

The original documents are located in Box 70, folder “Jefferson, Thomas - Birthday Celebration, 4/13/76 (4)” 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE
WASHINGTON

April 12, 1976

TO: JACK MARSH

FROM: RUSS ROURKE

Jack, FYI, all of the above
has been cleared through SAR.

SIGNING CEREMONIES H.J. Res 670 and S. 2920
12:00 p.m., Tuesday, April 13, 1976 (Guests are requested to be seated
in VIP section by 11:45 a.m.) - at Jefferson Memorial.

1. HOUSE AND SENATE LEADERSHIP

Rep. John Rhodes	Sen. Hugh Scott
Rep. John Anderson	Sen. Bob Griffin
Rep. Bob Michel	Sen. Carl Curtis
Speaker Carl Albert	Sen. Mike Mansfield
Rep. Tip O'Neill	Sen. Bob Byrd
Rep. John McFall	Sen. Frank Moss
Rep. Phil Burton	

2. JOINT BICENTENNIAL COMMITTEE

Rep. Lindy Boggs, Chairman	Sen. Ed Brooke, Vice Chairman
Rep. Tip O'Neill	Sen. Mike Mansfield
Rep. John Rhodes	Sen. Hugh Scott
Rep. J. J. Pickle	Sen. Hubert Humphrey
Rep. Marvin Esch	Sen. Walter Mondale
Rep. Caldwell Butler	Sen. Roman Hruska

3. Rep. Bob McClory (and party)

4. JOINT COMMITTEE ON THE LIBRARY

Rep. Lucien Nedzi, Vice Chmn.	Sen. Howard Cannon, Chairman
Rep. Sam Devine	Sen. Bob Griffin

5. H.J. RES. 670

<u>House P.O. & C.S.</u>	<u>Senate Judiciary</u>
Rep. Dave Henderson	Sen. Jim Eastland
Rep. Ed Derwinski	Sen. Roman Hruska
<u>Subcommittee</u>	<u>Subcommittee</u>
Rep. Pat Schroeder	Sen. John McClellan
Rep. John Rousselot	Sen. Roman Hruska

6. S. 2920

<u>House Administration</u>	<u>Senate Rules</u>
Rep. Wayne Hays	Sen. Howard Cannon
Rep. William Dickinson	Sen. Mark Hatfield
<u>Subcommittee</u>	<u>Subcommittee</u>
Rep. Lucien Nedzi	Sen. Howard Cannon
Rep. W. Henson Moore	Sen. Hugh Scott

VIRGINIA DELEGATION

Rep. Thomas Downing	Sen. Harry Byrd
Rep. G. William Whitehurst	Sen. William Scott
Rep. David Satterfield	
Rep. Robert Daniel	
Rep. Dan Daniel	
Rep. M. Caldwell Butler	

VIRGINIA DELEGATION (Cont.)

Rep. J. Kenneth Robinson
Rep. Herbert E. Harris
Rep. William Wampler
Rep. Joseph Fisher

***VIP parking for Members of Congress: 30 spaces: left roadway facing Tidal Basin. A Park policeman will be detailed at that location to assist M. C. 's, once properly identified, in parking.

APR 12 1976

THE WHITE HOUSE
WASHINGTON

April 12, 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

JACK MARSH

FROM:

JIM CONNOR *JEC*

SUBJECT:

Jefferson Speech

The President reviewed your memorandum of April 10 concerning the speech entitled, THE PEN OF JEFFERSON, and made the following notation:

"Good. Let's firm up Monday."

Please follow-up with appropriate action.

cc: Dick Cheney

~~THE PRESIDENT HAS SEEN~~ . . .

THE PEN OF JEFFERSON

The countdown to Independence Day has begun. In less than 100 days the Nation shall mark its 200 years of Independence.

233 years ago today marked the birth of the author of one of the greatest documents of freedom in the history of this planet.

Tom Jefferson was a product of America's frontier. In 1743, Shadwell, his place of birth in Albemarle County, Virginia, was at the outer reaches of the American West.

It was one of the coincidences of American history that Thomas Jefferson and John Adams, both signers of the Declaration of Independence, would both die on July 4, 1826, 50 years to the day after its adoption. John Adams' last words were "Jefferson still survives." Our presence here today attests to the truth of that remark.

I set out for your consideration a few of the achievements of
the Man from Monticello:

- President of the United States
- Vice President of the United States
- First Secretary of State
- Ambassador to France
- Author of the Declaration of Independence
- Member of the Continental Congress
- Governor of Virginia
- Author of the Virginia Statute of Religious Freedom
- Colonial Legislator
- Justice of the Peace
- Founder of the University of Virginia

In addition to these achievements, he was a scientist -- an

accomplished violinist -- remembered as an inventor -- renowned as an architect -- respected as an agronomist -- and an excellent linguist with a command of at least six languages.

Jefferson was a giant who has marched across the pages of world history. To this day he excites scholars, inspires political leaders and gives hope to the common man in the four corners of the globe.

His achievements were so great, his intellect so towering we are apt to be overwhelmed and not see the man, nor appreciate his humanity. He is a personage from whom we might learn. He is a source of strength from whom we can draw.

