

The original documents are located in Box 20, folder “11/29/75-12/8/75 - Hawaii (1)” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Doc.	Motorcade Assignments (pages - 11)	12/7/1975	B

File Location:

Shelia Weidenfeld Files, Box 20, Trips Files. Folder: 11/29/75- 12/8/75 - Hawaii (1)

RESTRICTION CODES

JJO 12/07/16

(A) Closed by applicable Executive order governing access to national security information.

(B) Closed by statute or by the agency which originated the document.

(C) Closed in accordance with restrictions contained in the donor's deed of gift.

Sheila Weisenfeld

Kahele Hilton

THE WHITE HOUSE

WASHINGTON

THE PRESIDENT AND MRS. FORD'S
VISIT TO THE PACIFIC BASIN

HONOLULU - HAWAII

SUNDAY - DECEMBER 7, 1975

From: Terry O'Donnell

OVERVIEW

You have 3 events scheduled for your stop in Honolulu: (1) Wreath-Laying Ceremony at the USS Arizona Memorial; (2) Breakfast with Community Leaders; and (3) Address at the East-West Cultural Center, University of Hawaii, followed by a Reception for the East-West Cultural Center Leadership.

Mrs. Ford and Susan will participate in all three events. Since Mrs. Ford is remaining in Honolulu, you will bid her goodbye at the Cultural Center as you depart for the airport.

ARRIVAL IN HONOLULU

Air Force One arrives Hickam AFB at 7:15 a.m. and you will be greeted by Governor and Mrs. George R. Ariyoshi, Senator and Mrs. Hiram L. Fong, Representative Spark Matsunaga, Admiral and Mrs. Noel Gayler, MGEN C. C. Patillo, PACAF Deputy Commander, and Acting Honolulu Mayor Richard K. Sharpless.

Accompanied by Admiral and Mrs. Gayler, you proceed via motorcade to the CINCPACFLT Aiea Boat Dock, board the CINCPACFLT Launch and depart for the USS ARIZONA Memorial (10-minute cruise).

WREATH-LAYING CEREMONY - USS ARIZONA MEMORIAL

The Ceremony at the USS Arizona Memorial includes remarks and the laying of a wreath. (Admiral Gayler will introduce you.) In addition, you will silently observe the laying of approximately 30 wreaths by representatives of patriotic groups.

The USS Arizona Memorial spans the sunken hull of the battleship USS Arizona which rests in 38 feet of water at the bottom of Pearl Harbor.

An enclosed bridge touching no part of the ship itself, the 184-foot memorial is supported by two 250-ton concrete girders resting on 36 pre-stressed pilings. It varies in width from 27 feet at the center to 36 feet at the ends and in height from 14 feet at the center to 21 feet at the ends.

The memorial is divided into three sections: The museum room, housing mementos from the ship; the assembly area, which can accommodate 200 persons for ceremonies; and the shrine room, where on a large marble wall are engraved the names of the 1,177 Navy men and Marines who were killed on the USS Arizona in the Pearl Harbor attack.

Construction of the memorial was authorized by the 85th Congress and approved by President Eisenhower in 1958. A bill appropriating \$150,000 for construction was passed by the 87th Congress and signed by President Kennedy in 1961. Under sponsorship of the Pacific War Memorial Commission, the remaining funds were raised through public contributions, including \$100,000 donated by the State of Hawaii. The memorial was dedicated on Memorial Day 1962.

ADMIRAL AND MRS. GAYLER'S BREAKFAST FOR COMMUNITY LEADERS

Following the ceremony, you proceed via launch and motorcade to "Quarters A" for breakfast with approximately 70 community leaders and military personnel. The breakfast is hosted by Admiral and Mrs. Gayler.

Following the hour-long breakfast, you and Mrs. Ford board your motorcade and depart "Quarters A" at 9:50 a. m. for the 20-minute drive to the John F. Kennedy Theater of the East-West Center, University of Hawaii.

EAST-WEST CULTURAL CENTER - UNIVERSITY OF HAWAII

Upon arrival at the John F. Kennedy Theater, East-West Cultural Center, you will be met by Dr. and Mrs. Everett Kleinjans, President, and escorted to a holding room for 40 minutes personal time. (Mrs. Ford and Susan will remain in an adjacent room.)

Dr. Kleinjans introduces you for remarks which will be carried over LIVE LOCAL PUBLIC TELEVISION. Approximately 600 will be in attendance in the Theater.

The East-West Center (formally known as the Center for Cultural and Technical Interchange between East and West, Inc.) was established by the U.S. Congress in 1960 to foster better relations and understanding among the peoples of the United States, Asia, and the Pacific Islands through programs of cooperative study, training and research.

The Center awards grants to students for degree work at the University of Hawaii and to outstanding scholars and specialists to carry out research related to one of the five institutes of the Center: Culture Learning, Communications, Technology and Development, Food and Population. In addition, the Center staff carries out programs of research and training.

During 1975, 1,350 Asian and American students and specialists participated in Center programs. Since 1960 more than 27,000 grants have been awarded.

At present, the Center is funded almost entirely by the U.S. Congress, through the Department of State. The FY 1975 Congressional allocation amounted to \$7,400,000.

At the conclusion of your remarks, Dr. Kleinjans escorts you to an adjacent Reception Room where you informally greet 30 East-West Cultural Center leaders.

The reception concludes at 11:50 a.m., you bid Mrs. Ford goodbye, and board your motorcade for the 30-minute drive to Hickam AFB.

###

The flight back to Washington requires 8 hours and 45 minutes, with a +5 hour time change. Senator Fong, Representative Matsunaga and Dr. Felts will accompany you on the flight.

The helicopter is scheduled to arrive on the South Lawn at 2:35 a.m. Monday morning.

3. (a)

HONOLULU ARRIVAL
SUNDAY - DECEMBER 7, 1975

7:15 a.m.

Air Force One arrives Hickam AFB,
Honolulu, Hawaii.

