

THE WHITE HOUSE		THE DAILY DIARY OF PRESIDENT GERALD R. FORD	
PLACE DAY BEGAN		DATE (Mo., Day, Yr.)	
GOVERNOR'S RESIDENCE		JULY 13, 1975	
MACKINAC ISLAND, MICHIGAN		TIME	DAY
		8:34 a.m. SUNDAY	
TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
			The President and the First Lady were overnight guests of Governor and Mrs. William G. Milliken (R-Michigan).
8:34			The President went to his carriage.
8:40	8:54		The President went by horse drawn carriage to the Grand Hotel.
8:54			The President was greeted by: Albert J. Engel, U.S. Circuit Judge, Grand Rapids, Michigan Daniel R. Musser, President of the Grand Hotel
			The President, escorted by Judge Engel, went to the dining room.
8:55	9:50		The President attended a breakfast for participants in the 36th Annual Conference of the Sixth Judicial Circuit Court of the U.S. For a list of attendees, see <u>APPENDIX "A."</u> Members of the press
8:55			The President, escorted by Judge Engel, went to the head table.
9:00	?		The Presidential party had breakfast.
9:32	9:50		The President addressed approximately 450 breakfast guests.
9:58			The President returned to his carriage.
9:58	10:10		The President went by horse drawn carriage from the Grand Hotel to the Governor's residence.
10:22	10:25		The President and the First Lady went to Trinity Episcopal Church.
10:35	11:25		The President and the First Lady attended worship services at Trinity Episcopal Church. They were accompanied by: Senator Robert P. Griffin (R-Michigan) Mrs. Robert P. Griffin Governor and Mrs. Milliken

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
GOVERNOR'S RESIDENCE
MACKINAC ISLAND, MICHIGAN

DATE (Mo., Day, Yr.)

JULY 13, 1975

TIME DAY

11:30 a.m. SUNDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
11:30			The President and the First Lady were greeted by: Rev. Roland V. Raham, Minister of Trinity Episcopal Church Mrs. Roland V. Raham Mrs. Raham presented the President with two Trinity Episcopal Church centennial china plates.
11:30	11:45		The President and the First Lady participated in a walking tour of the town. They were accompanied by: Senator and Mrs. Griffin Governor and Mrs. Milliken
			The President and the First Lady went to May Fudge Shop and bought fudge.
10:43		R	The President was telephoned by his daughter, Susan. The call was not completed.
11:45			The President and the First Lady boarded a horse drawn carriage.
11:45	11:55		The Presidential party continued their tour of the island by carriage.
11:55			The President and the First Lady greeted F. Stuart Woodfill, owner and former host of the Grand Hotel.
11:56	12:15		The Presidential party went by carriage to Fort Mackinac. The Presidential party was greeted by Eugene T. Peterson, Director of the Mackinac Island State Park Commission.
12:15	12:35		The Presidential party participated in a tour of Fort Mackinac. The Presidential party returned to their carriage.
12:35	12:37		The Presidential party rode from Fort Mackinac to the Governor's residence. Enroute the President greeted Glen S. Allen, Jr., appeals court judge and former Mayor of Kalamazoo, Michigan.
1:30	12:30		The President and the First Lady attended a luncheon. For a list of attendees, see <u>APPENDIX "B."</u>

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

GOVERNOR'S RESIDENCE
MACKINAC ISLAND, MICHIGAN

JULY 13, 1975

TIME DAY

2:30 p.m. SUNDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
2:30			The President returned to his carriage.
2:32	2:37		The President rode from the Governor's residence to the Grand Hotel tennis court. He was accompanied by: Governor and Mrs. Milliken L. William Seidman, Executive Director of the Economic Policy Board and Assistant for Economic Affairs
2:45	3:45		The President played tennis with: Governor and Mrs. Milliken Mr. Seidman
3:55			The President returned to the Governor's residence.
4:15			The President returned to the Grand Hotel. He was accompanied by: Senator Griffin Congressman Elford A. Cederberg (R-Michigan) Dennis Dufina, Grand Hotel golf professional
4:19			The Presidential party went to the golf course.
4:19	5:54		The Presidential party played golf.
6:00			The President returned to the Governor's residence.
6:25	6:33		The President and the First Lady walked from the Governor's residence to Mackinac helipad.
6:35	6:50		The President and the First Lady flew by helicopter from Mackinac helipad to Kincheloe AFB. For a list of passengers, see <u>APPENDIX "C."</u>
7:20	8:51		The President and the First Lady flew by the "Spirit of '76" from Kincheloe AFB to Andrews AFB, Maryland. For a list of passengers, see <u>APPENDIX "D."</u>
9:01	9:08		The President and the First Lady flew by helicopter from Andrews AFB to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "C."</u>
9:11			The President and the First Lady went to the second floor Residence.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

