The original documents are located in Box 51, folder "1975/09/18 - Science Awards" of the James M. Cannon 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 51 of the James M. Cannon Files at the Gerald R. Ford Presidential Library

SCIENCE AWARDS PRESENTATION AND LUNCHEON The East Room Thursday, Sept. 18, 1975 12:00 noon

THE WHITE HOUSE

WASHINGTON

September 17, 1975

PRESENTATION OF NATIONAL MEDAL OF SCIENCE

Thursday, September 18, 1975 12:00 noon (30 minutes) Blue Room and East Room

From: Jim Cannon

I. PURPOSE

3

To present the National Medal of Science to the thirteen 1974 recipients.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

- A. Background
 - The National Medal of Science is the Nation's highest award for distinguished achievements in science, mathematics and engineering development.
 - It was established by the 86th Congress in 1959 to be awarded to individuals deserving of special recognition by reason of their outstanding contributions to knowledge in the physical, biological, mathematical, or engineering science. Since 1962 the medal has been awarded to eighty-nine distinguished scientists and engineers.
 - During the past year, the President's Committee on the National Medal of Science received 204 nominations of distinguished and able individuals from the National Academies of Sciences and Engineering, from various professional societies, from colleges and universities, and from individual members of these organizations.

- Following the Awards Ceremony a luncheon will be held at the State Department with the Vice President as principal speaker. (Note: not all attending the ceremony are invited to the luncheon.)
- B. Participants:
 - Recipients of the medal (Tab B). Eleven of the thirteen recipients will receive their medal in person. Mrs. Bloembergen will receive the medal for her husband, Nicolaas Bloembergen, who is in the Peoples Republic of China. Dr. Saunders MacLane, will accept the medal on behalf of Kurt Godel, who is too infirm to travel.
 - Dr. Guy Stever, Director of the National Science Foundation, will read the citation.
 - Members of Congress. (Tab C)
 - Several Cabinet and Agency heads.
 - Approximately 200 other guests from the scientific community, seventeen former recipients, and two former science advisers.
- C. Press Plan:
 - White House Photographer
 - Open Press coverage
- III. TALKING POINTS

.

- A. <u>Meet with Recipients, their wives and Dr. Stever</u> in the Blue Room.
 - I am glad to have this opportunity to meet each of you and your wives personally before the formal presentation of the awards.
 - I want you to know how pleased I am to be able to participate in honoring you. I have had the opportunity to see the important contribution of science since my early days in the Congress.

- I am anxious to see that we continue our support of science because I know how important it is to the future of the nation.
- I am looking forward to early Congressional approval of our proposal for an Office of Science and Technology policy in the White House.

B. Formal Awards Ceremony

Statement (Approved by Paul Theis) at Tab D.

- Please do not mention the luncheon following the ceremony, because some guests are not invited.

Tabs

- A. Sequence of Events
- B. Recipients of the medal
- C. Members of Congress attending
- D. Presidential Statement

RECIPIENTS

Mrs. Huberta D. Bloembergen will accept on hehalf of her husband, Nicolaas. Dr. Bloembergen is in The Peoples Republic of China.

Dr. Britton Chance

Dr. Erwin Chargaff

Dr. Paul J. Flory

Dr. William A. Fowler

For Dr. Kurt Godel, Dr. Saunders MacLane, member of the National Science Board, will accept the medal. Dr. and Mrs. Godel are both too infirm to travel.

Dr. Rudolf Kompfner

Dr. James V. Neel

Dr. Linus C. Pauling

Dr. Ralph B. Peck

Dr. Kenneth S. Pitzer

Dr. James A. Shannon

Dr. Abel Wolman

CONGRESS ATTENDING LUNCHEON

Rep. Alphonzo Bell (tentative)

Rep. Ronald Dellums

Rep. Gilbert Gude

Senator Paul Laxalt

Senator Charles Mathias

Rep. Paul McCloskey

Rep. Mike McCormack

Rep. Charles Mosher

Rep. Charles Rangel

Rep. Jim Symington

Rep. Burt Talcott

Rep. Olin Teague

OTHERS ATTENDING LUNCHEON

THE CABINET

Secretary of the Treasury William E. Simon

FORMER SCIENCE ADVISERS

Dr. Edward E. David, Jr.

