The original documents are located in Box 8, folder "Congress - Former Members of Congress Organization" of the John Marsh 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 8 of The John Marsh Files at the Gerald R. Ford Presidential Library

THE WHITE HOUSE

WASHINGTON

May 22, 1975

RECEPTION FOR FORMER MEMBERS OF CONGRESS

Thursday, May 22, 1975 5:00-6:00 p.m. (60 minutes) The State Floor

From: Max L. Friedersdorf

I. PURPOSE

To host a reception in honor of approximately 144 former Members of Congress.

An. / .

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

- A. Background:
 - A White House reception attended by the President will highlight the Fifth Annual Alumni Days' activities of Former Members of Congress.
 - 2. The White House event will be the last affair of the two day event, also featuring reunions and receptions in the House and Senate.
 - 3. The annual event is sponsored by the "Former Members of Congress" organization, which is bipartisan.
 - 4. The principle speaker at the House Floor ceremonies this afternoon was the Honorable Colgate Darden, a former Member of the House, Governor of Virginia and President of the University of Virginia. He is 78 years old and served in the Congress as a Democrat from 1933-37.
 - 5. The group is sponsoring an oral history program, a speaker's bureau, and a document preservation program.
 - Officers are: George Meader, president; Jeffery Cohelan, vice president; J. Caleb Boggs, secretary, and Horace R. Kornegay, treasurer.
- B. Participants: See Tab A

C. Press Plan: Announce to the press only. Kennerly photos

III. TALKING POINTS

1. Paul Theis is submitting remarks separately

2. The President will speak briefly from a microphone in the East Room and then mingle as the guests proceed to the State Dining Room for refreshments.

. .

GEORGE MEADER PRESIDENT

JEFFERY COHELAN VICE PRESIDENT

Former Members of Congress

HORACE R. KORNEGA TREASUREE

J. CALEB BOGG:

SECRETAR

3083 ORDWAY STREET, N.W. WASHINGTON, D.C. 20008 (202) 466-8429

	ACCEPTANCES FOR WHITE HOUSE RECE	PTION - THURS	DAY, MAY 22, 197	<u>75</u>
1.	Honorable E. Ross Adair	House	Republican	Indiana
2.	Honorable Hugh Q. Alexander	House	Democratic	North Carolina
3.	Honorable T. Dale Alford	House	Democratic	Arkansas
4.	Honorable Elizabeth Andrews	House	Democratic	Alabama
5.	Honorable Leslie C. Arends	House	Republican	Illinois
6.	Honorable O. K. Armstrong	House	Republican	Missouri
7.	Honorable William H. Ayres	House	Republican	Ohio
8.	Honorable William H. Avery	House	Republican	Kansas
9.	Honorable LaMar Baker	House	Republican	Tennessee
10.	Honorable Ross Bass	Senate	Democratic	Tennessee
11.	Honorable Laurie C. Battle	House	Democratic	Alabama
12.	Honorable Catherine May Bedell	House	Republican	Washington
13.	Honorable Marion T. Bennett	House	Republican	Missouri
14.	Honorable Leonard Ray Blanton	House	Democratic	Tennessee
15.	Honorable J. Caleb Boggs	Senate	Republican	Delaware
16.	Honorable Frances P. Bolton	House	Republican	Ohio
17.	Honorable William G. Bray	House	Republican	Indiana
18.	Honorable John W. Bricker	Senate	Republican	Chio
19.	Honorable Charles B. Brownson	House	Republican	Indiana
20.	Honorable D. Emmert Brumbaugh	House	Republican	Pennsylvania