Jefferson was not only a theorist but an advocate of human freedom. It has been observed that he pled the cause of the common man. Others have said that he charted the course of American democracy. He has influenced every American political leader of

each succeeding age.

There is a spiritual bond between Jefferson and Lincoln.

Jefferson was the political philosopher and apostle of individual freedom. Lincoln took the principles of Jefferson's Declaration and translated them for the rank and file of all the people. The great Emancipator, gave it meaning to the common man and embodied it in his cause to preserve the Union.

Jefferson as a champion of freedom vigorously resisted the European concept of nobility and aristocracy. However, he had his own definition of an aristocracy for America. The aristocracy of talent and virtue. This Nation more than any other nation of the world has opened the ranks of its citizens to that aristocracy. Jefferson's aristocracy of Democracy is evidenced by our national preeminence today.

Jefferson was a fervent believer in freedom of the press.

Although harshly attacked, and often vilified he maintained an unfettered press was essential to American freedom.

Jefferson is remembered as a foremost exponent of American individualism. However, this was an individualism based on enlightenment and responsibility. Learning and reason he argued are essential ingredients of political freedom.

Tom Jefferson's pen of the Eighteenth Century is still mightier than the sword of the Twentieth. Mankind in the Twentieth Century still draws its inspiration from the Declaration of Independence.

The Bicentennial is causing Americans to reexamine ^{their} ~~it~~ past.

Jefferson earned his place in the Eighteenth Century for his advocacy of individualism, the value of reason, the necessity of personal freedom and the essentiality of limited government.

As we begin our Third Century of Independence, we need to not only honor these precepts from our past, but apply them today.

The changes that have swept across this Nation and our world in the last two centuries which are largely products of science and invention have not diminished the importance of these values set forth when we were one of the underdeveloped nations of the world.

The Bicentennial is a time of reexamination and a reawakening. Jefferson's principle of limited government is again the subject of discussion and debate. Questions Jefferson raised are being raised today about encroaching Federalism and the centralization of governmental power at the expense of State and local responsibility and individual freedom.

Big government has produced bureaucracy but not efficiency.

The admonition of Jefferson that "the government which governs

best is that which governs least" takes on new meaning to modern Americans.

I believe as we move into our Third Century of independence there will be an even greater emphasis by our people to find ways and means to meet our needs whereby the role of government is more limited in the classical Jeffersonian sense.

The Third Century of American Independence shall be the Century of Individualism. It shall be a century of public achievement and personal fulfillment.

Let us honor this man this year, and in the next Century of our Independence as a people by translating into our national life the qualities, the talents and the ideas which were the warp and woof of his.

Let us practice responsible individualism and thereby pay

tribute to the man we commemorate here.

Let us dedicate ourselves to achievement so that we make
this country what it has the potential to be.

Let us carve out for America its rightful place of leadership
in the Council of Nations of this world.

Let us extend the boundaries of human freedom here at home
and beyond our shores.

Let us accept and discharge the responsibility as a people
upon whom Providence has bestowed so much.

Let us be an enlightened Nation with appreciation for learning,
for reason and for justice for all of our people.

In this way, my fellow Americans, we shall pay honor to the
man from Monticello.

THE WHITE HOUSE
WASHINGTON

list sent to:
JOM
Nicholson
Max
Cavaney
Jenckes
Leppert
Dannenhauer
Keiser
Mittler

SIGNING CEREMONIES

H.J. Res 670 and S. 2920

12:00 p.m., Tuesday, April 13, 1976 (Guests are requested to be seated in VIP section by 11:45 a.m.) - at Jefferson Memorial.

1. HOUSE AND SENATE LEADERSHIP

N Rep. John Rhodes	N Sen. Hugh Scott
N Rep. John Anderson	N Sen. Bob Griffin
N Rep. Bob Michel	N Sen. Carl Curtis
N Speaker Carl Albert	N Sen. Mike Mansfield
N Rep. Tip O'Neill	N Sen. Bob Byrd
N Rep. John McFall	y - Sen. Frank Moss
N Rep. Phil Burton	

2. JOINT BICENTENNIAL COMMITTEE

y — Rep. Lindy Boggs, Chairman	N Sen. Ed Brooke, Vice Chairman
N Rep. Tip O'Neill	N Sen. Mike Mansfield
N Rep. John Rhodes	N Sen. Hugh Scott
y — Rep. J. J. Pickle	N Sen. Hubert Humphrey
N Rep. Marvin Esch	N Sen. Walter Mondale
y — Rep. Caldwell Butler	N Sen. Roman Hruska

y — 3. Rep. Bob McClory (and party)

4. JOINT COMMITTEE ON THE LIBRARY

N Rep. Lucien Nedzi, Vice Chmn.	N Sen. Howard Cannon, Chairman
N Rep. Sam Devine	N Sen. Bob Griffin

5. H.J. RES. 670House P.O. & C.S.

N Rep. Dave Henderson
N Rep. Ed Derwinski

Subcommittee

N Rep. Pat Schroeder
y — Rep. John Rousselot

6. S. 2920House Administration

N Rep. Wayne Hays
N Rep. William Dickinson

Subcommittee

N Rep. Lucien Nedzi
N Rep. W. Henson Moore

Senate Judiciary

N Sen. Jim Eastland
N Sen. Roman Hruska

Subcommittee

N Sen. John McClellan
N Sen. Roman Hruska

Senate Rules

N Sen. Howard Cannon
N Sen. Mark Hatfield

Subcommittee

N Sen. Howard Cannon
N Sen. Hugh Scott

VIRGINIA DELEGATION

y — Rep. Thomas Downing	y — Sen. Harry Byrd
N Rep. G. William Whitehurst	N Sen. William Scott
N Rep. David Satterfield	
N Rep. Robert Daniel	
y — Rep. Dan Daniel	
y — Rep. M. Caldwell Butler	

VIRGINIA DELEGATION (Cont.)