GOVERNOR'S RESIDENCE
MACKINAC ISLAND, MICHIGAN

JULY 13, 1975

TIME DAY

9:48 p.m. SUNDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
9:48	10:57		<p>The President met with: Henry A. Kissinger, Secretary of State Lt. Gen. Brent Scowcroft, Deputy Assistant for National Security Affairs</p> <p>Note: Some of the President's activities in Michigan were scheduled but not confirmed.</p> <p>EJ/EJ 8/15/75</p>

THIRTY-SIXTH ANNUAL CONFERENCE OF THE SIXTH JUDICIAL
CIRCUIT OF THE UNITED STATES July 13, 1975

Breakfast
Grand Hotel
Macinac Island

MEMBERS AND GUESTS
OF THE CONFERENCE

NOTE: A list of
guests attending the
breakfast was not available.
The attached is a list of
delegates and guests
attending the conference.

CIRCUIT JUSTICE

Hon. Potter Stewart, Washington, D.C.

CIRCUIT JUDGES

Hon. Harry Phillips, Nashville, Tenn.
Hon. Paul C. Weick, Akron, Ohio
Hon. George Edwards, Cincinnati, Ohio
Hon. Anthony J. Celebrezze, Cleveland, Ohio
Hon. John W. Peck, Cincinnati, Ohio
Hon. Wade H. McCree, Jr., Detroit, Mich.
Hon. William E. Miller, Nashville, Tenn.
Hon. Pierce Lively, Danville, Ky.
Hon. Albert J. Engel, Grand Rapids, Mich.

SENIOR CIRCUIT JUDGES

Hon. Thomas F. McAllister, Grand Rapids, Mich.
Hon. Lester L. Cecil, Dayton, Ohio
Hon. Clifford O'Sullivan, Port Huron, Mich.

DISTRICT JUDGES — MICHIGAN

Hon. Frederick W. Kaess, Detroit
Hon. Noel P. Fox, Grand Rapids
Hon. Damon J. Keith, Detroit
Hon. Lawrence Gubow, Detroit
Hon. Cornelia G. Kennedy, Detroit
Hon. John Feikens, Detroit
Hon. Phillip Pratt, Detroit
Hon. Robert E. DeMascio, Detroit
Hon. Charles Joiner, Detroit
Hon. James Harvey, Detroit
Hon. Wendell A. Miles, Grand Rapids
Hon. James P. Churchill, Detroit

DISTRICT JUDGES — OHIO

Hon. Frank J. Battisti, Cleveland
Hon. Ben C. Green, Cleveland
Hon. Don J. Young, Toledo
Hon. Joseph P. Kinneary, Columbus
Hon. William K. Thomas, Cleveland
Hon. Timothy S. Hogan, Cincinnati
Hon. David S. Porter, Cincinnati
Hon. Thomas D. Lambros, Cleveland
Hon. Robert B. Krupansky, Cleveland
Hon. Nicholas J. Walinski, Jr., Toledo
Hon. Carl B. Rubin, Columbus
Hon. Leroy J. Contie, Cleveland
Hon. Robert M. Duncan, Columbus

7/13/75

DISTRICT JUDGES — KENTUCKY

Hon. Bernard T. Moynahan, Jr., Lexington
 Hon. James F. Gordon, Owensboro
 Hon. Rhodes Bratcher, Louisville
 Hon. Charles M. Allen, Louisville
 Hon. H. David Hermansdorfer, Catlettsburg

DISTRICT JUDGES — TENNESSEE

Hon. Frank W. Wilson, Chattanooga
 Hon. Robert L. Taylor, Knoxville
 Hon. Bailey Brown, Memphis
 Hon. Frank Gray, Jr., Nashville
 Hon. C. G. Neese, Greeneville
 Hon. Robert M. McRae, Memphis
 Hon. L. Clure Morton, Nashville
 Hon. Harry W. Wellford, Memphis