BOARD OF DIRECTORS

1975 Joseph W. Barr John Sherman Cooper J. Allen Frear, Jr. Jed Johnson, Jr. George Meader Fred Schwengel

1976 J. Caleb Boggs John W. Byrnes

Jeffery Cohelan Walter H. Moeller

1977 William R. Anderson Horace R. Kornegay Melvin R. Laird Charlotte T. Reid

HONORARY - WITHOUT TERM - Brooks Hays - Walter H. Judd

21.	Honorable Katharine E. Byron
22.	Honorable Joseph L. Carrigg
23.	Honorable Frank L. Chelf, Sr.
24.	Honorable J. Edgar Chenoweth
25.	Honorable Victor Christgeu
26.	Honorable William M. Citron
27.	Honorable Jeffery Cohelan
28.	Honorable Albert M. Cole
29.	Honorable W. Sterling Cole
30.	Honorable Willard S. Curtin
31.	Honorable Thomas B. Curtis
32.	Honorable Colgate W. Darden, Jr.
33.	Honorable Vincent J. Dellay
34.	Honorable Francis E. Dorn
35.	Honorable Wm. Jennings Bryan Dorn
36.	Honorable Henry Ellenbogen
37.	Honorable Clyde T. Ellis
38.	Honorable Elizabeth P. Farrington
39.	Honorable Ivor D. Fenton
40.	Honorable Paul A. Fino
41.	Honorable Ellsworth B. Foote
42.	Honorable Ed Foreman
43.	Honorable J. Allen Frear, Jr.
44.	Honorable Nick Galifianakis
45.	Honorable Edward A. Garmatz
46.	Honorable Bernard F. Grabowski
47.	Honorable George M. Grant
48.	Honorable Robert A. Grant

House	
House	
Senate	
House	

Democratic Republican Democratic Republican Republican Democratic Democratic Republican Republican Republican Republican Democratic Democratic Republican Democratic Democratic Democratic Republican Republican Republican Republican Republican Democratic Democratic Democratic Democratic Democratic Republican

Maryland Pennsylvania Kentucky Colorado Minnesota Connecticut California Kansas New York Pennsylvania Missouri Virginia New Jersey New York South Carolina Pennsylvania Arkansas Hawaii Pennsylvania New York Connecticut Texas-New Mexi Delaware North Carolina Maryland Connecticut Alabama Indiana

-2-

49.	Honorable Stanley L. Greigg
50.	Honorable Harlan F. Hagen
51.	Honorable Robert Hale
52.	Honorable Robert P. Hanrahan
53.	Honorable Ralph R. Harding
54.	Honorable Porter Hardy, Jr.
55.	Honorable Ralph Harvey
56.	Honorable Brooks Hays
57.	Honorable Don Hayworth
58.	Honorable A. Sydney Herlong, Jr
59.	Honorable Patrick J. Hillings
60.	Honorable Earl Hogan
61.	Honorable Evan Howell
62.	Honorable Edward H. Jenison
63.	Honorable August E. Johansen
64.	Honorable Jed Johnson, Jr.
65.	Honorable Thomas F. Johnson
66.	Honorable Charles R. Jonas
67.	Honorable Walter H. Judd
68.	Honorable Frank M. Karsten
69.	Honorable William J. Keating
70.	Honorable Hastings Keith
71.	Honorable David S. King
72.	Honorable Tom Kleppe
73.	Honorable Horace R. Kornegay
74.	Honorable Paul J. Krebs
75.	Honorable Dan H. Kuykendall
76.	Honorable Alton A. Lennon

House Senate

Democratic Democratic Republican Republican Democratic Democratic Republican Democratic Democratic Democratic Republican Democratic Republican Republican Republican Democratic Democratic Republican Republican Democratic Republican Republican Democratic Republican Democratic Democratic Republican Democratic Iova California Maine Illinois Idaho Virginia Indiana Arkansas Michigan Florida California Indiana Illinois Illinois Michigan Oklahoma Maryland North Carolina Minnesota Missouri Ohio Massachusetts Utah North Dakota North Carolina New Jersey Tennessee North Carolina

-3-

Honorable John Davis Lodge 77. 78. Honorable Allard K. Lowenstein 79. Honorable Donald E. Lukens 80. Honorable John E. Lyle 81. Honorable Jack H. McDonald 82. Honorable Donald F. McGinley 83. Honorable John A. McGuire 84. Honorable Walter L. McVey, Jr. 85. Honorable Hervey G. Machen 86. Honorable William S. Mailliard 87. Honorable Carter Manasco 88. Honorable George Meader 89. Honorable George P. Miller Honorable William E. Minshall 90. 91. Honorable Walter H. Moeller Honorable Morgan M. Moulder 92. Honorable Abraham J. Multer 93. Honorable F. Jay Nimtz 94. Honorable Maston E. O'Neal 95. 96. Honorable Frank C. Osmers, Jr. Honorable George E. Outland 97. 98. Honorable Stanford E. Parris 99. Honorable Alexander Pirnie 100. Honorable Howard W. Pollock Honorable David M. Potts 101. 102. Honorable Stanley A. Prokop 103. Honorable James M. Quigley 104. Honorable Charlotte T. Reid

