eugene Smith
7-1-31
Memphis, Tennessee
[REDACTED]

✓ Mr. Robert Spindell
11-17-05
Milford Massachusetts
[REDACTED]

5871 Canterbury Road
North Olmsted, Ohio 44070

49 Tuscaloosa Ave.
Atherton, California 94025

3236 Burnet Avenue
Cincinnati, Ohio 45229

3236 Burnet Avenue
Cincinnati, Ohio 45229

525 William Penn Plaza
Pittsburgh, Pennsylvania 15219

3230 N St., N. W.
Washington, D. C. 20007

548 Monet Dr.
Rockville, Maryland 20850

2965 S. 3rd St.
Memphis, Tennessee 38109

2965 S. 3rd St.
Memphis, Tennessee 38109

135 S. La Salle St.
Chicago, Illinois 60603

✓ Mrs. Robert Spindell
6-8-07
Yonkers, New York
[REDACTED]

✓ Mr. Arthur Spitzer
8-3-12
Czelemowitz, Austria
[REDACTED]

✓ Mrs. Arthur Spitzer
4-19-45
Richmond, Virginia
[REDACTED]

✓ Mr. W. Clement Stone
5-4-02
Chicago, Illinois
[REDACTED]

✓ Mr. Jerome Styskal
8-29-34
Los Angeles
[REDACTED]

✓ General Leif Sverdrup
1-11-98
Sulen Norway
[REDACTED]

The Honorable J. Fife Symington
8-27-10
Baltimore, Maryland
[REDACTED]

Mr. Sarkes Tarzian
10-5-00
Kharpoot, Armenia
[REDACTED]

✓ Dr. Mary Tarzian
8-22-05
Philadelphia, Pennsylvania
[REDACTED]

Mr. Daniel Terra
6-8-11
Philadelphia, Pennsylvania
[REDACTED]

135 S. LaSalle St.
Chicago, Illinois 60603

9201 W. Olympic Blvd.
Beverly Hills, California

9201 W. Olympic Blvd.
Beverly Hills, California

5050 N. Broadway
Chicago, Illinois 60640

1377 Waverly Rd.
San Marino, California 9

600 N. 12th St.
St. Louis, Missouri 6310

West Seminary Road
Lutherville, Maryland

Hillside Drive
Bloomington, Indiana 474

Hillside Drive
Bloomington, Indiana 474

990 Skokie Blvd.
Northbrook, Illinois 600

✓ Mr. Thomas M. Thawley
9-25-30
Philadelphia, Pennsylvania
[REDACTED]

✓ Mrs. Thomas M. Thawley
12-15-32
Ft. Worth, Texas
[REDACTED]

✓ Mr. Luther E. Thomas
7-7-25
Elmire, New York
[REDACTED]

✓ Mrs. Luther E. Thomas
3-1-21
Birmingham, Alabama
[REDACTED]

William E. Thomas
12-7-45
Birmingham, Alabama
[REDACTED]

✓ Miss Diane Waltman
2-2-48
Ft. Worth, Texas
[REDACTED]

✓ Mr. G.K. Ward
11-21-27
Highsplint, Kentucky
[REDACTED]

✓ Mrs. G.K. Ward
8-20-28
Caryville, Tennessee
[REDACTED]

✓ The Honorable John Ware, III
8-29-08
Oxford, Pennsylvania
[REDACTED]

George Wallace, III

✓ Mr. Leon Weil
[REDACTED]
b. 6-15-27

5709 Brookside Dr.
Chevy Chase, Maryland 20015

5709 Brookside Dr.
Chevy Chase, Maryland 20015

2618 Canal Drive
Panama City, Florida 32401

2618 Canal Drive
Panama City, Florida 32401

2607 W. 19th Street
Panama City, Florida 32401

1200 North Nash
Arlington, Virginia 22209

587 Oakland Ct.
Aurora, Colorado 80010

587 Oakland Ct.
Aurora, Colorado 80010

101 Lancaster Avenue
Oxford, Pennsylvania 19363

✓ Mrs. Mabel S. Weil
3-26-30
New Rochelle, New York
[REDACTED]

✓ Mr. thomas Washburne
9-29-27
Lake Forest, Illinois
[REDACTED]

✓ Mrs. Thomas Washburne
5-30-7485
Lake Forest, Illinois
[REDACTED]

✓ Mr. Osby Weir
3-24-12
Martinsville, Illinois
[REDACTED]

✓ Mrs. Osby Weir
10-24-12
Berwyn, Illinois
[REDACTED]

Miss Laine Weisser
3-10-47
Greenville, Colorado
[REDACTED]

Mr. John White
12-16-18
San Antonio, Texas
[REDACTED]

✓ Mrs. John White
1-3-21
San Antonio, Texas
[REDACTED]

Mr. Glen Wilkinson
4-17-11
Ogden, Utah
[REDACTED]

635 Madison Avenue
New York, New York 10022

Valley Road
Owings Mill, Maryland

Valley Road
Owings Mill, Maryland

1032 Westlake Drive
Bethesda, Maryland 20795

1032 Westlake Drive
Bethesda, Maryland 20795

120 Cannonbury
Dayton, Ohio

PO Box 1000
San Antonio, Texas 77594

PO Box 1000
San Antonio, Texas 77594

1735 New York Avenue
Washington, D.C. 20007

✓ Mr. Charles P. Williams
9-14-15
Asheville, North Carolina
[REDACTED]

2540 East 30th Street
Tulsa, Oklahoma 71114

✓ Mrs. Charles P. Williams
10-27-26
Bronxville, New York
[REDACTED]

2540 East 30th Street
Tulsa, Oklahoma 71114

Mr. David K. Wilson
6-15-19
Nashville, Tennessee
[REDACTED]

PO Box 50178
Nashville, Tennessee 37205

✓ Miss Eleanor Williams
11-22-22
Norfolk, Virginia
[REDACTED]

One Washington Circle
Washington, D.C.

✓ Mr. Woodrow W. Woody
11-15-07
Becjetel, Lebanon
[REDACTED]

50 South Groesbeck Highway
Mt. Clemens, Michigan 48043

✓ Mrs. Woodrow W. Woody
9-10-14
Patton, Pennsylvania
[REDACTED]

50 South Groesbeck Highway
Mt. Clemens, Michigan 48043

Attendees not Confirmed:

Robert T. Hartmann, Counsellor
Jack T. Calkins, Executive Assistant to Mr. Hartmann
Gwen A. Anderson, Deputy Assistant to Counsellor Hartmann

Senior White House staff