~~Rep. J. Kenneth Robinson~~
~~Rep. Herbert E. Harris~~
✓ Rep. William Wampler
N Rep. Joseph Fisher

***VIP parking for Members of Congress: 30 spaces: left roadway facing Tidal Basin. A Park policeman will be detailed at that location to assist M. C. 's, once properly identified, in parking.

SIGNING CEREMONIES H.J. Res 670 and S. 2920
12:00 p.m., Tuesday, April 13, 1976 (Guests are requested to be seated
in VIP section by 11:45 a.m.) - at Jefferson Memorial.

1. HOUSE AND SENATE LEADERSHIP

Rep. John Rhodes	Sen. Hugh Scott
Rep. John Anderson	Sen. Bob Griffin
Rep. Bob Michel	Sen. Carl Curtis
Speaker Carl Albert	Sen. Mike Mansfield
Rep. Tip O'Neill	Sen. Bob Byrd
Rep. John McFall	Sen. Frank Moss
Rep. Phil Burton	

2. JOINT BICENTENNIAL COMMITTEE

Rep. Lindy Boggs, Chairman	Sen. Ed Brooke, Vice Chairman
Rep. Tip O'Neill	Sen. Mike Mansfield
Rep. John Rhodes	Sen. Hugh Scott
Rep. J. J. Pickle	Sen. Hubert Humphrey
Rep. Marvin Esch	Sen. Walter Mondale
Rep. Caldwell Butler	Sen. Roman Hruska

3. Rep. Bob McClory (and party)

4. JOINT COMMITTEE ON THE LIBRARY

Rep. Lucien Nedzi, Vice Chmn.	Sen. Howard Cannon, Chairman
Rep. Sam Devine	Sen. Bob Griffin

5. H.J. RES. 670

<u>House P.O. & C.S.</u>	<u>Senate Judiciary</u>
Rep. Dave Henderson	Sen. Jim Eastland
Rep. Ed Derwinski	Sen. Roman Hruska
<u>Subcommittee</u>	<u>Subcommittee</u>
Rep. Pat Schroeder	Sen. John McClellan
Rep. John Rousselot	Sen. Roman Hruska

6. S. 2920

<u>House Administration</u>	<u>Senate Rules</u>
Rep. Wayne Hays	Sen. Howard Cannon
Rep. William Dickinson	Sen. Mark Hatfield
<u>Subcommittee</u>	<u>Subcommittee</u>
Rep. Lucien Nedzi	Sen. Howard Cannon
Rep. W. Henson Moore	Sen. Hugh Scott

VIRGINIA DELEGATION

Rep. Thomas Downing	Sen. Harry Byrd
Rep. G. William Whitehurst	Sen. William Scott
Rep. David Satterfield	
Rep. Robert Daniel	
Rep. Dan Daniel	
Rep. M. Caldwell Butler	

VIRGINIA DELEGATION (Cont.)

Rep. J. Kenneth Robinson
Rep. Herbert E. Harris
Rep. William Wampler
Rep. Joseph Fisher

***VIP parking for Members of Congress: 30 spaces: left roadway facing Tidal Basin. A Park policeman will be detailed at that location to assist M. C.'s, once properly identified, in parking.

SIGNING CEREMONIES

H.J. Res 670 and S. 2920

12:00 p.m., Tuesday, April 13, 1976 (Guests are requested to be seated in VIP section by 11:45 a.m.) - at Jefferson Memorial.

1. HOUSE AND SENATE LEADERSHIP

Rep. John Rhodes	Sen. Hugh Scott
Rep. John Anderson	Sen. Bob Griffin
Rep. Bob Michel	Sen. Carl Curtis
Speaker Carl Albert	Sen. Mike Mansfield
Rep. Tip O'Neill	Sen. Bob Byrd
Rep. John McFall	Sen. Frank Moss
Rep. Phil Burton	

2. JOINT BICENTENNIAL COMMITTEE

Rep. Lindy Boggs, Chairman	Sen. Ed Brooke, Vice Chairman
Rep. Tip O'Neill	Sen. Mike Mansfield
Rep. John Rhodes	Sen. Hugh Scott
Rep. J. J. Pickle	Sen. Hubert Humphrey
Rep. Marvin Esch	Sen. Walter Mondale
Rep. Caldwell Butler	Sen. Roman Hruska

3. Rep. Bob McClory (and party)

4. JOINT COMMITTEE ON THE LIBRARY

Rep. Lucien Nedzi, Vice Chmn.	Sen. Howard Cannon, Chairman
Rep. Sam Devine	Sen. Bob Griffin