House House

Republican Dem.-Liberal Republican Democratic Republican Democratic Democratic Republican Democratic Republican Democratic Republican Democratic Republican Democratic Democratic Democratic Republican Democratic Republican Democratic Republican Republican Republican Republican Democratic Democratic Republican

Connecticut New York Ohio Texas Michigan Nebraska Connecticut Kansas Maryland California Alabama Michigan California Ohio Ohio Missouri New York Indiana Georgia New Jersey California Virginia New York Alaska New York Pennsylvania Pennsylvania Illinois

-4-

105. Honorable Ben Reifel 106. Honorable Kenneth A. Roberts 107. Honorable John M. Robsion, Jr. 108. Honorable Byron G. Rogers 109. Honorable Harold M. Ryan 110. Honorable James P. Scoblick 111. Honorable Byron N. Scott 112. Honorable Timothy P. Sheehan 113. Honorable Carlton R. Sickles 114. Honorable Alfred D. Sieminski 115. Honorable Henry P. Smith III 116. Honorable William L. Springer 117. Honorable Neil Staebler 118. Honorable Lynn E. Stalbaum 119. Honorable Gale H. Stalker 120. Honorable Katharine St. George 121. Honorable Clark W. Thompson 122. Honorable William M. Tuck 123. Honorable James E. Van Zandt 124. Honorable George M. Wallhauser 125. Honorable John H. Ware III 126. Honorable James D. Weaver 127. Honorable J. Irving Whalley 128. Honorable Basil L. Whitener 129. Honorable Earl Wilson 130. Honorable Ralph W. Yarborough 131. Honorable Roger H. Zion

House Senate House

Republican Democratic Republican Democratic Democratic Republican Democratic Republican Democratic Democratic Republican Republican Democratic Democratic Republican Republican Democratic Democratic Republican Republican Republican Republican Republican Democratic Republican Democratic Republican

South Dakota Alabara Kentucky Colorado Michigan Pennsylvania California Illinois Maryland New Jersey New York Illinois Michigan Wisconsin New York New York Texas Virginia Pennsylvania New Jersey Pennsylvania Pennsylvania Pennsylvania North Carolina Indiana Texas Indiana

-6-

ACCEPTANCES RECEIVED TOO LATE TO ALPHABETIZE:

132.	Honorable Robert Ashmore	House	Democratic	South Carolina
133.	Honorable Robert R. Barry	House	Republican	New York
134.	Honorable Iris F. Blitch	House	Democratic	Georgia
135.	Honorable Charles Chamberlain	House	Republican	Michigan
136.	Honorable Paul W. Cronin	House	Republican	Massachusetts
137.	Honorable Cecil M. Harden	House	Republican	Indiana
138.	Honorable Harry Haskell, Jr.	House	Republican	Delaware
139.	Honorable John E. Hunt	House	Republican	New Jersey
140.	Honorable Andrew Jacobs, Sr.	House	Democratic	Indiana
141.	Honorable Pat Jennings	House	Democratic	Virginia
142.	Honorable John Monohan	House	Democratic	Connecticut
143.	Honorable Graham Purcell	House	Democratic	Texas
144.	Honorable Alfred Santangelo	House	Democratic	New York
145.	Honorable Fred D. Schwengel	House	Republican	Iowa
			• - +	

***Congressman Edward Garmatz is now a regret.

STAFF

Don Rumsfeld Bob Hartmann Jack Marsh Max Friedersdorf Vern Loen Bill Kendall Pat O'Donnell Charles Leppert Doug Bennett Russ Rourke Bob Wolthuis

July 21

THE WHITE HOUSE

WASHINGTON

Mr. Marsh --

Are you interested in filling out the attached? If so, I will be glad to attempt to fill out as much as I can.

Thanks.

HON. WALTER L. McVEY

ATTORNEY AT LAW P. O. BOX 18505 • LENOX SQUARE ATLANTA, GEORGIA 30326

> TELEPHONE (404) 261-5816

Dear Colleague:

I was a member of the House during the 87th Congress, then residing in Kansas. As you can see, I now live in Atlanta.