SENIOR DISTRICT JUDGES

Hon. Frank L. Kloeb, Toledo, Ohio
 Hon. Thomas P. Thornton, Detroit, Michigan
 Hon. Ralph M. Freeman, Detroit, Michigan
 Hon. Carl A. Weinman, Dayton, Ohio
 Hon. Girard E. Kalbfleisch, Cleveland, Ohio
 Hon. Talbot Smith, Ann Arbor, Michigan

James A. Higgins, Circuit Executive, Cincinnati, Ohio
 John P. Hehman, Clerk, United States Court of Appeals,
 Cincinnati, Ohio

REPRESENTATIVES OF STATE JUDICIARY

Honorable William H. D. Fones,
 Chief Justice, Supreme Court of Tennessee

Honorable Joe Henry,
 Associate Justice, Supreme Court of Tennessee

Honorable Thomas G. Kavanagh,
 Chief Justice, Supreme Court of Michigan

Honorable C. William O'Neill,
 Chief Justice, Supreme Court of Ohio

Honorable Scott Reed,
 Chief Justice, Court of Appeals of Kentucky

Honorable G. Mennen Williams,
 Associate Justice, Michigan Supreme Court

SPECIAL GUESTS

Paul D. Carrington, University of Michigan Law School
 Congressman John Conyers, Jr., Detroit, Michigan
 The Rev. William A. Dimmick, Marquette, Michigan
 James D. Fellers, President, American Bar Association
 Hon. Horace W. Gilmore, Wayne County Circuit Judge,
 Detroit, Michigan

Senator Robert P. Griffin, Detroit, Michigan
 Senator Philip A. Hart, Detroit, Michigan
 Robert A. Hartzell, Administrative Office of the United
 States Courts

Lawrence Hernan, Ohio State University College of Law
 Congressman Edward Hutchinson, Benton Harbor, Mich-
 igan

Maurice Kelman, Wayne State University Law School
 Mrs. W. Wallace Kent, Kalamazoo, Michigan

Rowland F. Kirks, Director, Administrative Office of the
 U.S. Courts

Maurice Moe, West Publishing Company

Hon. Alfred P. Murrah, Senior Judge, United States Court
 of Appeals

Anthony Partridge, Federal Judicial Center, Washington,
 D.C.

Kenneth L. Penegar, Dean, University of Tennessee Law
 School

John W. Reed, University of Michigan Law School

Robert A. Sedler, University of Kentucky College of Law
 Theodore Souris, Detroit, Michigan

**PRESIDENTS AND REPRESENTATIVES
OF BAR ASSOCIATIONS**

Ben L. Kessinger, Jr., President, Kentucky Bar Association
 Henry D. Stratton, President-Elect, Kentucky Bar
 Association

Stephen C. Bransdorfer, President, State Bar of Michigan
 George E. Bushnell, Jr., President-Elect, State Bar of
 Michigan

William L. Howland, President, Ohio State Bar Association
 Daniel I. Rosenthal, President-Elect, Ohio State Bar
 Association

J. Woodrow Norvell, President, Tennessee Bar Association
 John D. Whalley, President-Elect, Tennessee Bar
 Association

REPRESENTATIVES OF LAW SCHOOLS

John S. Abbott, Detroit College of Law
Richard L. Braun, University of Detroit School of Law
Lindsey Cowen, Case Western Reserve University
B. James George, Jr., Wayne State University Law School
James C. Kirby, Jr., Ohio State University College of Law
Robert L. Knauss, Vanderbilt University School of Law
James R. Merritt, University of Louisville School of Law
Theodore J. St. Antoine, University of Michigan Law School
Stanley A. Samad, University of Akron School of Law
Alphonse M. Squillante, Ohio Northern University
Charles G. Williamson, University of Kentucky College of Law
Samuel S. Wilson, University of Cincinnati College of Law