5. H.J. RES. 670

<u>House P.O. & C.S.</u>	<u>Senate Judiciary</u>
Rep. Dave Henderson	Sen. Jim Eastland
Rep. Ed Derwinski	Sen. Roman Hruska
<u>Subcommittee</u>	<u>Subcommittee</u>
Rep. Pat Schroeder	Sen. John McClellan
Rep. John Rousselot	Sen. Roman Hruska

6. S. 2920

<u>House Administration</u>	<u>Senate Rules</u>
Rep. Wayne Hays	Sen. Howard Cannon
Rep. William Dickinson	Sen. Mark Hatfield
<u>Subcommittee</u>	<u>Subcommittee</u>
Rep. Lucien Nedzi	Sen. Howard Cannon
Rep. W. Henson Moore	Sen. Hugh Scott

VIRGINIA DELEGATION

Rep. Thomas Downing	Sen. Harry Byrd
Rep. G. William Whitehurst	Sen. William Scott
Rep. David Satterfield	
Rep. Robert Daniel	
Rep. Dan Daniel	
Rep. M. Caldwell Butler	

VIRGINIA DELEGATION (Cont.)

Rep. J. Kenneth Robinson
Rep. Herbert E. Harris
Rep. William Wampler
Rep. Joseph Fisher

***VIP parking for Members of Congress: 30 spaces: left roadway facing Tidal Basin. A Park policeman will be detailed at that location to assist M.C.'s, once properly identified, in parking.

THE WHITE HOUSE

WASHINGTON

JEFFERSON MEMORIAL

April 13, 1976

12:00 Noon

TENTATIVE PROGRAM

11:45 AM

Prelude music, USMC Band

12:00 Noon

Assembly of Guests

Arrival of The President

Presentation of Colors - Honor Guard,
Joint Services

The National Anthem

Invocation: Col. Harold Dean Krafft, USAF
(Ret.) D.C., SAR (1 Minute)

Welcoming Remarks: Captain Robert M. Barnes
D.C., SAR (2 Minutes)

Musical Selection: College of William and
Mary Choir Directed by Dr. Frank Lendrim
(3 Minutes)

Presentation of Memorial Wreaths:

1. Presidential
2. Secretary of the Interior
3. Governor of Virginia (by Vince Callaha
4. District of Columbia (by Marty Schalle
(5 Minutes)

Taps

Remarks: The Honorable Thomas Kleppe
(5 Minutes)

Introduction of The President by the
Honorable Thomas Kleppe

Commemorative Address: The President

Bill Signing Ceremony (2)

JEFFERSON MEMORIAL
TENTATIVE PROGRAM CONTINUED
PAGE 2

Presentation of Memorial Wreaths: 8 patriotic
organizations (3 Minutes)

Musical Selection: College of William and
Mary Choir (3 Minutes)

Benediction: Colonel Krafft (1 Minute)

Retirement of the Colors.

OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
UPON SIGNING
S. 2920 AND H.J. RES 670
TWO BILLS HONORING THOMAS JEFFERSON
AND
COMMEMORATING THE BIRTH OF THOMAS JEFFERSON
THE THOMAS JEFFERSON MEMORIAL

12:20 P.M. EST

Secretary Kleppe, Captain Barnes, distinguished guests -- including the fine choir from the College of William and Mary, Thomas Jefferson's alma mater -- ladies and gentlemen:

Today we pay tribute to Thomas Jefferson. Two hundred years of American history have produced no man whose achievements are better known. In his own epitaph he cited just three -- author of the Declaration of American Independence, author of the Statute of Virginia for Religious Freedom and father of the University of Virginia.

Had those been only his basic accomplishment, he would have earned his place in history, and our unyielding gratitude, but we know Jefferson in other ways as well. We know the character of the man who embodied our national heritage by encompassing the spirit of pioneer and aristocrat, American and world citizen, the values of nature and the values of civilization.

In politics, we know him as a lawyer and as a legislator, as a member of the Continental Congress, Ambassador to France, our nation's third President, and its first Secretary of State. In our national life, we know him as a scientist and agronomist, as an artist, architect and inventor.

Thomas Jefferson's achievements range from our decimal system of coinage to the great area of our nation itself, which he doubled through the Louisiana Purchase. But, Thomas Jefferson's contributions to our nation's history is far, far more than the sum of these diverse accomplishments. The very range of his interests has heightened his impact on later generations.

MORE

(OVER)

It is a quirk of history that Thomas Jefferson and John Adams, both signers of the Declaration of Independence, died on July 4, 1826, 50 years to the day of its adoption. John Adams last words were "Jefferson still lives." History shows Adams was wrong because Jefferson had died a mere five hours earlier, but history also has confirmed Adams words because Thomas Jefferson lives in each of us.

We are all his successors, and it is up to us, not history, to see that Jefferson's faith survives. Great citizens and their great thoughts are not just for their own time, but forever. Jefferson's true importance lies in the fact that he continues to speak of the American experience.

In every generation, Americans have turned to Jefferson for comfort and inspiration. They have found new meanings, often conflicting meanings, in his words. In their search for Jefferson's spirit, Americans have sought themselves. To Abraham Lincoln, the principles of Jefferson were the definitions and axioms of free society, a society he was struggling to preserve, and Lincoln, the Great Emancipator, gave those principles new significance.