OPEN PRESS COVERAGE
CLOSED ARRIVAL

You and Mrs. Ford will be met by:
Governor and Mrs. George R. Ariyoshi
(D-Hawaii)
Senator and Mrs. Hiram L. Fong (R-Hawaii)
Rep. Spark Matsunaga (D-Hawaii)
ADM and Mrs. Noel Gayler (CINCPAC)
MGEN C. C. Patillo, PACAF Deputy
Commander
Acting Honolulu Mayor Richard K. Sharpless

7:18 a.m.

You and Mrs. Ford, escorted by Admiral
and Mrs. Gayler, proceed to motorcade
for boarding. Admiral and Mrs. Gayler
and Susan will ride with you and Mrs. Ford.

7:20 a.m.

Motorcade departs Hickam AFB en route
CINCPACFLT Aiea Boat Dock.

7:30 a.m.

Motorcade arrives CINCPACFLT Aiea
Boat Dock.

PRESS POOL COVERAGE

You and Mrs. Ford will be met by
Admiral and Mrs. M. F. Weisner (CINCPACFLT).

After signing guest book inside boat house,
you and Mrs. Ford, escorted by Admiral
and Mrs. Gayler, board CINCPACFLT
Launch.

7:35 a.m.

CINCPACFLT Launch departs Aiea Boat
Dock en route USS ARIZONA.

(Cruising Time: 10 minutes)

WREATH-LAYING CEREMONY AT USS ARIZONA
SUNDAY - DECEMBER 7, 1975 - CONTINUED

7:45 a. m.

CINCPACFLT Launch arrives USS ARIZONA Memorial.

PRESS POOL COVERAGE

You and Mrs. Ford will be met by
 RADM and Mrs. R. S. Wentworth
 (COMFOURTEEN)
 LGEN J. N. McLaughlin

You and Mrs. Ford, escorted by ADM
 and Mrs. Gayler, proceed to area adjacent
 to speaker's platform.

7:49 a. m.

You and Mrs. Ford arrive speaker's platform
 area and remain standing.

PRESS POOL COVERAGE
 ATTENDANCE: 200

7:50 a. m.

Brief remarks by ADM Gayler,
 concluding in the introduction of you.

7:52 a. m.

You step onto the speaker's platform and
 DELIVER REMARKS.

PRESS POOL COVERAGE

8:00 a. m.

Your remarks conclude.

NOTE: You remain on the platform while
 the Colors are raised and the
 National Anthem is played.

You depart platform and walk to USS ARIZONA
 replica to lay ceremonial wreath.

NOTE: En route replica, you are joined
 by a sailor and a marine who will
 assist in laying the wreath.

SUNDAY - DECEMBER 7, 1975 - CONTINUED

8:02 a.m. You arrive USS ARIZONA replica, lay wreath, and pause for a moment of silence.

PRESS POOL COVERAGE

8:03 a.m. You depart USS ARIZONA replica area and return to platform.

8:05 a.m. You arrive platform and remain standing at attention, in front of the podium.

NOTE: You will silently observe the laying of approximately 30 wreaths by representatives of patriotic groups.

8:15 a.m. You and Mrs. Ford, escorted by ADM and Mrs. Gayler, depart platform and proceed to Launch for boarding.

8:20 a.m. Launch departs USS ARIZONA Memorial en route CINCPACFLT Aiea Boat Dock.

8:30 a.m. CINCPACFLT Launch arrives Aiea Boat Dock.

You and Mrs. Ford and ADM and Mrs. Gayler board motorcade.

NOTE: Prior to motorcade boarding, ADM Gayler will present you with a Naval Flight jacket.

8:40 a.m. Motorcade departs CINCPACFLT Aiea Boat Dock en route "Quarters A" for private breakfast.

SUNDAY - DECEMBER 7, 1975 - CONTINUED

BREAKFAST WITH COMMUNITY LEADERS

8:45 a.m.

Motorcade arrives "Quarters A" for breakfast with community leaders.

PRESS POOL COVERAGE
CLOSED ARRIVAL

You and Mrs. Ford proceed inside "Quarters A" and onto patio to informally greet guests for breakfast.

PRESS POOL COVERAGE
ATTENDANCE: 70

9:50 a.m.

You and Mrs. Ford depart "Quarters A" and proceed to motorcade for boarding.

Motorcade departs "Quarters A" en route John F. Kennedy Theater of the East-West Center, University of Hawaii.

EAST-WEST CENTER - UNIVERSITY OF HAWAII

10:10 a.m.

Motorcade arrives John F. Kennedy Theater.

PRESS POOL COVERAGE

You and Mrs. Ford will be met by Dr. and Mrs. Everett Kleinjans, President of the East-West Cultural Center.

Escorted by Dr. Kleinjans, you proceed to holding room.

NOTE: Mrs. Ford and Susan will be escorted by Mrs. Kleinjans to an adjacent holding room.

SUNDAY - DECEMBER 7, 1975 - CONTINUED

10:15 a.m. You arrive holding room, where Dr. Kleinjans takes his leave.

PERSONAL TIME: 40 minutes

10:55 a.m. You, escorted by Dr. Kleinjans, depart holding room and proceed to offstage announcement area.

10:57 a.m. You arrive offstage announcement area and pause for announcement.

10:59 a.m. You and Susan, escorted by Mrs. Kleinjans, proceed to their audience seats.

11:00 a.m. Announcement.

11:00 a.m. You, escorted by Dr. Kleinjans, proceed onto platform and take your seat.

LIVE LOCAL PUBLIC TELEVISION
ATTENDANCE: 600

11:02 a.m. Brief welcoming remarks and acknowledgement of special guests by Dr. Kleinjans, concluding in the introduction of you.

11:05 a.m. PRESIDENTIAL REMARKS.

LIVE LOCAL PUBLIC TELEVISION

11:25 a.m. Your remarks conclude.

11:27 a.m. Escorted by Dr. Kleinjans, you proceed to Reception Room to informally greet East-West Cultural Center leadership group.

SUNDAY - DECEMBER 7, 1975 - CONTINUED

11:30 a.m.

You arrive Reception Room and informally greet guests.

PRESS POOL COVERAGE
ATTENDANCE: 30

11:50 a.m.