Will you help me by answering the attached questionnaire? In addition to practicing law, I teach Political Science, part-time, at Georgia State University and other area colleges. This has motivated me to earn another college degree, thus I am gathering data to write a thesis.

If you will take just ten minutes of your time to answer these questions, not only will I be grateful, but you will contribute much to this study of what happens to members of Congress after they leave Congress, i.e., their career patterns. Further, when I have finished with these questionnaires, I intend to give the raw data to our organization, FORMER MEMBERS OF CONGRESS, INC.

If you like, you may remain anonymous by simply not placing your name on your questionnaire. What is important is to gain answers. In any event, I do not intend to identify any individual respondents.

Since I hope to finish this project quickly, will you please try to mail your answered questionnaire back to me within one week?

Sincerely,

Walter L. McVey

WLM:ag Enclosure

A CAREER STUDY OF FORMER MEMBERS OF CONGRESS

.

· 16 9-

By: Walter L. McVey, FMC Member Box 18505 Atlanta, Georgia 30326

<u>name</u>	Address State		
	State	<u></u>	
	ation before ing Congress	How long?_	Years
Preser	nt occupation	How long?	Years
Sei	rved in HOUSEterms, from 19 to 19; State		
Ser	rved in SENATEterms, from 19 to 19; State	<u></u>	
	QUESTIONNAIRE		
lhy die	d you leave Congress?		
b. c. d. e.	Defeated in general election. Defeated in primary. Ran for another political office. Given political appointment. Retired. Other		- - -
	were defeated, do you think it has made m than if you had retired?	ore diffen	rence in you
b.	Yes No If answer is "yes", explain:		
f you	retired (didn't run again), why?	99-1-1-1-1-1-1-1-1-1-1-1 -1-1-1-1-1-1-1-	
b.	Age or health. Lost supporters as a result of redistrict Did not care to go through another hard c Other	ing. ampaign.	
ist, Congre	in chronological order, the positions you ss.	have held	since leavi
(1)	(5)(5)		
(2)	(6)		
(3)	(7)		
(4)	(8)		
ince lefeat	leaving Congress have you run for any poli ed?	tical off	ice and beer
a. b. c.	Yes No If answer is "yes", what?		
f you nteri	returned to the same occupation that you ng Congress, what was the PRIMARY reason?	were engag	jed in bef or
b.	Enjoyment Financial reward Education and training		5 - 7

- If you did not return to your former home town, what was your PRINCIPAL 7. reason?
 - а. No longer had same interests as friends living there. b. Career opportunities were limited there. Offered employment elsewhere. с. d. Other
- If you remained in Washington (or surrounding communities), what was your PRINCIPAL reason? 8.
 - Enjoyed living in Washington more than in former home town. а. To seek a political appointment. Washington area had come to be "home" after living there many years. b.
 - с. d. Other
- In your present occupation do you do any of the following? (Check more 9. than one, if appropriate).

Advise others in regard to legislative matters. а.

Do political campaign consulting. b.

с.	LODDY FOR THE Pas	ssage or defeat of legis	slation.
d.	Make appearances	before administrative	boards and commissions on
		- · · ·	

behalf of any organization.

	FOR LAWYERS ONLY
10.	Since leaving Congress have you engaged in the active practice of law? Yes No Presently
11.	If you actively practiced law before entering Congress:
	a. Where?
	b. If you were in a firm, number of lawyers:
	c. Nature of your practice:
12.	Since leaving Congress, in regard to your law practice:
	a. Where?
	b. If in a firm, number of lawyers:
	c. Nature of your practice:
13.	Has your service in Congress benefited your law practice? Yes No Don't know If answer is "yes", ex- plain:

14. If you served in the HOUSE, what was your PRIMARY reason for deciding to run in the first place?

a.	To make it a career and not seek any other office or position.	
b.	As a "stepping stone" to higher office or position.	
с.	To advance business or professional interests.	
	Other	
		-

- 15. If you served in the SENATE, what caused you to decide to run for the office?
 - a. To make it a career and not seek any other office or position. As a "stepping stone" to higher office or position. b. c. To advance business or professional interests. d. Other