DELEGATES

William G. Allen, Lexington, Kentucky
Alexander G. Andrews, Detroit, Michigan
R. Brooke Alloway, Columbus, Ohio
J. W. Baker, Sr., Knoxville, Tennessee
Oscar W. Baker, Bay City, Michigan
W. Harold Bingham, Nashville, Tennessee
Earl R. Boonstra, Detroit, Michigan
Bennett F. Bratcher, Louisville, Kentucky
Hon. Vincent J. Brennan, Detroit, Michigan
Prentiss M. Brown, Jr., St. Ignace, Michigan
John M. Chase, Jr., Detroit, Michigan
John S. Clark, Petoskey, Michigan
Charles P. Cobb, Memphis, Tennessee
J. Paul Coleman, Johnson City, Tennessee
Thomas L. Conlan, Cincinnati, Ohio
Mack D. Cook, II, Akron, Ohio
John Czamecki, Toledo, Ohio
Robert E. Dice, Detroit, Michigan
Stuart Dunning, Lansing, Michigan
J. Warren Eardley, Grand Rapids, Michigan
James M. Edwards, Lansing, Michigan
Daniel L. Ekelman, Cleveland, Ohio
Michael Franck, Lansing, Michigan
Walter B. Freilhofer, Grand Rapids, Michigan
John Anderson Fulton, Louisville, Kentucky
David C. Greer, Dayton, Ohio
Richard E. Guster, Akron, Ohio
Ralph B. Guy, Jr., Detroit, Michigan
Honorable Barbara Hackett, Detroit, Michigan

DELEGATES (Continued)

John Henry, Dayton, Ohio
Charles T. Herndon, III, Johnson City, Tennessee
Wolfgang Hoppe, Detroit, Michigan
Lawrence A. Kane, Jr., Cincinnati, Ohio
George F. Karch, Jr., Cleveland, Ohio
Harold E. Kelley, Ashland, Kentucky
W. Wallace Kent, Jr., Caro, Michigan
David Kirschenbaum, Cleveland, Ohio
Gerald Kirven, Louisville, Kentucky
William McD. Kite, Cincinnati, Ohio
Bennet Kleinman, Cleveland, Ohio
Wallson G. Knack, Grand Rapids, Michigan
Harry Kobel, Detroit, Michigan
John A. Kruse, Detroit, Michigan
David Baker Lewis, Detroit, Michigan
John A. Lloyd, Jr., Cincinnati, Ohio
Roger J. Makley, Dayton, Ohio
Sam F. Massie, Jr., Grand Rapids, Michigan
Gilbert S. Merritt, Jr., Nashville, Tennessee
Ernest A. Mika, Grand Rapids, Michigan
George E. Morrow, Memphis, Tennessee
G. W. Morton, Jr., Knoxville, Tennessee
James F. Neal, Nashville, Tennessee
John Weld Peck, Cincinnati, Ohio
Thomas A. Pedersen, Knoxville, Tennessee
Daniel M. Phillips, Toledo, Ohio
Jane M. Picker, Shaker Heights, Ohio
Clifford D. Pierce, Jr., Memphis, Tennessee
Dudley Porter, Jr., Chattanooga, Tennessee
Ferdinand Powell, Jr., Johnson City, Tennessee
John A. Pietrykowski, Toledo, Ohio
Joseph S. Radom, Detroit, Michigan
William G. Reamon, Grand Rapids, Michigan
Nelson D. Rodes, Danville, Kentucky
Robert J. Rotatori, Cleveland, Ohio
George T. Rounell, Detroit, Michigan
Jeptlia W. Schureman, Detroit, Michigan
John M. Smartt, Knoxville, Tennessee
Carl Smith, Jr., Bay City, Michigan
Ernest F. Smith, Kingsport, Tennessee
Jane K. Souris, Detroit, Michigan
William D. Spears, Chattanooga, Tennessee
Robert G. Stachler, Cincinnati, Ohio
Edward H. Stopher, Louisville, Kentucky
C. Russell Thompson, Columbus, Ohio
Hewitt P. Thomlin, Jackson, Tennessee

DELEGATES (Continued)

John D. Tully, Grand Rapids, Michigan
Charles Hampton White, Nashville, Tennessee
Henry Wilhoit, Jr., Grayson, Kentucky
Lively M. Wilson, Louisville, Kentucky
William C. Wilson, Knoxville, Tennessee