You and Mrs. Ford depart Reception Room en route motorcade for boarding.

NOTE: You bid goodbye to Mrs. Ford as she boards motorcade.

11:55 a.m.

You board motorcade and depart John F. Kennedy Theater en route Hickam AFB.

(Driving Time: 30 minutes)

11:55 a.m.

First Lady's motorcade departs John F. Kennedy Theater en route Kahala Hilton Hotel.

12:25 p.m.

Motorcade arrives Hickam AFB.

OPEN PRESS COVERAGE
OPEN ARRIVAL

You will be met by MGEN Greer, U.S. Army Forces, Hawaii.

12:30 p.m.

You board Air Force One and depart Hickam AFB en route Andrews AFB.

(Flying Time: 8 hours, 45 minutes)
(Time Change: +5 hours)

MONDAY - DECEMBER 8, 1975

2:15 a.m.

Air Force One arrives Andrews AFB. You board helicopter and depart en route the White House.

2:35 p.m.

Helicopter arrives South Lawn.

#####

ADMIRAL AND MRS. NOEL GAYLER'S BREAKFAST

December 7, 1975
for
President and Mrs. Gerald Ford

United States Senator and Mrs. Hiram L. Fong
United States Senator and Mrs. Dan Inouye
Congressman and Mrs. Spark Matsunaga
Congressman Patsy Mink and Mr. John Mink
Governor and Mrs. George Ariyoshi
Former Governor and Mrs. William F. Quinn
Lt. Governor and Mrs. Nelson Doi
Senate President and Mrs. John Ushijima
Senate Vice President and Mrs. Duke T. Kawasaki
Senate Minority Leader Wadsworth Yee
Senator Fred Rohlfig
House Speaker and Mrs. James Wakatsuki
House Vice Speaker and Mrs. Richard Garcia
House Minority Leader Andrew Poepoe
Mayor and Mrs. Frank Fasi
George Henrickson
Edward Brennan
Carla Coray
Vern Brye
Hung Wai Ching
Mr. and Mrs. Lowell Dillingham
Mr. and Mrs. John Bellinger
Mr. and Mrs. C. D. Terry
Henry Walker, Jr.
Christopher Hemmeter
Mr. and Mrs. Herbert Cornuello
Chinn Ho
Robert Louis Stevenson
J. W. A. Buyers
K. J. Luke
Henry Damon
Larry Pricher
George Chaplin
A. A. Smyser
Van Diamond
Arthur Rutledge
Mr. and Mrs. Charles Spalding
Mr. and Mrs. Maurice Sullivan

~~to~~ ^{file} Hawaii

~~A~~ Ken Shaw

Request
declined
for Hawaii
trip.

Anchorage, Alaska -

(907) 270-7611

(907) 272-4201

Azhān

re: foster grandparent
program

→ Photographs

Hawaii Time

~~Post Office~~
Asakura

536-1091 ext

ask for 120
Source

Leonard

Lewarus

525-8000

Advertiser

Linda Cole
KBT News

**Send Your
Aloha
Home For
Only \$2.40** (plus tax)

after 5 p.m. and all day
Saturday and Sunday
to call the seven
western states.

Hawaiian Telephone

Send Your
Aloha
Home For
Only \$2.40 ^(plus tax)

after 5 p.m. and all day
Saturday and Sunday
to call the seven
western states.

Mountain Telephone

Was here in Grand
Rapids
grew up in Union.

Sheila WEIDENFELD:

Time Bureau -

477 -

CALL:

CLARR LEAFORD

6601

202-291-8520

was 3 when he was killed.

Mary Jo Fyfe.

955-3407 - Father

← Kenneth McConney

White
House Special
Auditors Office
231-1467

Kahala Hilton

HONOLULU, HAWAII

TO Ms. Weidenfeld RM. 909

M. Linda Coble

KYMB News

Please call me or Mr. Bob Sevey
in the morning or whenever you
have the schedule of Mrs. Ford's
activities. Have a nice dinner!

946-1150

TELEPHONED	X	RETURNED YOUR CALL	
PLEASE CALL	X	WILL CALL AGAIN	

652

MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

TO Mrs Weidenfeld RM. 909

Mrs Gill Voshell

955-3407

TELEPHONED		RETURNED YOUR CALL	
PLEASE CALL	<input checked="" type="checkbox"/>	WILL CALL AGAIN	

H12

MESSAGE REC'D BY

Wendy
 Grasmere
 Kahala
 Grounut

HILTON
 HONOLULU, HAWAII

TO Ms. Weidenfeld RM. 909

M. Jarrick

923-7311

Room 272

Mr. Kimpson -

At. Col. Shutz -

TELEPHONED

RETURNED YOUR CALL

PLEASE CALL

WILL CALL AGAIN

645
 MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

TO Ms. Weidenfeld RM. 909

Mrs. Ray Kakisako
Channel 4 news

537-3991

Lillian

Wendy → 373-9465

TELEPHONED

RETURNED YOUR CALL

PLEASE CALL

WILL CALL AGAIN

645

MESSAGE REC'D BY

DEPT. TELEPHONE

DEC 8

15 02 PM '65

Kahala Hilton

HONOLULU, HAWAII

TO *Ms Wundenfeld* RM. *909*

M. *Melany Granfors*
K.H. V.H. Radio
955-1960

TELEPHONE DEPT.

Dec 8 4 55 PM '53

TELEPHONED	X	RETURNED YOUR CALL	
PLEASE CALL	X	WILL CALL AGAIN	

653

MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

TO Mrs. Wardenfeld RM. 909

M. Carla Coray

554-4704

TELEPHONED

RETURNED YOUR CALL

PLEASE CALL

WILL CALL AGAIN

098

MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

TO Ms. Widenfeld 909 RM.

M. Tom Jarriel

Will call again at
5pm. To make dinner
plans for 8pm.

TELEPHONED	<input checked="" type="checkbox"/>	RETURNED YOUR CALL	<input type="checkbox"/>
PLEASE CALL	<input type="checkbox"/>	WILL CALL AGAIN	<input checked="" type="checkbox"/>

698

MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

909

TO Mrs Lucia Widenfeld RM. 110

M. Mr. Doug Kingman

Outrigger East Hotel

922 5353 Room 1422

I'll be here till Monday
night or Tuesday morning.