2

 	If you served in the HOUSE
16.	Was there ever a time when you considered being a REPRESENTATIVE as a lifelong career, without aspiring to hold any other office or po- sition? Yes No If "yes", when?
	<pre>a. Upon first being electedb. After serving 5 termsc. After serving 10 termsd. Other</pre>
17.	How would you rate your highest and best occupation since leaving the HOUSE with that of being a REPRESENTATIVE?
	Name the occupation:
	More Same Less
	INCOME
	PRESTIGE
	ENJOYMENT 12 11 10 9 8 7 6 5 4 3 2 1
	12 11 10 9 8 7 6 5 4 3 2 1
18.	If you had it to do all over again and were virtually assured of re- election to the HOUSE, would you run again? Yes No Explain:
<u> </u>	
	If you served in the SENATE
19.	Was there ever a time when you considered being a SENATOR as a life- long career, without aspiring to hold any other office or position? Yes No If "yes", when?
	a. Upon first being elected (or appointed).
	b. After serving 1 term.
	c. After serving 2 terms. d. Other
20.	How would you rate your highest and best occupation since leaving the SENATE with that of being a SENATOR?
	Name of occupation:
	More Same Less
	INCOME
	INCOME INTEREST
	INTEREST PRESTIGE
	INTEREST PRESTIGE ENJOYMENT
	INTEREST PRESTIGE PRESTIGE 12 12 11 10 9 8 7 6 5 4 3 2 1
21.	INTEREST Image: Constraint of the second
21.	INTEREST PRESTIGE ENJOYMENT 12 11 10 9 8 7 6 5 4 3 2 1 If you had it to do all over again and were virtually assured of re-
21.	INTEREST PRESTIGE ENJOYMENT 12 11 10 9 8 7 6 5 4 3 2 1 If you had it to do all over again and were virtually assured of re-
21.	INTEREST PRESTIGE ENJOYMENT 12 11 10 9 8 7 6 5 4 3 2 1 If you had it to do all over again and were virtually assured of re-
21.	INTEREST PRESTIGE ENJOYMENT 12 11 10 9 8 7 6 5 4 3 2 1 If you had it to do all over again and were virtually assured of re-

inmei 22. ent, which do you prefer?

Legislative Executive Judicial a. b. c.

n . .

~

- 23. In your opinion, what was the effect of your service in Congress upon your subsequent earnings?
 - a. Increased very much.
 - b. Increased somewhat.
 - c. No increase.
 - d. Reduced.
- 24. In what ways do you think being a member of Congress has helped you in your career?

25. Which of the following has been the most valuable to your career?

- a. Being in the right political party at the right time.
- b. Acquaintanceships made among colleagues in Congress.
- c. Acquaintanceships with high government officials while in Congress.
- d. Acquaintanceships made outside government while in Congress.
- Learning how legislation is really passed or killed.
 Other
- 26. If you were to determine whether someone had reached the top in the ca-
- reer you have chosen since leaving Congress, how would you apply the following standards in measuring his success?

	Hig	h	Med	ium	L	OW
INCOME						
RECOGNITION						
COMPETENCE						
PRESTIGE						
INFLUENCE						
Other						
·	6	5	4	3	2	1

- 27. If you disagree with the standards set forth in question 25, define "success" in the career you have chosen according to your own standards.
- 28. Using the standards of measurement above, do you feel that you have been successful in the career you have chosen since leaving Congress? Yes____. No____.
- 29. How do you rate the "rewards" derived from the career you chose after leaving Congress?

	Hig	h	Med	ium	L	OW
ENJOYMENT		Ι				
PRIDE		Γ	Γ			
INTEREST	T	Γ	Τ			
PRESTIGE	Τ	Γ	T			
ACCLAIM			L			
INFLUENCE	1		Ι			
INCOME			T			
FRINGE BENEFITS						
	6	5	4	3	2	1

30. How do you rate the "rewards" derived from serving in Congress?

	Hig	h	Med	ium	L	ow
ENJOYMENT						1
PRIDE			Τ			
INTEREST			Τ			
PRESTIGE			T			
ACCLAIM			T			
INFLUENCE			T			
INCOME						
FRINGE BENEFITS						
	6	5	4	3	2	1

8

Former Members of Congress

121 SECOND STREET, N.E. WASHINGTON, D.C. 20002 (202) 543-1666

August 30, 1975

Dear Colleague:

JEFFERY COHELAN PRESIDENT

HORACE R. KORNEGAY

CHARLOTTE T. REID SECRETARY

J. CALEB BOGGS VICE-PRESIDENT

TREASURER

We are pleased to advise you that plans for the Fifth Annual FMC Fall meeting are now nearly complete. We have some exciting additions to the schedule which will include a specially conducted preview of memorabilia for the Kennedy Library by former Presidential assistant Dave Powers; a Saturday morning visit to the Lexington-Concord area including Emerson's Home, the Lexington Green, the Concord Bridge, and luncheon at the Concord Colonial Inn.