LIFE MEMBERS

James E. Alpeter, Akron, Ohio
Hugh H. Altick, Dayton, Ohio
David M. Amberg, Grand Rapids, Michigan
Floyd Anderson, Cincinnati, Ohio
Samuel C. Andress, Akron, Ohio
Walter P. Armstrong, Jr., Memphis, Tennessee
Foster D. Arnett, Knoxville, Tennessee
J. Vincent Aug, Cincinnati, Ohio
Bernard H. Barnett, Louisville, Kentucky
Richard W. Barrett, Cincinnati, Ohio
Professor Roscoe L. Barrow, Cincinnati, Ohio
F. Graham Bartlett, Knoxville, Tennessee
Sam D. Bartlo, Akron, Ohio
Harold D. Beaton, Manistique, Michigan
C. R. Beirne, Cincinnati, Ohio
James E. Bennett, Jr., Youngstown, Ohio
I. Joseph Berger, Cleveland, Ohio
Lawrence B. Biebel, Dayton, Ohio
Theodore R. Boehm, Columbus, Ohio
Hon. Theodore R. Bohn, Detroit, Michigan
John L. Bowers, Jr., Knoxville, Tennessee
Marion S. Boyd, Jr., Memphis, Tennessee
Henry S. Brainard, Akron, Ohio
Frank N. Bratton, Athens, Tennessee
George Brody, Detroit, Michigan
Eli H. Brown, III, Louisville, Kentucky
William D. Buchanan, Grand Rapids, Michigan
Philip W. Buchen, Grand Rapids, Michigan
Frederick G. Buesser, Jr., Detroit, Michigan
George E. Bushnell, Jr., Detroit, Michigan
Dwight B. Buss, Cleveland, Ohio
Sumner Canary, Cleveland, Ohio
James M. Carney, Cleveland, Ohio
Thomas C. Cecil, Dayton, Ohio
C. Kenneth Clark, Sr., Youngstown, Ohio
C. Kenneth Clark, Jr., Youngstown, Ohio
Charles F. Clarke, Cleveland, Ohio
Oldham Clarke, Louisville, Kentucky
George I. Cline, Morehead, Kentucky
William Patrick Clyne, Cleveland, Ohio
Louis J. Colombo, Jr., Birmingham, Michigan
Bert T. Combs, Louisville, Kentucky
Charles L. Cornelius, Jr., Nashville, Tennessee
Robert H. Cowan, Nashville, Tennessee
Edward B. Crocker, Cleveland, Ohio

LIFE MEMBERS (Continued)

Dean Maurice S. Culp, Cleveland, Ohio
John W. Cummiskey, Grand Rapids, Michigan
Wayne A. Davies, St. Paul, Minnesota
James C. Davis, Cleveland, Ohio
Joseph F. Deeb, Grand Rapids, Michigan
Victor DeMarco, Cleveland, Ohio
Jon F. DeWitt, Grand Rapids, Michigan
Allan B. Diefenbach, Akron, Ohio
Harlan Dodson, Nashville, Tennessee
Buell Doelle, Detroit, Michigan
John C. Donnelly, Detroit, Michigan
John H. Doughty, Knoxville, Tennessee
George L. Downing, Detroit, Michigan
George Dudley, Louisville, Kentucky
George C. Edwards, III, Detroit, Michigan
John Elam, Columbus, Ohio
Thomas Elam, Union City, Tennessee
William Ellman, Detroit, Michigan
Lewis A. Engman, Washington, D.C.
Wendell A. Falsgraf, Cleveland, Ohio
Stanley M. Fisher, Cleveland, Ohio
E. Bruce Foster, Knoxville, Tennessee
Robert H. French, Cincinnati, Ohio
John Gaither, Chattanooga, Tennessee
Harry G. Gault, Flint, Michigan
William B. Giles, Detroit, Michigan
Judge Horace W. Gilmore, Detroit, Michigan
Gordon I. Ginsberg, Detroit, Michigan
James A. Gleason, Cleveland, Ohio
Francis Goheen, Paducah, Kentucky
Nathan B. Goodnow, Detroit, Michigan
Charles M. Gore, Bristol, Tennessee
Robert B. Gosline, Toledo, Ohio
William T. Gossett, Detroit, Michigan
Robert J. Grace, Ann Arbor, Michigan
Arthur W. Grafton, Louisville, Kentucky
B. B. Gullett, Nashville, Tennessee
Patrick E. Hackett, Detroit, Michigan
Daniel W. Hammer, Cleveland, Ohio
Harry A. Hanna, Cleveland, Ohio
John H. Hanninen, Cleveland, Ohio
Tyree B. Harris, III, Nashville, Tennessee
James G. Headley, Cincinnati, Ohio
Ferdinand D. Heilman, Saginaw, Michigan
Douglas W. Hillman, Grand Rapids, Michigan
O. B. Hofstetter, Jr., Nashville, Tennessee
Morton J. Holbrook, Jr., Owensboro, Kentucky
John D. Holschuh, Columbus, Ohio
John J. Hooker, Jr., Nashville, Tennessee
G. Wilson Horde, Oak Ridge, Tennessee
F. William Hutchinson, Grand Rapids, Michigan
Sidney D. L. Jackson, Jr., Cleveland, Ohio
Harry P. Jeffrey, Dayton, Ohio
Erby L. Jenkins, Knoxville, Tennessee