<input checked="" type="checkbox"/>	RETURNED YOUR CALL
<input checked="" type="checkbox"/>	WILL CALL AGAIN

Legs

MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

TO Ms. Weidenfeld RM. 909

M. 9. Alex Tod

K Hon

531-8585

REC'D
1 32 AM '58
DEPT. TELEPHONE

TELEPHONED	X	RETURNED YOUR CALL	
PLEASE CALL	X	WILL CALL AGAIN	

CCF
MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

TO Mrs. Wardenfeld RM. 909

M. "Wendy"

3/30/65

When you call tomorrow,
call after 9 A.M.

TELEPHONED

RETURNED YOUR CALL

PLEASE CALL

WILL CALL AGAIN

MESSAGE REC'D BY
098

Kahala Hilton

HONOLULU, HAWAII

TO Ms Weidenfeld RM. 909

M. 5 Crawford

Apr. 6

202-291-8520

DEPT. TELEPHONE

APR 8 4 11 PM '52

GERALD R. FORD LIBRARY

TELEPHONED	X	RETURNED YOUR CALL	
PLEASE CALL	X	WILL CALL AGAIN	

653

MESSAGE REC'D BY

Kahala Hilton

HONOLULU, HAWAII

12/8 - 11:30 a.m.

Inquiry from:

Susan Yim

HONOLULU STAR-BULLETIN

525-8662

Kay Ahearn

Kahala Hilton

HONOLULU, HAWAII

December 7, 1975

Dear Sheila:

The following members of the Honolulu press would appreciate any information about any activities Mrs. Ford has planned for her stay in Honolulu:

Karen Ahn
KITV
537-3991

Kay Lynch
UPI
533-1828

Leonard Lueras
Honolulu Advertiser
537-2977

Kay Ahearn
Kay Ahearn
Public Relations

Kahala Hilton

HONOLULU, HAWAII

December 7, 1975

Press inquiry re Mrs. Ford's schedule:

Ed Michelman
KHVH Radio/Honolulu
524-311

Kay Ahearn

Telephone Message

NAME

Kay O'Hearn

ROOM NO.

✓

DATE

TIME

M

Sandy Channel 4

CALLED YOU

PLEASE CALL HIM AT TEL. NO.

News

HE WILL CALL AGAIN

HE LEFT THIS MESSAGE:

536-5969

or 537-3991

Before 5:00 p.m.

(For newscast at 5:30 pm)

Spread The Aloha Spirit.

After 5 p.m. calls to the
Mainland cost less.

Sheila -
Please call

Bert Dana
538-1136

Communications Director
Republican Party, Hawaii

re: reception tonite

Kahala Hilton

HONOLULU, HAWAII

File -
China

December 7, 1975

Sheila:

Another inquiry re Mrs. Ford's
schedule in Honolulu:

Bruce Dunford
Associated Press
533-2422

Kay Ahearn

Telephone
735-1747

Richard R. Peicich
Director
Community Development

EASTER SEAL SOCIETY

For Crippled Children and Adults of Oahu

1350 Hunakai Street, Suite 4 • Honolulu, Hawaii 96816

File-Charities

EASTER SEAL SOCIETY FOR CRIPPLED CHILDREN AND ADULTS OF OAHU, INC.

1350 Hunakai St., #4
Honolulu, HI 96816 735-1747

FACT SHEET

1976

EASTER SEALS NATIONALLY:

The Easter Seal Society is the largest private, non-profit organization in the United States providing rehabilitation services to handicapped children and adults. Throughout the 50 states, the District of Columbia and Puerto Rico, with over 1,700 affiliates, the Easter Seal Societies operate an extensive network of centers, programs and services.

PURPOSES:

1. Establish and operate programs and services in rehabilitation, health, welfare, education, recreation, and employment which are necessary for the rehabilitation of crippled children and adults.
2. Develop and conduct educational programs; for the public, for professionals, for parents of handicapped children, for employers, for volunteers and others as a means toward helping the handicapped achieve fuller lives physically, emotionally, intellectually and vocationally.
3. Through the Easter Seal Research Foundation, encourage research into the causes and prevention of crippling conditions.
4. Conduct an annual Easter Seal campaign as well as other necessary fund-raising activities.
5. Cooperate and counsel with other organizations and agencies in appropriate activities having to do with handicapped children and adults.

In carrying out these programs, no person is excluded from receiving services because of race, ethnic origin, religion, sex or age. The Society does not discriminate on the basis of race, ethnic origin, religion, sex, age or physical handicap with regard to hiring, assignment, promotion or other conditions of staff employment or in membership on the Society's governing body.

EASTER SEALS IN HAWAII AND ON OAHU

Local Easter Seal Societies provide direct services for handicapped children and adults in each of the four counties of Hawaii. The EASTER SEAL SOCIETY OF OAHU OFFERS programs and services in the following areas:

SULTAN EASTER SEAL SCHOOL

The Sultan Easter Seal School for handicapped children began classes in September, 1948, in temporary quarters at Ala Moana Park. With a series of moves in the interim, the school occupied the present Easter Seal Facility at 710 Green Street, Honolulu, in February, 1970.

Through a program of transdisciplinary services, the school provides physical and occupational therapy, speech and hearing therapy, special education, psychological testing, recreation and socialization experiences for handicapped children from birth through three years of age.

Individually designed service programs are based upon the prescription of each child's physician as well as frequent evaluations conducted by the multi-disciplinary staff.

Complementing the yearly school program, which follows the State Department of Education calendar, a summer session is conducted to ensure a continuity of services for those children that must receive year-round therapy.

Parents are the most important people in a child's life. With professional guidance from school staff and the support of other parents they realize that their child's needs can be met. The counseling experience provides valuable insight and practical solutions to the problems faced by parents of handicapped children.