Three generations later, another great American leader, Franklin Delano Roosevelt, locked in another war for freedom, dedicated this memorial as a shrine to freedom. On the 200th anniversary of Jefferson's birth, he called for a commitment to Jefferson's cause not by words alone, but by sacrifice. In this 200th year of the nation Jefferson helped to found, it seems our America has changed so much that when we compare it with Jefferson's America, the differences are more striking than the similarities.

We are no longer a young, isolated, agricultural nation but an industrial giant in a nuclear age. Thomas Jefferson would have been the first to recognize that different times demands different policies. He stressed that the earth belongs always to the living generation. In our Bicentennial year, we turn once again to Jefferson's words and find them surprisingly modern.

Jefferson's principle of limited Government, his concern about excessive centralization of Governmental power at the expense of State and local responsibility, and individual freedom are as much a part of the debate of 1976 as they were in 1776.

I believe that in this debate the wisdom and the philosophy of Jefferson will prevail. We find he believed that not every difference of opinion is a difference of principle and that he tolerated error in the confidence that truth would triumph.

MORE

Jefferson was a fervent believer in freedom of the press. Although harshly attacked and often vilified, he maintained an unfettered press was essential to American freedom. We find the meaning of democracy in his immortal words, that "Though the will of the majority is in all cases to prevail, that will to be rightful must be reasonable, that the minority possess their equal rights, which equal laws must protect."

We find he put his trust in the people whom he believed to be basically moderate, patriotic and freedom-loving, and we find above all else his love for freedom and independence. Today, we recognize this in two symbolic gestures.

Jefferson's belief in the freedom and independence of the human mind we honor today by an Act of Congress which names one building of the Library of Congress after him, and Jefferson's belief in the freedom and independence of the American people we honor today by an Act of Congress which designates today as Thomas Jefferson Day.

I believe as we move into our third century of independence there will be an even greater emphasis by our people to find ways and means to meet our needs while limiting the role of Government in the classical Jefferson sense. I see the third century of American independence as a century of individualism.

I see it as a century of personal achievement and fulfillment for all Americans. Let us honor Thomas Jefferson this year and throughout the the next century of our independence by weaving into our national life the qualities, the talents and the ideals which were the warp and woof of his.

Let us practice the responsible individualism and thereby pay tribute to the man we commemorate here. Let us dedicate ourselves to achievement so that we may make this country what it has the potential to be. Let us maintain for America its rightful place of leadership in the councils of nations of the world.

Let us extend the boundaries of human freedom here at home and beyond our shores. Let us accept and discharge the responsibilities as a people upon whom providence has bestowed so much. Let us be enlightened as a nation with appreciation for learning, for reason and for justice for all our people.

In this way, my fellow Americans, we shall pay honor to the man from Monticello.

MORE

It is now my honor to sign two pieces of legislation relating to Thomas Jefferson. I would like to ask the Members of Congress present to join me at the signing table.

It is now my pleasure to sign House Joint Resolution 670, designating April 13 as Thomas Jefferson Day. Representative Bob McClory was the principal sponsor, and so as I sign this, I will give him this pen and we will distribute the others.

Now it is my honor to sign S. 2920, the legislation which officially designates the Library of Congress Annex as the Library of Congress Thomas Jefferson Building. I think on this occasion it would be appropriate to give this pen to the senior Senator from Virginia, the Honorable Harry Byrd.

Thank you.

END

(AT 12:32 P.M. EST)

SIGNING CEREMONIES

H.J. Res 670 and S. 2920

12:00 p.m., Tuesday, April 13, 1976 (Guests are requested to be seated in VIP section by 11:45 a.m.) - at Jefferson Memorial.

1. HOUSE AND SENATE LEADERSHIP

N Rep. John Rhodes	N Sen. Hugh Scott
N Rep. John Anderson	N Sen. Bob Griffin
N Rep. Bob Michel	N Sen. Carl Curtis
N Speaker Carl Albert	N Sen. Mike Mansfield
N Rep. Tip O'Neill	N Sen. Bob Byrd
N Rep. John McFall	y — Sen. Frank Moss
N Rep. Phil Burton	

2. JOINT BICENTENNIAL COMMITTEE

y — N Rep. Lindy Boggs, Chairman	N Sen. Ed Brooke, Vice Chairman
N Rep. Tip O'Neill	N Sen. Mike Mansfield
N Rep. John Rhodes	N Sen. Hugh Scott
y — N Rep. J. J. Pickle	N Sen. Hubert Humphrey
N Rep. Marvin Esch	N Sen. Walter Mondale
y — N Rep. Caldwell Butler	N Sen. Roman Hruska

y — 3. Rep. Bob McClory (and party)

4. JOINT COMMITTEE ON THE LIBRARY

N Rep. Lucien Nedzi, Vice Chmn.	N Sen. Howard Cannon, Chairman
N Rep. Sam Devine	N Sen. Bob Griffin

5. H.J. RES. 670House P.O. & C.S.

N Rep. Dave Henderson
N Rep. Ed Derwinski

Subcommittee

N Rep. Pat Schroeder
y — N Rep. John Rousselot

6.