LIFE MEMBERS (Continued)

Hon. George M. Jones, Youngstown, Ohio
 Siegel W. Judd, Grand Rapids, Michigan
 Duane J. Kelleher, Columbus, Ohio
 David W. Kendall, Detroit, Michigan
 Dean Charles H. King, Detroit, Michigan
 Harry J. Knudsen, Muskegon, Michigan
 Matt Kolb, Toledo, Ohio
 Stephen J. Kovacik, Jr., Columbus, Ohio
 Thomas V. Koykka, Cleveland, Ohio
 Arnold Kramer, Knoxville, Tennessee
 Warren F. Krapohl, Flint, Michigan
 Dean Karl Krastin, Toledo, Ohio
 Edward W. Kuhn, Memphis, Tennessee
 C. D. Lambros, Cleveland, Ohio
 John Lansdale, Cleveland, Ohio
 George E. Lee, Detroit, Michigan
 McAfee Lee, Knoxville, Tennessee
 Judge Charles L. Levin, Detroit, Michigan
 Joseph Levin, Detroit, Michigan
 Judge Rodney M. Love, Dayton, Ohio
 Pat B. Lynch, Winchester, Tennessee
 Lon P. MacFarland, Columbia, Tennessee
 James M. Manire, Memphis, Tennessee
 James A. Markle, Detroit, Michigan
 Grauman Marks, Cincinnati, Ohio
 McAlister Marshall, Cleveland, Ohio
 John D. Martin, Jr., Memphis, Tennessee
 Dean W. L. Matthews, Jr., Lexington, Kentucky
 John C. Mattincoe, Toledo, Ohio
 Joseph A. McAfee, Knoxville, Tennessee
 William J. McBrearty, Detroit, Michigan
 W. Stuart McCloy, Memphis, Tennessee
 Robert McCreary, Jr., Cleveland, Ohio
 Dan E. McGugin, Nashville, Tennessee
 John S. McLellan, Kingsport, Tennessee
 Harley McNeal, Cleveland, Ohio
 George I. Meisel, Cleveland, Ohio
 John W. Melville, Cincinnati, Ohio
 Erich W. Merrill, Memphis, Tennessee
 Samuel B. Miller, Johnson City, Tennessee
 James B. Milliken, Frankfort, Kentucky
 Earl F. Morris, Columbus, Ohio
 Ray H. Moseley, Chattanooga, Tennessee
 William P. Moss, Jackson, Tennessee
 Thomas P. Mulligan, Cleveland, Ohio
 Clarence W. Neuhaus, Toledo, Ohio
 Robert W. Newlon, Columbus, Ohio
 John F. Noonan, Southfield, Michigan
 Judge Michael D. O'Hara, Menominee, Michigan
 Laurence E. Oliphant, Jr., Cleveland, Ohio
 Royal A. Oppenheim, Detroit, Michigan
 Jerome F. O'Rourke, Flint, Michigan
 Dean G. Ostrum, Cleveland, Ohio
 C. Patrick O'Sullivan, Port Huron, Michigan

LIFE MEMBERS (Continued)