SOCIAL SERVICES

The Easter Seal Society social worker assists individuals and professionals with admission to Easter Seal programs, conducts individual and group counseling sessions, maintains contact with public and private health agencies and follows the progress of children once they graduate and move onto other programs.

ADULT RECREATION CENTER OF THE HANDICAPPED (A.R.C.H.)

A.R.C.H. provides a focus for the interests of physically handicapped adults and older teens, such as making new friends, outings, games, dances, nights on the town, monthly business-social meetings, hobbies, classes for skill improvement and sports involvement such as bowling, swimming, volleyball, basketball and others. Overcoming handicaps and being active participants in life and the community is the center's emphasis.

CAMPING

Easter Seals conducts a number of camping experiences including a two-week session for 40 physically handicapped youngsters in August, a weekend session for adults and teens and family weekend camp sessions for families with a handicapped member.

PUBLIC HEALTH EDUCATION

An important activity of the Society is the distribution of information about the needs of the handicapped including safety, prevention of crippling conditions, help available to the handicapped, careers in rehabilitation fields and accessibility.

EQUIPMENT LOAN POOL

Rehabilitation equipment such as wheelchairs, crutches and walkers are available on a loan basis. Information and application are available at the Sultan Easter Seal School.

SOURCES OF FINANCIAL SUPPORT

The Easter Seal Society is NOT a member of the Aloha United Way. The Society does depend on support from the general public to sustain its programs.

Three mail campaigns are conducted during the year: a selected mail Membership Campaign during the fall for those who have a special concern

for Easter Seals and wish to be members of the Society; a Camp appeal in the summer for those who wish to sponsor our camp programs; and our general community appeal at Easter time.

Easter Seals Telethon '76 will be the major fund-raising special event for this year. The Telethon will be held on April 24 & 25 at the Waikiki Shell. KITV and 76/KGU Radio will simulcast the show.

Other traditional fund-raising special events are the Easter Seal Fashion Show held on Easter Sunday, a coin canister drive, Lily Tag Days and a Celebrity Wheelchair Basketball Game in the summer.

Additional income to provide programs and services for the physically handicapped is obtained through memorial and corporate gifts, bequests and the Combined Federal Services Campaign for National Health Agencies. In some individual cases, support in the form of "fees for services" is provided by Federal and State funding.

Help from many volunteers in the community makes it possible for the Oahu Easter Seal Society to stretch the value of each contributed dollar.

Funds raised by the Oahu Easter Seal Society are spent locally to provide direct, tangible programs and services for local handicapped people. 96¢ out of every dollar raised in Hawaii remains in Hawaii helping to provide the necessary services to the disabled of our State.

Handwritten notes, mostly illegible and upside down.

12/75

Handwritten notes at the bottom left.

Handwritten notes at the bottom right.

women in line -
men in office -
pos. hrs -

of course

dev. interest -

This was when
I was 7 months
went with her
did quite a
bit of work

Oh, I feel
absolute, magnificent

My mother was very
interested in children
with crippled children
hosp. worked closely
with them & music.
If they had more
arms
My mother was very
impressive & enthusiastic
speechless
reception - was -
I was quite impressed
with progress made -
I enjoyed it -
primarily satisfied
working on this

FINANCIAL SUPPORT

The costs of a specialized quality school program are high. Although parents pay tuition according to their ability (no child is ever turned away for financial reasons), tuition covers only a small percentage of the operating costs of the school. The generous contributions of the public to the Easter Seal Society of Oahu supply over 60% of the funds necessary to operate the Sultan Easter Seal School. Services are funded (in part) through an agreement with the Department of Health and Department of Social Service and Housing of the State of Hawaii. The work upon which this publication is based was performed pursuant to Contract No. 300750291 with the Southwestern Region Deaf-Blind Center, California State Department of Education and the Bureau of Education for the Handicapped, U.S. Office of Education, Department of Health, Education and Welfare.

The Sultan Easter Seal School provides much needed services for the handicapped child from birth to four years of age. A program of individualized therapy, group participation and parent involvement has been designed to achieve the ultimate objective of the school—to place the youngster into as normal a childhood situation as possible.

WHAT IS THE SULTAN EASTER SEAL SCHOOL?

Services for the total child, including:

- Physical Therapy
- Occupational Therapy
- Speech Therapy
- Special Education
- Individual and Family Counseling
- Information and Referral Services

Who is eligible?

- Any handicapped or developmentally delayed child from birth to four years of age

Who benefits from these services?

- The Child
- The Family
- The Community

For information regarding admission please contact:

SULTAN EASTER SEAL SCHOOL
710 GREEN STREET • HONOLULU, HAWAII 96813
TELEPHONE: 536-3764

Sultan Easter Seal School

EASTER SEAL SOCIETY
FOR CRIPPLED CHILDREN AND ADULTS OF OAHU
1350 Hunakai Street • Honolulu, Hawaii 96816
Phone 735-1747

SCHOOL PURPOSE

The first four years of life are the most important; during this period, the foundations for physical, emotional and intellectual development begin. For the handicapped child, this is an especially critical time.

The purpose of the Sultan Easter Seal School is to provide those services and experiences that assist the handicapped child, and his family, toward realizing the youngster's full potential. The ultimate objective of the program is to place the child into the most "normal" situation as soon as possible.

THE SERVICE SETTING

Sultan Easter Seal School services are provided by a highly qualified professional staff. Registered physical, occupational, and speech therapists, a child psychologist and parent counselor, social workers, and teachers trained in serving the handicapped pre-schooler are assisted by paramedical aides and University of Hawaii students.

Services are designed to meet the total needs of the child. Evaluated on a continuing basis, an individualized plan of services is developed. This individualized program is incorporated into the classroom setting—reinforcing and expanding growth experiences.

SERVICES AVAILABLE

PHYSICAL THERAPY, as prescribed by the child's doctor and supervised by a registered physical therapist, develops strength and coordination.

The goals of physical therapy are to prevent deformities and develop gross motor and walking skills where possible.

OCCUPATIONAL THERAPY develops the finer, hand-eye coordination that is required in daily living skills. A registered occupational therapist, in conjunction with the family doctor, employs imagi-

native educational and recreational activities to encourage each child to become more self-sufficient.