Additionally, we will be visiting the Isabel Stuart Gardner Museum, one of the most extraordinary museums in the world, Faneuil Hall, the Old South Meeting Hall, as well as the previously announced visits to the 18th Century and 19th Century Boston Bicentennial Exhibits. We are also invited to Sunday morning worship services at the historic Old North Church.

On the basis of those already registered, we're going to have a splendid turnout honoring former Speaker McCormack.

If you have not yet sent in your registration fee, the cost to FMC members is \$25.00, plus \$12.50 for your spouse if accompanying you.

Enclosed is an FMC registration form which you should return to our office at your earliest convenience. If you have not yet sent in your hotel registration card to the Copley-Plaza Hotel, please do so at once.

A copy of the revised schedule is enclosed for your information. We hope to see you in Boston!

Sincerely.

Enclosures

BOARD OF DIRECTORS

1977

J. Caleb Boggs John W. Byrnes Jeffery Cohelan Walter H. Moeller

1976

William R. Anderson Horace R. Kornegay Melvin R. Laird Charlotte T. Reid

Honorary - Without Term - Brooks Hays - Walter H. Judd

1978

Charles B. Brownson Frank M. Karsten George Meader Cariton R. Sickles

FMC BOSTON BICENTENNIAL TRIP

(1)	Arrangements have been made for a special group rate round-trip air fare from Washington National Airport to Logan Airport in Boston.				
(2)	The cost of the round-trip group rate fare is 61.73 per person, a saving of 38% off the regular fare.				
(3)	If you wish to make a reservation on the special group rate, please check below on your registration form.				
	FMC BOSTON BICENTENNIAL RESERVATION FORM				
Please 20002.	return this registration form to FMC, 121 Second Street, N. E., Washington, D. C.				
	I plan to attend the FMC Boston Fall meetings on September 26-28, 1975.				
	_ My spouse will be with me.				
	Enclosed is my check at \$25.00 for FMC member (or \$37.50 if spouse accom- panying me), for the luncheon, banquet, receptions, and exhibit tickets.				
	_ Sorry, I cannot attend.				
NAME					
ADDRESS					
CITY	STATE ZIP CODE				
	erence for the flight on Friday, September 26th from Washington National Airport on Logan Airport is:				
	_ Leave Washington 12:25 p.m arrive Boston 1:30 p.m.				
	_ Leave Washington 2:10 p.m arrive Boston 3:17 p.m.				
My pref	erence on the return trip on Sunday, September 28th is:				
	_ Leave Boston 12:18 p.m arrive Washington 1:29 p.m.				
	Leave Boston 2:48 p.m arrive Washington 3:59 p.m.				

Please note these are regularly scheduled Delta Airline flights. Special buses will meet the group flights and take you directly to the Copley-Plaza and return you to the airport for the flights back to Washington on Sunday. The hotel and airline reservations must be received by <u>September 15th</u>. The special group rate airline reservations will be made by FMC and checks should be made payable to FMC in the amount of \$61.73 per person.

Please contact Jed Johnson, Jr. at FMC Headquarters (202 - 543-1666) or Dorothy Bageant (202 - 362-6488) for any additional information.

JEFFERY COHELAN PRESIDENT

J. CALEB BOGGS VICE-PRESIDENT

.