* David H. Patton, Detroit, Michigan
 J. Royden Peabody, Jr., Louisville, Kentucky
 Charles P. Pfarrer, Dayton, Ohio
 William E. Pfau, Jr., Youngstown, Ohio
 Joseph Planck, Lansing, Michigan
 Franklin A. Polk, Cleveland, Ohio
 John Purcell, Saginaw, Michigan
 John H. Ranz, Youngstown, Ohio
 Leo Rattay, Cleveland, Ohio
 Carl W. Reuss, Cincinnati, Ohio
 Martin A. Rini, Cleveland, Ohio
 Joseph B. Roberts, Chattanooga, Tennessee
 John A. Rowntree, Knoxville, Tennessee
 A. D. Ruegsegger, Detroit, Michigan
 Dean Ivan C. Rutledge, Columbus, Ohio
 Theodore Sachs, Detroit, Michigan
 John P. Sandidge, Louisville, Kentucky
 Karl D. Saulpaw, Jr., Knoxville, Tennessee
 Harold Sawyer, Grand Rapids, Michigan
 Charles F. Scanlon, Akron, Ohio
 James C. Sennett, Cleveland, Ohio
 J. D. Senter, Humboldt, Tennessee
 J. Thaxter Sins, Cynthia, Kentucky
 David I. Sindell, Cleveland, Ohio
 Lee Slater, St. Paul, Minnesota
 Carl H. Smith, Bay City, Michigan
 J. M. Smith, Detroit, Michigan
 Matthew J. Smith, New Philadelphia, Ohio
 Otis M. Smith, Detroit, Michigan
 P. Eugene Smith, Dayton, Ohio
 Theodore Souris, Detroit, Michigan
 Craig Spangenberg, Cleveland, Ohio
 S. Arthur Spiegel, Cincinnati, Ohio
 John G. Starr, Grand Rapids, Michigan
 Judge Kenneth J. Stommel, Port Huron, Michigan
 Thomas Wardlaw Steele, Nashville, Tennessee
 Richard F. Stevens, Cleveland, Ohio
 Myron S. Stoll, Cleveland, Ohio
 Joseph E. Stopher, Louisville, Kentucky
 Dean Frank R. Strong, Chapel Hill, North Carolina
 John Swinford, Cynthia, Kentucky
 John E. Tarrant, Louisville, Kentucky
 S. Shepherd Tate, Memphis, Tennessee
 Alfred W. Taylor, Milligan College, Tennessee
 Jere T. Tipton, Chattanooga, Tennessee
 Charles C. Trabue, Jr., Nashville, Tennessee
 Andrew J. Transue, Flint, Michigan
 Harold Traverse, Cleveland, Ohio
 Cooper Turner, Jr., Memphis, Tennessee
 John M. Ulman, Akron, Ohio
 Leroy G. Vandevceer, Detroit, Michigan
 Laurent K. Varnum, Grand Rapids, Michigan
 Dean Marlin M. Volz, Louisville, Kentucky
 Dean John W. Wade, Nashville, Tennessee

LIFE MEMBERS (Continued)

Myron H. Walhs, Detroit, Michigan
Robert Kirk Walker, Chattanooga, Tennessee
Roane Waring, Jr., Memphis, Tennessee
Dean Harold C. Warner, Knoxville, Tennessee
Robert M. Weh, Cleveland, Ohio
John C. Weick, Union Lake, Michigan
Paul A. Weick, Akron, Ohio
Kenneth G. Weinberg, Cleveland, Ohio
S. Burns Weston, Cleveland, Ohio
James G. Wheeler, Paducah, Kentucky
John A. Wiethe, Cincinnati, Ohio
E. R. Whinham, Detroit, Michigan
J. Olin White, Nashville, Tennessee
August Winkenhofér, Jr., Louisville, Kentucky
Benjamin W. Wise, Kalamazoo, Michigan
Joseph W. Wise, Akron, Ohio
George E. Woods, Jr., Detroit, Michigan
Henry L. Woolfenden, Detroit, Michigan
Wilson W. Wyatt, Louisville, Kentucky
Robert Young, Knoxville, Tennessee

NOTE: Every effort has been made to have the lists herein accurate and complete. If there is any error, please advise the Secretary of the Conference.

Attendance not confirmed

LUNCHEON AT THE GOVERNOR'S RESIDENCE
MACINAC ISLAND, MICHIGAN

July 13, 1975

The President
The First Lady

Governor William G. Milliken (R-Michigan)
Mrs. William G. Milliken
Elaine Milliken, daughter
William Milliken, son
Senator Robert P. Griffin (R-Michigan)
Mrs. Robert P. Griffin
Max M. Fisher, Chairman of the Jewish Agency for Israel and Chairman of the
Fisher New Center Company, Detroit, Michigan; and Member of the Advisory
Board for the President Ford Committee
Congressman Elford A. Cederberg (R-Michigan)
Mrs. Elford A. Cederberg
Congressman Philip E. Ruppe (R-Michigan)
Mrs. Philip E. Rupe
William McLaughlin
George Weeks, Assistant to Governor Milliken
Joyce Braithwaite, Assistant to Governor Milliken
Congressman Guy Vander Jagt (R-Michigan)
Mrs. Guy Vander Jagt
Philip W. Buchen, Counsel
Ronald H. Nessen, Press Secretary
L. William Seidman, Executive Director of the Economic Policy Board and
Assistant for Economic Affairs