House Administration

N Rep. Wayne Hays
N Rep. William Dickinson

Subcommittee

N Rep. Lucien Nedzi
N Rep. W. Henson Moore

Senate Judiciary

N Sen. Jim Eastland
N Sen. Roman Hruska

Subcommittee

N Sen. John McClellan
N Sen. Roman Hruska

S. 2920Senate Rules

N Sen. Howard Cannon
N Sen. Mark Hatfield

Subcommittee

N Sen. Howard Cannon
N Sen. Hugh Scott

VIRGINIA DELEGATION

y — Rep. Thomas Downing	y — Sen. Harry Byrd
N Rep. G. William Whitehurst	N Sen. William Scott
N Rep. David Satterfield	
N Rep. Robert Daniel	
y — Rep. Dan Daniel	
y — Rep. M. Caldwell Butler	

VIRGINIA DELEGATION (Cont.)

Rep. J. Kenneth Robinson

Rep. Herbert E. Harris

✓ Rep. William Wampler

✓ Rep. Joseph Fisher

***VIP parking for Members of Congress: 30 spaces: left roadway facing Tidal Basin. A Park policeman will be detailed at that location to assist M. C.'s, once properly identified, in parking.

SIGNING CEREMONIES

H.J. Res 670 and S. 2920

12:00 p.m., Tuesday, April 13, 1976 (Guests are requested to be seated in VIP section by 11:45 a.m.) - at Jefferson Memorial.

1. HOUSE AND SENATE LEADERSHIP

N Rep. John Rhodes	N Sen. Hugh Scott
N Rep. John Anderson	N Sen. Bob Griffin
N Rep. Bob Michel	N Sen. Carl Curtis
N Speaker Carl Albert	N Sen. Mike Mansfield
N Rep. Tip O'Neill	N Sen. Bob Byrd
N Rep. John McFall	g - Sen. Frank Moss
N Rep. Phil Burton	

2. JOINT BICENTENNIAL COMMITTEE

y — N Rep. Lindy Boggs, Chairman	N Sen. Ed Brooke, Vice Chairman
N Rep. Tip O'Neill	N Sen. Mike Mansfield
N Rep. John Rhodes	N Sen. Hugh Scott
y — N Rep. J. J. Pickle	N Sen. Hubert Humphrey
N Rep. Marvin Esch	N Sen. Walter Mondale
y — Rep. Caldwell Butler	N Sen. Roman Hruska

y — 3. Rep. Bob McClory (and party)

4. JOINT COMMITTEE ON THE LIBRARY

N Rep. Lucien Nedzi, Vice Chmn.	N Sen. Howard Cannon, Chairman
N Rep. Sam Devine	N Sen. Bob Griffin

5.

H.J. RES. 670House P.O. & C.S.

N Rep. Dave Henderson
N Rep. Ed Derwinski

Subcommittee

N Rep. Pat Schroeder
y — Rep. John Rousselot

Senate Judiciary

N Sen. Jim Eastland
N Sen. Roman Hruska

Subcommittee

N Sen. John McClellan
N Sen. Roman Hruska

6.

S. 2920House Administration

N Rep. Wayne Hays
N Rep. William Dickinson

Subcommittee

N Rep. Lucien Nedzi
N Rep. W. Henson Moore

Senate Rules

N Sen. Howard Cannon
N Sen. Mark Hatfield

Subcommittee

N Sen. Howard Cannon
N Sen. Hugh Scott

VIRGINIA DELEGATION

y — Rep. Thomas Downing	y — Sen. Harry Byrd
N Rep. G. William Whitehurst	N Sen. William Scott
N Rep. David Satterfield	
N Rep. Robert Daniel	
y — Rep. Dan Daniel	
y — Rep. M. Caldwell Butler	

VIRGINIA DELEGATION (Cont.)

— Rep. J. Kenneth Robinson
— Rep. Herbert E. Harris
✓ Rep. William Wampler
N Rep. Joseph Fisher

***VIP parking for Members of Congress: 30 spaces: left roadway facing Tidal Basin. A Park policeman will be detailed at that location to assist M. C.'s, once properly identified, in parking.

April 16, 1976

MEMORANDUM TO:

MILT MITLER

FROM:

RUSS ROURKE

Milt, I am attaching 75 unsigned copies of the Thomas Jefferson Day Proclamation. As you know we ordered and received a total of 100 copies from Bob Linder. Twenty-five have already been sent to Jim Connor's Office for Presidential signature. I have instructed Connor's Office to forward the signed Proclamations directly to you.

As I mentioned to you on the phone, you will serve as the coordinator for all future requests and mailings of the Thomas Jefferson Day Proclamations.

As in the case of the Robert E. Lee Proclamations, please maintain a list of the individuals to whom the signed Proclamations are sent.

Milt, you should prepare your own list of those individuals to whom signed copies of the Proclamations should be sent, i. e., Rep. Lindy Boggs, John Rousselot, etc.

If you have any questions please call me.