A youngster with a speech disorder and/or hearing loss requires special help to learn to speak intelligibly. **SPEECH THERAPY** helps develop such language skills. Children suspected of having a hearing impairment, speech disorder or language delay receive an evaluation at the school from a qualified speech therapist.

The **DEAF-BLIND PROJECT** is designed for children with both visual and auditory impairments. Residual vision and hearing are utilized; the emphasis is on total communication and sensory awareness.

SPECIAL EDUCATION encourages socialization and cognitive skills. The regular classroom program provides the children with numerous experiences

to arouse their natural curiosity and desire to learn. They learn to cooperate with others in work and play, coming to value the worth of each individual.

COUNSELING and **EDUCATION** services are available at the school, not only for the pre-schooler, but for the parents as well. Parents are encouraged to participate in classroom and therapy activities. They learn that their problems are not unique, and they come to understand more fully how they are the most important part of the "team" that is assisting their child through this critical period of growth and development.

REFERRALS to other health and service agencies as well as **INFORMATION** about all Easter Seal services are available at the school.

ADMISSION POLICY

The Sultan Easter Seal School serves pre-school, mentally alert children ages 18 months to five years who are physically handicapped, hard of hearing, visually handicapped or experiencing delayed speech development, and who require therapy. All children referred to the school are intensively evaluated (which may take several months). If other school placement is deemed more suitable, the appropriate school is recommended. No child is ever sent home without substitute school placement accomplished.

The goal for children accepted into the school program is to prepare them for regular kindergarten or special schooling (Pohukaina School, Hawaii School for the Deaf and Blind, Kahala School Resource Program, Variety Club School, Leahi Intensive Care Unit and Diamond Head Child Development Center).

Parents, public health nurses, social workers, physicians and other interested parties may inquire about having a child admitted to the school program. The child's parents must fill out an application and be interviewed by the school director; if it is deemed necessary the child is briefly evaluated by appropriate therapists.

Current health and dental cards plus ail records pertaining to the child's previous history (physical, social and psychological progress; test results; physician's evaluations, etc.) are then obtained from clinics and/or the child's physician. A formal referral from the child's physician is also secured.

Upon completion of the application procedures, the decision on acceptance of the child into the program is made by the school director, medical director and staff who would work with the child after acceptance.

TUITION

The Sultan Easter Seal School program is comprehensive and provides each child with the best possible assistance obtainable. The cost of the program to the Oahu Easter Seal Society is \$2,265 per year or \$226 per month per child. Parents pay tuition according to their ability, based on a sliding schedule that the school director will discuss with them during the application interview.

Parents receive assistance from the school in applying for medical plan or insurance benefits. Assistance is also provided in arranging for transportation of the child to and from school when necessary.

Sultan Easter Seal School

EASTER SEAL SOCIETY

FOR CRIPPLED CHILDREN AND ADULTS OF OAHU

710 Green Street • Honolulu, Hawaii 96813

Phone 537-2301

SCHOOL PURPOSE

The first five years are extremely important for any child; the foundation is laid during this period for the child's emotional and intellectual development later in life. Physical handicaps hinder the child's natural desire to learn; to develop a hardy, positive self-image through growing competence in doing things; to establish outgoing and friendly relationships with peers and adults.

The Sultan Easter Seal School has many resources to support fully the physically handicapped pre-school child in these critical years. The purpose of the school is to provide early therapy, education and socialization experience to assist the handicapped child toward realizing his full potential.

PHYSICAL THERAPY

Physical therapy treats each child according to the medical prescription of the child's doctor. Planned exercises strengthen major muscles and prevent deformities. Children are helped to move with increased strength and coordination. The goal—not always realizable—is to eliminate the need for braces and crutches so that the child will have unhindered independence of movement.

OCCUPATIONAL THERAPY

Another element in living independently is feeding and dressing oneself. Many other daily living skills require the same eye-hand coordination. Occupational therapy employs imaginative educational and recreational activities to encourage each child to do things himself. The progress of each child receiving occupational therapy is regularly evaluated by medical specialists.

SPEECH THERAPY

Language is the prerequisite for educational, social and vocational activity. A child with a speech disorder or hearing loss requires special help to learn to

speak intelligibly. Hearing aids and other sound amplifying equipment are frequently used to overcome speech handicaps. The children work individually with the speech therapists and together in classes conducted by the teacher of the deaf. Gradually they learn the skills necessary for them to be included in regular classes with children who do not have speech disorders.

HEARING ASSESSMENT

Any child suspected to have a hearing disorder can receive a thorough evaluation at the school. The degree of hearing loss is determined, and recommendations made about the type of hearing aid and special training that would be most beneficial to the child. Hard of hearing children enrolled in the school program are retested on a regular basis—as are their hearing aids.

SPECIAL EDUCATION

Special education incorporates many skill exercises into the regular classroom program to reinforce the training a child receives in occupational, physical and speech therapy. The children are provided numerous experiences to arouse their natural curiosity and desire to learn. They learn to cooperate with others in work and play, coming to value the worth of each individual. The environment is one of concerned support without fear and tension. This atmosphere encourages an attitude of independence which is important for the children's adjustment as they become older.

COUNSELING AND EVALUATION

Each child attending Sultan Easter Seal School is given a psychological test upon enrollment and is retested annually. Some of the children are placed in a program of on-going counseling and play therapy. Progress of the children receiving counseling is evaluated regularly and when indicated the parents of the children are assigned to a mandatory parent coun-

seling group. In the group setting parents learn that their problems in coping with their child's handicap are not unique, and they come to understand more fully how they can best help their child in daily life. Private, individual parent counseling with the psychologist is also provided.

Funds raised by the Oahu Easter Seal Society are spent locally to provide direct, tangible programs and services for handicapped people. 96 cents out of every dollar raised in Hawaii remains in Hawaii.

How Your
Easter Seal dollars
are spent...

HOW YOUR EASTER SEAL DOLLARS ARE SPENT . . .