HELICOPTER PASSENGER MANIFESTS

July 13, 1975

FROM: MACINAC ISLAND, MICHIGAN
TO: KINCHELOE AFB

The President
Senator Robert P. Griffin (R-Michigan)
David H. Kennerly, Personal Photographer
Capt. Walter Dominick, Marine Corps Aide
Congressman Elford A. Cederberg (R-Michigan)
Congressman Guy Vander Jagt (R-Michigan)
Congressman Philip E. Ruppe (R-Michigan)
Jerry H. Jones, Special Assistant
Ronald H. Nessen, Press Secretary
Rear Adm. William M. Lukash, Physician
USSS

FROM: ANDREWS AFB, MARYLAND
TO: SOUTH GROUNDS*, THE WHITE HOUSE

The President
The First Lady
Mr. Nessen
Philip W. Buchen, Counsel
L. William Seidman, Executive Director of the Economic
Policy Board and Assistant for Economic Affairs
Donald H. Rumsfeld, Assistant
Mr. Jones
Terrence O'Donnell, Aide
Rear Adm. Lukash
Maj. Robert E. Barrett, Army Aide

PASSENGER MANIFEST

APPENDIX "D"

AIR FORCE ONE 27000

FOR OFFICIAL USE ONLY

MISSION 851

Kincheloe AFB, MI to Andrews AFB, Washington DC

13 Jul 1975 Dep: 7:20pm Arr: 8:50pm 1+50 690SM

1. THE PRESIDENT
2. Mrs. Ford
3. Senator Robert Griffin (R-Michigan)
4. Representative Elford Cederberg (R-Michigan)
5. Mrs. Elford Cederberg
6. Representative Guy Vander Jagt (R-Michigan)
7. Representative Philip Ruppe (R-Michigan)
8. James Griffin, son
9. Paul Griffin, son
10. Mr. Philip Buchen, Counsel
11. Mr. L. William Seidman, Executive Director of the Economic Policy Board
12. Mr. Ronald Nessen, Press Secretary
13. Mr. Jerry Jones, Special Assistant
14. Captain L. S. Kollmorgen, Military Assistant
15. Mr. Terry O'Donnell, Aide
16. Mr. Byron Cavaney, Director of the Presidential Advance Office
17. Ms. Gwen Anderson, Deputy Assistant to Counsellor Hartmann
18. Ms. Sheila Weidenfeld, Press Secretary for the First Lady
19. Mr. Milton Friedman, Deputy Executive Editor
20. Admiral William Lukash, Physician
21. General Lawrence Adams, Commanding Officer of White House Communications Agency
22. Mr. Frank Ursomarso, Staff Assistant
23. Mr. David Kennerly, Personal Photographer
24. Major Robert Barrett, Army Aide
25. Miss Nancy Chirdon, Secretary on the First Lady's Staff
26. Miss Jan Davis, Secretary to Paul A. Theis
27. Miss Phyllis Luther, Secretary to Mr. Rumsfeld
28. Mr. Dan Slane, volunteer advance man
29. MSG Herbert Oldenburg, baggage handler
30. MSC A. Bautista, valet
31. SGT Patricia A. Jones, stenographer
32. Mr. R. Keiser
33. Mr. R. Pontius
34. Mr. R. Hartwig
35. Mr. L. Buendorf
36. Mr. F. Wilson
37. Mr. W. Johnson
38. Mr. R. Pawson
39. Mr. J. Williams
40. Mr. C. Ortman
41. Mr. N. Mentavlos
42. Mr. Carl Leubsdorf
43. Mr. Wesley Pippert
44. Mr. John Duricka
45. Mr. John Full
46. Mr. Tom DeFrank
47. Mr. Barganian
48. Mr. Gerloch

USSS

AP

UPI

AP Photo

UPI Photo

Newsweek

CBS Pool

CBS Pool

FOR OFFICIAL USE ONLY