Dr. Jerome B. Wiesner

NATIONAL MEDAL OF SCIENCE SELECTION COMMITTEE

Dr. Keith R. Porter

Dr. John D. Baldeschwieler

Dr. R. H. Bing

Dr. and Mrs. Philip Handler

FORMER RECIPIENTS OF THE NATIONAL OF MEDAL OF SCIENCE

- Dr. Luis W. Alvarez
- Dr. Bernard B. Brodie
- Dr. Detlev W. Bronk
- Dr. Kenneth S. Cole
- Dr. Robert H. Dicke
- Dr. Charles S. Draper
- Dr. Harold E. Edgerton
- Dr. and Mrs. Herbert Friedman
- Dr. Arie Jan Haagen-Smit
- Dr. Vladimir Haensel
- Dr. Neal E. Miller

- Dr. Jerzey Neyman
- Dr. Marshall W. Nirenberg
- Dr. Claude E. Shannon
- Dr. John W. Tukey
- Dr. John H. Van Vleck
- Dr. Vladimir Kosma Zworkykin

LUNCHEON

National Medal of Science

September 18, 1975

Diplomatic Functions Area Department of State Washington, D.C.

Menu

Jellied Consomme Madrileine Black Icelandic Caviar

Chicken Kiev Rice Pilaf with Peas & Pimento Blue Lake String Beans with Roasted Almonds

Rolls

Hearts of Lettuce Roquefort Dressing

Lemon Meringue Tarts

Beverages

a ana aona amin' amin Amin' amin

PROGRAM

Presiding	 	H. Guyford Stever
		Science Adviser

Address VICE PRESIDENT OF THE UNITED STATES

LUNCHEON

Introduction of Recipients and Remarks Dr. Stever

Former Recipients of The National Medal of Science

1962

von Karman, Theodore*

1963

Alvarez, Luis Walter Bush, Vannevar* Pierce, John Robinson van Niel, Cornelis B. Wiener, Norbert*

1964

Adams, Roger* Ammann, Othmar H.* Dobzhansky, Theodosius Draper, Charles Stark Lefschetz, Solomon* Miller, Neal Elgar Morse, Harold Marston Nirenberg, Marshall Warren Schwinger, Julian Urey, Harold Clayton Woodward, Robert Burns

1965

Bardeen, John Debye, Peter J.W.* Dryden, Hugh L.** Johnson, Clarence Leonard Lederman, Leon Max Lewis, Warren Kendall* Rous, Francis Peyton* Rubey, William Walden* Simpson, George Gaylord Van Slyke, Donald D.* Zariski, Oscar

1966

Bjerknes, Jacob* Chandrasekhar, Subrahmanyan Feller, William** Eyring, Henry Knipling, Edward Fred Lipmann, Fritz Albert Milnor, John Willard Rose, William Cumming Shannon, Claude Elwood Van Vleck, John Hasbrouck Wright, Sewall Zworykin, Vladimir Kosma

1967

Beams, Jesse Wakefield Birch, Albert Francis Breit, Gregory Cohen, Paul Joseph Cole, Kenneth Stewart Hammett, Louis Plack Harlow, Harry F. Heidelberger, Michael Kistiakowsky, George Bogdan Land, Edwin Herbert Sikorsky, Igor I.* Sturtevant, Alfred Henry*

1968

Barker, Horace Albert Bartlett, Paul Doughty Brodie, Bernard Bigham Bronk, Detlev Wulf Eckert, J. Presper Friedman, Herbert Lush, Jay Laurence Newmark, Nathan Mortimore Neyman, Jerzy **Onsager**, Lars Skinner, Burrhus Frederic Wigner, Eugene Paul

1969

Brown, Herbert Charles Huebner, Robert Joseph Kilby, Jack S. C. Mayr, Ernst Panofsky, Wolfgang K. H.