HORACE R. KORNEGAY TREASURER

CHARLOTTE T. REID SECRETARY 121 SECOND STREET, N.E. WASHINGTON, D.C. 20002 (202) 543-1666

Former Members of Congress

Exhibit.9:00 - 9:30 p.mTour of Exhibit, "The Grand Exposition of Progress and Invention."9:30 - 9:45 p.mBuses return to Copley-Plaza Hotel.SATURDAY, SEPTEMBER 27, 1975:8:00 - 9:15 a.mContinental Breakfast (FMC Business meeting) Copley-Plaza Hotel.8:00 - 9:15 a.mContinental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	REVIS	Sept	FMC FIFTH ANNUAL FALL MEETING ember 26-28, 1975 on, Massachusetts
 6:15 p.m. Buses leave Copley-Flaza Hotel for the new Boston City Hall. 6:30 - 7:30 p.m. Reception by the City of Boston at new Boston City Hall. 7:30 - 7:45 p.m. Buses to the Parker House. 7:45 - 8:45 p.m. Dinner at the Parker House, The Press Room. 8:45 - 9:00 p.m. Buses to the 19th Century Boston Bicentennia Exhibit. 9:00 - 9:30 p.m. Tour of Exhibit, "The Grand Exposition of Progress and Invention." 9:30 - 9:45 p.m. Buses return to Copley-Plaza Hotel. SATURDAY, SEPTEMEER 27, 1975: 8:00 - 9:15 a.m. Continental Breakfast (FMC Business meeting) Copley-Plaza Hotel. 	FRIDAY, SEPTEMBER 26, 19	9 <u>75</u> :	
Boston City Hall.6:30 - 7:30 p.mReception by the City of Boston at new Boston City Hall.7:30 - 7:45 p.mBuses to the Parker House.7:45 - 8:45 p.mDinner at the Parker House, The Press Room.8:45 - 9:00 p.mBuses to the 19th Century Boston Bicentennia Exhibit.9:00 - 9:30 p.mTour of Exhibit, "The Grand Exposition of Progress and Invention."9:30 - 9:45 p.mBuses return to Copley-Plaza Hotel.SATURDAY, SEPTEMBER 27, 1975:8:00 - 9:15 a.mContinental Breakfast (FMC Business meeting) Copley-Plaza Hotel.8:00 - 9:15 a.mContinental Breakfast (FMC Auxiliary Busines meeting) Copley-Plaza Hotel.	2:00 p.m 6:00 p.m.	-	Registration at Copley-Plaza Hotel.
Boston City Hall.7:30 - 7:45 p.mBuses to the Parker House.7:45 - 8:45 p.mDinner at the Parker House, The Press Room.8:45 - 9:00 p.mBuses to the 19th Century Boston BicentennisBxhibit.9:00 - 9:30 p.mTour of Exhibit, "The Grand Exposition of Progress and Invention."9:30 - 9:45 p.mBuses return to Copley-Plaza Hotel.SATURDAY, SEPTEMBER 27, 1975:8:00 - 9:15 a.mContinental Breakfast (FMC Business meeting) Copley-Plaza Hotel.8:00 - 9:15 a.mContinental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	6:15 p.m.	-	
7:45 - 8:45 p.mDinner at the Parker House, The Press Room.8:45 - 9:00 p.mBuses to the 19th Century Boston Bicentennia Exhibit.9:00 - 9:30 p.mTour of Exhibit, "The Grand Exposition of Progress and Invention."9:30 - 9:45 p.mBuses return to Copley-Plaza Hotel.SATURDAY, SEPTEMBER 27, 1975:8:00 - 9:15 a.m8:00 - 9:15 a.mContinental Breakfast (FMC Business meeting) Copley-Plaza Hotel.8:00 - 9:15 a.mContinental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	6:30 - 7:30 p.m.	-	
8:45 - 9:00 p.m. - Buses to the 19th Century Boston Bicentennis Exhibit. 9:00 - 9:30 p.m. - Tour of Exhibit, "The Grand Exposition of Progress and Invention." 9:30 - 9:45 p.m. - Buses return to Copley-Plaza Hotel. SATURDAY, SEPTEMBER 27, 1975: 8:00 - 9:15 a.m. - 8:00 - 9:15 a.m. - Continental Breakfast (FMC Business meeting) Copley-Plaza Hotel. 8:00 - 9:15 a.m. - Continental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	7:30 - 7:45 p.m.	-	Buses to the Parker House.
Exhibit.9:00 - 9:30 p.mTour of Exhibit, "The Grand Exposition of Progress and Invention."9:30 - 9:45 p.mBuses return to Copley-Plaza Hotel.SATURDAY, SEPTEMBER 27, 1975:8:00 - 9:15 a.mContinental Breakfast (FMC Business meeting) Copley-Plaza Hotel.8:00 - 9:15 a.mContinental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	7:45 - 8:45 p.m.	-	Dinner at the Parker House, The Press Room.
Progress and Invention." 9:30 - 9:45 p.m Buses return to Copley-Plaza Hotel. <u>SATURDAY, SEPTEMBER 27, 1975</u> : 8:00 - 9:15 a.m Continental Breakfast (FMC Business meeting) Copley-Plaza Hotel. 8:00 - 9:15 a.m Continental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	8:45 - 9:00 p.m.	-	Buses to the 19th Century Boston Bicentennial Exhibit.
SATURDAY, SEPTEMBER 27, 1975: 8:00 - 9:15 a.m. - Continental Breakfast (FMC Business meeting) Copley-Plaza Hotel. 8:00 - 9:15 a.m. - Continental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	9:00 - 9:30 p.m.	-	Tour of Exhibit, "The Grand Exposition of Progress and Invention."
8:00 - 9:15 a.m. - Continental Breakfast (FMC Business meeting) Copley-Plaza Hotel. 8:00 - 9:15 a.m. - Continental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.	9:30 - 9:45 p.m.	-	Buses return to Copley-Plaza Hotel.
8:00 - 9:15 a.m Continental Breakfast (FMC Auxiliary Busines meeting) Copley-Plaza Hotel.	SATURDAY, SEPTEMBER 27,	<u>1975</u> :	
meeting) Copley-Plaza Hotel.	8:00 - 9:15 a.m.	-	Continental Breakfast (FMC Business meeting) Copley-Plaza Hotel.
9:30 a.m Buses leave Copley-Plaza Hotel.	8:00 - 9:15 a.m.	-	Continental Breakfast (FMC Auxiliary Business meeting) Copley-Plaza Hotel.
	9:30 a.m.	<u> -</u>	Buses leave Copley-Plaza Hotel.