Many thanks.

cc: JMarsh
RAR:cb

THE WHITE HOUSE
WASHINGTON

April 16, 1976

MEMORANDUM TO:

JACK MARSH

FROM:

RUSS ROURKE

Jack, I am sure that you will want to send Milt your own list of individuals to whom copies of the signed Proclamations should be sent. For your reference is a copy of individuals who received the Robert E. Lee Proclamation.

To Cyril - RAR called & layed on Milt.

R

S/M

Develop w/ Milt -
has too regional -
wants do list for
Virginia -
COV
city
in Senate

- 1) U.S.A. VA.
- 2) Ar. A. Va.
- 3) Missouri
- 4) Montana
- 5) State
- 6) Wisconsin

8
O'Hugh Scott

1) for 2/11/76
advised to develop
in State of
Indy.

pending majority
leader.

April 16, 1976

MEMORANDUM TO: MILT MITLER
FROM: RUSS ROURKE

Milt, I am attaching 75 unsigned copies of the Thomas Jefferson Day Proclamation. As you know we ordered and received a total of 100 copies from Bob Linder. Twenty-five have already been sent to Jim Connor's Office for Presidential signature. I have instructed Connor's Office to forward the signed Proclamations directly to you.

As I mentioned to you on the phone, you will serve as the coordinator for all future requests and mailings of the Thomas Jefferson Day Proclamations.

As in the case of the Robert E. Lee Proclamations, please maintain a list of the individuals to whom the signed Proclamations are sent.

Milt, you should prepare your own list of those individuals to whom signed copies of the Proclamations should be sent, i.e., Rep. Lindy Boggs, John Rousselot, etc.

If you have any questions please call me.

Many thanks.

cc: JMarsh ✓
RAR:cb

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

September 17, 1975

MEMORANDUM TO: JOHN MARSH
VIA: PAUL THEIS *PT*
FROM: AGNES WALDRON *aw*
SUBJECT: LEE CITIZENSHIP LEGISLATION

The following is the information you requested so that the President can send personally autographed copies of the Lee Citizenship bill to interested parties:

1) Virginia Congressional Delegation

Harry
Honorable Harry F. Byrd, Jr.
2801 New Mexico Avenue, N.W.
Washington, D. C. 20007

Bill
Honorable William Lloyd Scott
3930 West Ox Road
Fairfax, Virginia 22067

Dan
Honorable W. C. (Dan) Daniel
520 N Street S. W.
Washington, D. C. 20024

Bob
Honorable Robert W. Daniel, Jr.
700 New Hampshire Avenue, N.W.
Washington, D. C. 20037

Joe

Honorable Joseph L. Fisher
2601 North 24th Street
Arlington, Virginia 22207

Ken

Honorable J. Kenneth Robinson
112 North Cameron Street
Winchester, Virginia 22601

B. W.

Honorable William C. Wampler
110 D Street, S. E.
Washington, D. C. 20003

Caldwell

Honorable Caldwell Butler
110 D Street, S. E.
Washington, D. C. 20003

Harb

Honorable Herbert Harris
9106 Mount Vernon Road
Alexandria, Virginia 22309

Dave

Honorable David Satterfield
511 St. Christopher's Road
Richmond, Virginia 23226

Tom

Honorable Thomas N. Downing
27 Indigo Dam Road
Newport News, Virginia 23606

2) Governors and Former Governors of Virginia

Mills

Honorable Mills Godwin
Governor of Virginia
Executive Mansion
Richmond, Virginia 23219

Lin

Honorable Linwood Holton
6010 Claiborne Drive
McLean, Virginia 22101

Colgate

Honorable Colgate Darden
7438 Flicker Point
Algonquin Park
Norfolk, Virginia 23505

3) Speaker of the Virginia House of Delegates

John

Honorable John Warren Cooke
Speaker of the House of Delegates
Richmond, Virginia 23219

4) Governors of the Southern States

George

Honorable George C. Wallace *
Governor of Alabama
Montgomery, Alabama

David

Honorable David Pryor *
Governor of Arkansas
Little Rock, Arkansas

Sher

Honorable Sherman W. Tribbitt
Governor of Delaware
Dover, Delaware

Reubin

Honorable Reubin Askew *
Governor of Florida
Tallahassee, Florida

George

Honorable George Busbee *
Governor of Georgia
Atlanta, Georgia

Wendell

Honorable Wendell H. Ford
Governor of Kentucky
Frankfort, Kentucky

Ed

Honorable Edwin W. Edwards *
Governor of Louisiana
Baton Rouge, Louisiana

Marvin

Honorable Marvin Mandel
Governor of Maryland
Annapolis, Maryland

Bill

Honorable William L. Waller *
Governor of Mississippi
Jackson, Mississippi

Chris

Honorable Christopher S. Bond
Governor of Missouri
Jefferson City, Missouri

Jim

Honorable James E. Holshouser *
Governor of North Carolina
Raleigh, North Carolina

J ✓ Honorable James B. Edwards *
Governor of South Carolina
Columbia, South Carolina

Ray Honorable Ray Blanton *
Governor of Tennessee
Nashville, Tennessee

Dolph Honorable Dolph Briscoe *
Governor of Texas
Austin, Texas

Virginia Governor in Item 2.