Easter Seal Society
For Crippled Children And Adults Of Oahu
1350 Hunakai Street, Suite 4
Honolulu, Hawaii 96816

THE EASTER SEAL SOCIETY

The Easter Seal Society of Oahu is a non-profit, voluntary health agency established for the purpose of providing programs and services in rehabilitation, health, welfare, education, recreation, and employment for handicapped children and adults. Founded in 1948, the Oahu Easter Seal Society is a member of the National Easter Seal Society which is the largest voluntary health agency in the country serving the handicapped. There are four Easter Seal Societies in the State of Hawaii, on Maui, Oahu, Kauai and Hawaii, and 1700 affiliate Societies throughout the United States.

SULTAN EASTER SEAL SCHOOL

The Sultan Easter Seal School serves pre-school handicapped children ages 0 to 5 years old. Located at 710 Green Street, infant services include: an early identification and intervention child development program, therapeutic, educational and socialization programs for children with all types of physical disabilities, and services for deaf-blind children. School services also include parent counseling, psychological testing, and referral assistance. School services are funded in part through an agreement with the Department of Health and Department of Social Service and Housing of the State of Hawaii.

DEAF-BLIND PROJECT

The Easter Seal Society, in cooperation with the Department of Health, offers services to deaf-blind children at the Sultan Easter Seal School and Waimano Home. Pre-school deaf-blind children 0 to 4 years old are served at the Easter Seal School with Waimano serving children 10 months to 19 years. The Deaf-Blind project offers comprehensive educational services and complimentary social services such as family counseling. Easter Seals is a prime mover in the state in developing pre-school, deaf-blind services and offers consulting services to both private and public child development centers around the state. Deaf-Blind services are partly funded through a grant from the Bureau of Education for the Handicapped, Southwest Regional Deaf-Blind Center.

PUBLIC HEALTH EDUCATION AND ASSISTANCE

The Easter Seal Society maintains an advocacy role in the state on affairs relating to handicapped people. Easter Seal distributes information on services available to the handicapped, advocates the elimination of architectural barriers, submits testimony on legislation which directly affects the states' handicapped population, and cooperates with the University of Hawaii in the training of future professionals in the rehabilitation field. Easter Seals also loans rehabilitation equipment to persons in need. Walkers, wheelchairs and crutches are available through application by a practicing physician.

CAMPING

Easter Seals has long recognized the value of a camping experience to a handicapped person. The Society presently conducts three camp seasons during the year—a two week session for 40 physically handicapped and deaf-blind children, a week long session for adults and older teens, and a week-end camp session for adults. Camp gives the handicapped person a chance to experience the wonder of the outdoors, develop new skills, make new friends, and escape an otherwise routine and restricted life.

ADULT RECREATION CENTER OF THE HANDICAPPED

The Adult Recreation Center of the Handicapped was created to provide recreational and social opportunities for handicapped adults and older teens. Boasting a membership of 125, A.R.C.H. offers programs in sport activities such as volleyball, basketball, bowling and swimming, classes for skill improvement, hobbies, dances, and nights on the town. A.R.C.H. encourages active participation in life and the community. The Recreation Center is located at the Sultan Easter Seal School.

FINANCIAL SUPPORT

Easter Seals is not a member of the Aloha United Way because of a national affiliation. The Society raises funds primarily through mail campaigns and special events. Easter Seals Telethon is a major fund raising event of the year. Additional sources of revenue are: fees from governmental agencies, project grants, corporate gifts, memorials, and the Combined Federal Services Campaign for National Health Agencies.

THE WHITE HOUSE
WASHINGTON

Patti/Peter,

Here is our correspondence with the Director of the Sultan Easter Seal School in Hawaii. Even if Mrs. Ford were not to visit, perhaps some of their students could be included in something she did.

Thank you,

susan

FIRST LADY

IU/1975/ST 11/Honolulu

September 15, 1975

WE 3-4

Dear Mr. Peicich,

Your thoughtful letter reiterating your kind invitation to Mrs. Ford to visit the Sultan Easter Seal School in Honolulu is greatly appreciated. Should there be an opportunity for her to do this during a future visit to Honolulu, we would be happy to keep your kind invitation in mind.

With warmest regards,

Sincerely,

Susan Porter
Appointments Secretary
for Mrs. Ford

Mr. Dick Peicich
Director
Community Development
Easter Seal Society for
Crippled Children and Adults
of Oahu, Inc.
1350 Hunakai Street
Honolulu, Hawaii 96816

We would be very proud if Mr. or Mrs. Ford would visit our school as it is the only one of its kind in the islands providing a total pre-school and therapy environment for handicapped children.

With gratitude and warmest best wishes,

c: BF Pending to Consider (Honolulu)
Peter Sorum with copy of file

Dick Peicich
Director
Community Development

RECEIVED

SEP 16 1975

SOCIAL FILES

Easter Seal Society

FOR CRIPPLED CHILDREN AND ADULTS OF OAHU, INC

1330 HUNAKAI STREET, SUITE 4, HONOLULU, HAWAII 96816. TELEPHONE 735-1747

PRESIDENT
Oscar Kurren, Ph.D.

VICE PRESIDENTS
Edwin Auld
David Cheever

TREASURER
Alden Studebaker

SECRETARY
Mrs. Albert Chun-Hoon

BOARD OF DIRECTORS
Robert Bart, M.D.
Mrs. Howard Donnelly
Mrs. George Ewing
Jeanette Fong
William Fontana
Jerrold Fuller
William Fung
Sam Gilbert, Jr.
Howard Green
Mrs. Richard Guard
The Reverend Hiro Higuchi
Mrs. George Isaacs

Thomas Jones
Danny Kaleikini
Ivar Larsen, M.D.
James Little, Ph.D.
Mrs. Wendell Marumoto
Robert Matsumoto
Mrs. Carlyle Nelson
Lenore Nishijima
Don Robbs
Calvin Sia, M.D.
William Treadwell
Omel Turk
Helen Vannatta

EXECUTIVE DIRECTOR
Bill L. Hindman

August 28, 1975

Ms. Susan Porter
Appointment Secretary
The White House
Washington, D.C. 20500

Dear Ms. Porter;

Last year if you remember I sent Mrs. Gerald Ford a letter inviting her to come to our Sultan Easter Seal School if she was accompanying her husband to the far east. But due to her health and also the fact that the President took the eastern route prohibited them stopping in Honolulu.

