

The original documents are located in Box 6, folder “8/7/75 - Presentation of Book on White House China” of the Sheila Weidenfeld 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Date Issued _____

By _____

Revised _____

FACT SHEET
Mrs. Ford's Office

Event Photo opportunity

Group White House China Book, published by the Smithsonian

DATE/TIME Thursday, August 7, 1975 3:00 p.m.

Contact Clem Conger Phone x2550

Number of guests: Total 5 Women x Men x Children _____

Place Photo: China Room Refreshments: Vermeil Room

Principals involved Mrs. Ford

Participation by Principal Photo & refreshments (Receiving line)

Remarks required No

Background Mrs. Klaphor, author of a new volume on White House China, will present a copy of Mrs. Ford. The book is published by the Smithsonian Press.

REQUIREMENTS

Social: Guest list

Invitations _____ Programs _____ Menus _____

Refreshments Tea and cookies served on Presidential china

Entertainment _____

Decorations/flowers Normal for China and Vermeil Room

Music _____

Social Aides _____

Dress _____ Coat check _____

Other _____

Press: Reporters Open

Photographers Open

TV Crews _____

White House Photographers Yes Color _____ Mono. _____

Other _____

Technical Support: Microphones _____ PA Other Rooms _____

Recording _____

Lights _____


Transportation Car or cab; ENTRANCE: South West Gate

Parking South Drive

Housing _____

Other _____ (Risers stage, platforms) _____

Project Co-ordinator Susan Porter Phone x2850


Site diagrams should be attached if technical support is heavy.

THE WHITE HOUSE

WASHINGTON

MRS. FORD

EVENT: Photo accepting newly published book on White House porcelain by Mrs. Klapthor.

DATE: Thursday, August 7, 1975

TIME: 3:00 p.m.

PLACE: Photo-China Room
Refreshments-Vermeil Room

SEQUENCE:

3:00 p.m. Susan Porter will escort you to the Map Room China Room where Clem Conger will introduce you to your guests:

Mrs. Margaret Klapthor
Author of the book and
Curator of division of
Political History at the
Smithsonian.

Miss Louise Heskitt
Editor of the book,
Smithsonian Press

Dr. Brook Hindle
Director of Museum of History
and Technology

Photos of your accepting copy of the book.

3:05 p.m. At your invitation to have refreshments, the group will go next door to the Vermeil Room for simple refreshments.

3:20 p.m. Return to family quarters.

BACKGROUND: Mrs. Klapthor has recently finished her very fine volume on Presidential porcelain and will present a copy to you. A traveling exhibit of Presidential Porcelain will also begin from the Smithsonian November 10th and travel around the nation. Pieces from Washington to the Fords will be included.

susan porter
August 5, 1975


For immediate release
Thursday, August 7, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

Mrs. Ford will meet with two groups of people at the White House today.

-at 3 p. m. she will receive a new volume published on White House china from its author, Mrs. Margaret Klaphor, curator of the division of Political History at the Smithsonian Institution. The volume, Official White House China, is an illustrated text of all 'official' (purchased for the White House with public funds) china since 1789. Mrs. Klaphor began her research on White House china 20 years ago.

Also in the Map Room for the presentation will be Louise Heskitt, editor of the volume, and Brook Hindle, director of the Museum of History and Technology.

2:45 Pickup

-at 4 p. m. Mrs. Ford will meet with members of the Wolf Trap Ball Committee to pose for photos for their Sept. 14 fund raising gala benefiting the Wolf Trap educational fund. The focus of the Ball this year will be the Bicentennial and the country's Indian heritage.

Present for the photo session will be Mrs. Linwood Holton, chairman of the Wolf Trap Ball; Mrs. Daniel Pickerell, publicity chairman; Mrs. Clark MacGregor, Committee member; and John Warner, Chairman of the Bicentennial Commission.

The photo session will be in the Library.

3:45 Pickup

#


GERALD R. FORD LIBRARY

The item described below has been transferred from this file to:

- Audiovisual Unit
 Book Collection
 Ford Museum in Grand Rapids

Item:

1 8"x10" color photo of BF being presented w/book
on White House China by the author, Margaret Klapthor

8/7/75

WH photo A5995-08

The item was transferred from:

Weidenfeld Box 6

8/7/75 Book

Initials/Date

Wt 4/86