1970

Brauer, Richard Dagobert Dicke, Robert H. McClintock, Barbara Mueller, George E. Sabin, Albert B. Sandage, Allan Rex Slater, John Clarke Wheeler, John Archibald Winstein, Saul*

1973

Arnon, Daniel Israel Djerassi, Carl Edgerton, Harold Eugene Ewing, William Maurice* Haagen-Smit, Arie Jan Haensel, Vladimir Seitz, Frederick Sutherland, Earl W., Jr.* Tukey, John Wilder Whitcomb, Richard Travis Wilson, Robert Rathbun

*Deceased **Awarded Posthumously

Presentation of The National Medal of Science

September 18, 1975

THE WHITE HOUSE

As we approach our National Bicentennial, it is most fitting that we recognize the major contribution of science to the progress and prosperity we enjoy. Scientific excellence has been one of the great cornerstones of our development. It will continue to be so even more in the years ahead.

The never-ending quest for knowledge and understanding is basic in our national life. The more we know, the more we seek even further understanding. The more benefits science provides for mankind, the more science fuels the fires of human expectation. The unique skills and dedication of our nation's scientists fill us with hope and confidence that our expectations will continue to be met.

As President of the United States, it is my privilege to honor thirteen of the most distinguished of our scientists with the National Medal of Science. This Medal symbolizes the appreciation of the American people to science and to the scientific community. Its recipients today join the other eightynine men and women who have been so honored for their high standards of scientific achievement. Each has made a lasting contribution to our society and, indeed, to all mankind.

Herall R. Ford

PROGRAM

INTRODUCTION Dr. H. Guyford Stever Science Adviser

REMARKS The President of the United States

PRESENTATION OF AWARDS The President of the United States

Recipients of the National Medal of Science for 1974

Biological Sciences

BRITTON CHANCE

For his contributions to our knowledge of cellular and subcellular physiology made through work on enzyme-substrate complexes, on the kinetics of enzyme action, and on the mechanism and control of membrane-bound electron transfer during cellular respiration.

ERWIN CHARGAFF

For fundamental chemical and biological studies establishing the basis for modern concepts of the mechanisms of protein synthesis and the genetic role of nucleic acids.

JAMES VAN GUNDIA NEEL

For pioneering achievements in creating the science of human genetics and discovering the genetic basis of several human diseases.

JAMES AUGUSTINE SHANNON

For outstanding leadership in biomedical research following an earlier career in distinguished laboratory investigation of kidney function and antimalarial drugs.

Engineering Sciences

RUDOLF KOMPFNER

For his invention of the traveling-wave tube and for major contributions to communication satellites and to optical communications.

RALPH BRAZELTON PECK

For his development of the science and art of subsurface engineering, combining the contributions of the sciences of geology and soil mechanics with the practical art of foundation design.

ABEL WOLMAN

For significant improvements in the environment and in the health and prosperity of large populations through the development of better water supply and wastewater systems for cities, regions, and entire nations.

Mathematical Sciences

KURT GÖDEL

For laying the foundation for today's flourishing study of mathematical logic.

Physical Sciences

NICOLAAS BLOEMBERGEN

For pioneering applications of magnetic resonance to the study of condensed matter and for subsequent scientific investigations and inventions concerning the interaction of matter with coherent radiation.

PAUL JOHN FLORY

For his outstanding contributions to our understanding of the modes of formation and structure of polymeric substances.

WILLIAM ALFRED FOWLER

For his scientific contributions to nuclear physics and astrophysics, which permitted him to span both disciplines to unravel the nuclear processes that control the evolution of stars.

LINUS CARL PAULING

For the extraordinary scope and power of his imagination, which has led to basic contributions in such diverse fields as structural chemistry and the nature of chemical bonding, molecular biology, immunology, and the nature of genetic diseases.

KENNETH SANBORN PITZER

For his pioneering application of statistical thermodynamics and spectroscopy to our understanding of the properties of organic and inorganic materials. The President's Committee on the National Medal of Science

DR. CHARLES P. SLICHTER, Chairman DR. JOHN D. BALDESCHWIELER DR. IVAN L. BENNETT, JR. DR. R. H. BING DR. THEODORE L. CAIRNS DR. ROBERT H. DICKE DR. IVAR GIAEVER DR. WILLIAM P. LEAR DR. WILLIAM D. MCELROY DR. NATHAN M. NEWMARK DR. KEITH R. PORTER DR. PHILIP HANDLER, Ex Officio DR. H. GUYFORD STEVER, Ex Officio

The National Medal of Science was established by Act of Congress in 1959 "... to provide recognition for individuals who make outstanding contributions in the physical, biological, mathematical, and engineering sciences."