It is my understanding that the President will be making a journey to mainland China sometime in November. If there is a stop over in Honolulu for rest and relaxation, do you think Mrs. Ford would consider visiting our school for handicapped children?

If Mrs. Ford did not accompany her husband and plans were for him to stay in Honolulu, could you put the wheels in motion for him to make a visit at our facility.

A few years back, Mrs. Nixon paid a visit to our program on the big island of Hawaii and was well received.

We would be very proud if Mr. or Mrs. Ford would visit our school as it is the only one of its kind in the islands providing a total pre-school and therapy environment for handicapped children.

With gratitude and warmest best wishes,

Aloha

Dick Peicich
Director
Community Development

DP/bh

September 26, 1974

- PRESIDENT
Oscar Kurren, Ph.D.
- VICE-PRESIDENTS
Edwin Auld
David Cheever
- TREASURER
Alden Studebaker
- SECRETARY AND EXECUTIVE DIRECTOR
Bill L. Hindman
- BOARD OF DIRECTORS
Robert Bart, M.D.
Mrs. Howard Chong
Mrs. Albert Chun-Hoon
Mrs. Bayard Dillingham
Mrs. Howard Donnelly
Mrs. George Ewing
Jeanette Fong
William Fontana
William Fung
Sam Gilbert, Jr.
Howard Green, Esq.
Mrs. Richard Guard
Rev. Hiro Higuchi
Mrs. George Isaacs
Thomas A. Jones
Danny Kaleikini
James Little, Ph.D.
Mrs. Wendell Marumoto
Robert Matsumoto
Mrs. Carlyle Nelson
Calvin Sia, M.D.
Mrs. Edward Sultan, Jr.
William Treadwell
Omel Turk
Helen Vannatta
W. Babe Woollett

Mrs. Gerald Ford
White House
Washington, D.C.

Dear Mrs. Ford:

From reading our local papers, I understand your husband will be making a good will trip to Japan in November and that there might be a possibility that you will be accompanying him on this special occasion.

I have not seen any details as to your stop over in Hawaii, whether you will just be refueling or if you plan to stay in Hawaii a day or two.

If there is a possibility that you will be staying in Hawaii a day or two, I would like to extend an invitation to you to visit our Sultan Easter Seal School for crippled children. We are most proud of this facility as it is the only one of its kind in the islands providing a total pre-school and therapy environment for handicapped children.

We would be most proud and privileged if you would consent to come to our school.

Our prayers are with the President on this most auspicious occasion.

Sincerely,

Dick Peicich, Director
Community Development

DP/jem

Honolulu

FIRST LADY

January 21, 1976

Dear Mrs. Ariyoshi:

Please forgive my delay in writing to you. It has been a hectic period, but I did want you to know how very much I enjoyed meeting you and how grateful all of us were for your warm hospitality.

Mrs. Ford often talks about you and we are all looking forward to seeing you when you come to Washington.

The macadamia nuts were on the plane and Nancy and I both appreciated your thoughtfulness. Many, many thanks for making our stay in Hawaii such a pleasant one.

Sincerely,

Sheila Rabb Weidenfeld
Press Secretary to Mrs. Ford

Mrs. George R. Ariyoshi
Washington Place
Honolulu, Hawaii 96813

SRW/fp

M E N U

*Reciprocal
dinner*

Hors d'Oeuvre

Roast Salted Duck

Scallion Flavoured Chicken

Honeyed Yunnan Ham

Sweet and Sour Chinese Cabbage

Orange Flavoured Beef

Ginger Flavoured Snap Beans

Salted Prawns

Consomme with West Lake Greens

Stew of Shark's Fin and Other Marine Delicacies
(or Braised Shark's Fin) *

Fried Duck Cutlets and Mandarin Fish

Mustard Greens with Champignon

Grilled Shad

Pastries

~~Fruit~~ Strawberry Mousse

CHAMPAGNE

~~Compte of Silver Agonia~~

BUFFET MENU

Dinner in honor of the visiting
Press Party of His Excellency,
President Gerald Ford of the
United States of America

COLD: Ham Hawaiian
Roasted Chicken with Pineapple
Russian Egg
Hunter Sausage with Pickles
Lapu-lapu a la verte
Stuffed Tomato with Tuna

SALAD: Cucumber
Green Beans
Mixed Green
Tomato
Achara

SAUCE: French
Mayonnaise
Thousand Island
Liver Sauce
Lemon Butter

HOT: Lechon de Leche
Beefsteak Batangas
Lapu-lapu Meuniere
Chicken in Red Wine
Sotanghon Guisado
Wag-wag Rice
Pan de Sal

DESSERT: Fruit Salad
French Pastries
Leche Flan
Creme Margot
Trifle Tart
Fruit Jello
Maja Blanca

China Trip

FIRST LADY'S FILES

December 17, 1975

Bear Edward:

Thank you so much for your letter of December 12. You were wonderful to write.

Mrs. Ford thoroughly enjoyed Hawaii but the most memorable part of her trip was attending the cocktail party you held in her honor and having the opportunity to meet you and the other guests.

You have my telephone number in Washington. I do hope you will call me on one of your visits.

Cordially,

Sheila Rabb Weidenfeld
Press Secretary to Mrs. Ford

Mr. Edward Brennan
Republican National Committee
966 Waiholo Street
Honolulu, Hawaii 96821

SRW/fp

China Trip

FIRST LADY'S FILES

December 17, 1975

Dear George:

Thank you so much for your note of December 10. You were wonderful to write and I appreciate it.

Mrs. Ford thoroughly enjoyed the cocktail party. It was the highlight of our Hawaiian trip.

Cordially,

Sheila Rabb Weidenfeld
Press Secretary to Mrs. Ford

Mr. George A. Henrickson
Republican National Committee
Merchandise Mart Building, Room 438
Honolulu, Hawaii 96813

SRW/ fp