(over, please)

7

BOARD OF DIRECTORS

1976

J. Caleb Boggs John W. Byrnes Jeffery Cohelan Walter H. Moeller 1977 Wiiliam R. Anderson Horace R. Kornegay Melvin R. Laird Charlotte T. Reid 1978 Charles B. Brownson Frank M. Karsten George Meader Carlton R. Sickles

Honorary — Without Term — Brooks Hays — Walter H. Judd

SATURDAY, SEPTEMBER 27, 1975 (continued)

10:00 - 11:30 a.m.		YOUR CHOICE: Tour "A" or Tour "B" enroute to Lexington-Concord.
		TOUR "A" - Preview tour of Kennedy Library, Federal Record Center, Waltham, Mass.
		TOUR "B" - Tour of Hawthorne House and Louisa May Alcott Orchard House.
11:30 a.m.	-	Tours join for visit to Emerson House.
12:00 nom	-	Visit to Concord Bridge.
12:30 p.m.	-	Luncheon at the Colonial Inn on historic Concord Green.
2:00 - 5:00 p.m.	-	Tour of the Isabel Stuart Gardner Museum, the Boston Bicentennial Exhibit, "The Revo- lution: Where It All Began 1760-1775", Faneuil Hall and the Old South Meeting Hall.
5:00 - 6:30 p.m.	-	Free time.
6:30 - 7:30 p.m.	-	Cocktail reception.
7:30 - 9:00 p.m.	-	Closing banquet honoring former Speaker John W. McCormack, Copley-Plaza Hotel, Oval Room. (dress optional).

SUNDAY, SEPTEMBER 28, 1975:

	-	FMC members and spouses, and FMCA members in- vited to Church Service at Old North Church.		
	-	Return to Hotel.		
1:45 p.m.	-	Buses depart hotel for Logan airport.		
2:48 p.m.	-	Depart Delta flight #215 for Washington National.		

PLEASE NOTE:

- The host hotel is the Copley-Plaza not the Copley-Square Hotel. 1.
- 2. If you are driving, overnight parking is provided by the Copley-Plaza Hotel.
- 3. Check-out time at the Copley-Plaza Hotel is 2:00 p.m.
- 4. If arriving by Amtrak, please arrive at Back Bay Station. It is one block from the Copley-Plaza Hotel. If you will advise us of your train arrival time, you can be met at the station by a bellman from the hotel.

-2-

121 SECOND STREET, N.E. WASHINGTON, D.C. 20002

• *

Nan John Q. March, Jr. She white Flauce Washington, D. C. 20500