* Confederate State

5) Members of the Lee Family

Mr. and Mrs. Robert E. Lee, IV
Master Robert E. Lee, V
8459 Brook Road
McLean, Virginia 22101

Mr. Robert de Butts, Jr.
Master William de Butts
402 Virginia Avenue 22302

Mrs. A. Smith Bowman
Sunset Hills, Virginia 22090

1st name of child →
Miss Mary Custis Lee Spencer
Miss Martha Richardson Spencer
Upperville, Virginia 22176

6) Private citizen who originally pressed bill

Mr. Elmer O. Parker
2627 Parkwood Drive
Columbia, South Carolina 29204

7) Others citizens

Ted
Honorable Theodore C. Marrs
3441 Rose Lane
Falls Church, Virginia 20042

Clem
Honorable Clem Conger
320 Mansion Drive
Alexandria, Virginia 22302

Dr. Robert Huntley
President
Washington and Lee University
Lexington, Virginia 24450

Mrs. Elden M. Jett
President
United Daughters of the Confederacy
506 Manor Road
Independence, Missouri 64055

8) Institutions

Sid
Major General Sidney B. Berry
Superintendent, United States Military Academy
West Point, New York 10996

may. Hon. Richard L. Riley
~~Major General George R. E. Shell~~
Superintendent, Virginia Military Institute
Lexington, Virginia 24450

Not correct person

Mr. John Hughes
Lee Chapel
Washington and Lee University
Lexington, Virginia 24450

Major General Edwin Dooley
Virginia Military Institute Civil War Museum
Lexington, Virginia 24450

Colonel Robert Patterson *
Lee-Jackson Memorial
Citizens Commonwealth Center Building
Charlottesville, Virginia 22901

* Suggested by Clem Conger.

Mr. James Redmond *
Arlington House
The Robert E. Lee Memorial
Arlington National Cemetery
Turkey Run Park
McLean, Virginia 22101

Mr. Donald J. Orth *
Arlington Historical Museum
P. O. Box 402
Arlington, Virginia 22210

mm ~~Kurt E. Brandenburg~~ **
~~Museum of the Confederacy~~
~~1201 Clay Street~~
~~Richmond, Virginia 23219~~

mm Kurt E. Brandenburg
Robert E. Lee House
708 E. Franklin Street
Richmond, Virginia 23219

mm John M. Jennings ***
The Virginia Historical Society
428 North Boulevard
Richmond, Virginia 23221

Mrs. Joseph H. Gardner, President
Stratford Hall
Robert E. Lee Memorial Association
Stratford, Virginia 22558

- * Suggested by Clem Conger
- ** This is the White House of the Confederacy
- *** Battle Abbey located here.

9) Sponsors of the Legislation *

SJR 23

Honorable Mike Gravel
705 Muirfield Circle
Oxon Hill, Maryland

Honorable Jesse Helms
2820 South Joyce Street
Arlington, Virginia 22202

Honorable Hubert H. Humphrey
550 N Street, S.W.
Washington, D.C. 20024

Honorable Strom Thurmond
6015 Claiborne Drive
McLean, Virginia 22101

Honorable John Tower
4100 Cathedral Avenue, N.W.
Washington, D.C. 20016

Mac

Honorable Charles M. C. Mathias, Jr.
3808 Leland Street
Chevy Chase, Maryland

* In addition to Senator Harry F. Bryd, Jr.

HJ Resolution was sponsored by the following:

Honorable Ken Heckler
242 Cannon Office Building
Washington, D.C. 20515

*

Dave

Honorable David R. Bowen
1668 Avon Place, N.W.
Washington, D. C. 20007

Rin

Honorable Ramano L. Mazzoli *

1212 Longworth Office Building

Washington, D. C. 20515

ash

max

* No home address could be found
NB. Resolutions were also offered by Congressmen Downing
and Harris on the Virginia delegation list.

Thos. Jeff Ray
(Been.)

May 12, 1976

MEMORANDUM FOR: JIM CONNOR
FROM: JACK MARSH

It would be very helpful if you could have the President sign the attached so that we can have duplicate originals to send to selected Members of the House and Senate.

Many thanks.

JOM/dl

April 16, 1976

MEMORANDUM TO: MILT MITLER
FROM: RUSS ROURKE

Milt, I am attaching 75 unsigned copies of the Thomas Jefferson Day Proclamation. As you know we ordered and received a total of 100 copies from Bob Linder. Twenty-five have already been sent to Jim Connor's Office for Presidential signature. I have instructed Connor's Office to forward the signed Proclamations directly to you.

As I mentioned to you on the phone, you will serve as the coordinator for all future requests and mailings of the Thomas Jefferson Day Proclamations.

As in the case of the Robert E. Lee Proclamations, please maintain a list of the individuals to whom the signed Proclamations are sent.

Milt, you should prepare your own list of those individuals to whom signed copies of the Proclamations should be sent, i.e., Rep. Lindy Boggs, John Rousselot, etc.

If you have any questions please call me.

Many thanks.

cc: JMarsh
RAR:cb

April 16, 1976

MEMORANDUM TO: JACK MARSH
FROM: RUSS ROURKE

Jack, I am sure that you will want to send Milt your own list of individuals to whom copies of the signed Proclamations should be sent. For your reference is a copy of individuals who received the Robert E. Lee Proclamation.

RAR:cb