The original documents are located in Box 23, folder "4/8/76 - New York City - "Women of the Year" (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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Hershey, Lenore

Lenore Hersbey Editor

January 16, 1975

Mrs. Gerald Ford The White House Pennsylvania Avenue Washington, D.C.

Dear Mrs. Ford:

As you can see on pages 119-120 in the February issue of Ladies' Home Journal, you have been nominated by our editors as a candidate for our Women of the Year awards of 1975.

These awards will be presented on a live nation-wide television special to be announced at a later date.

As you can see from the instructions, final selections will be based on the ballots of readers, plus the evaluation of a distinguished board of judges.

Naturally, we take great pride in your presence on this list, which in itself reflects in some measure a recognition of your own unique achievements and contributions.

We are additionally gratified by the broad spectrum of names on our 1975 list. Perhaps everyone cannot receive the top award, but the impact of this line-up of active, achieving women says something very significant about the role of women today.

We'll let you know at the end of February how things work out. Meanwhile, mail in your own ballot, and the best of luck!

If there are any further questions, please do not hesitate to write or call.

Sincerely,

Lenore Hershey

Editor

LH/mw enclosure

Lenore Hershey, Editor-in-Chief. and Louis E. Porterfield. Publisher. Ladies' Home Journal. request the pleasure of your company at the presentation of The Women of the Year 1976 Awards sponsored by Procter & Gamble Thursday evening, the eighth of April at nine-thirty o'clock Ed Sullivan Theater 1697 Broadway New York City

All guests must be seated in the theater by 8:30 p.m.

R. S.W.P. Black Die As no one will be admitted to the theater without a ticket, we would appreciate hearing from you by Thursday, April 1, so that we can mail your tickets to you.

(name)will be pleased to attend is unable to attend the telecast on Thursday, April eighth at eight-thirty p.m. You must present tickets for admission

Televant, reply lands

Ladies' Home Journal 641 Lexington Avenue New York, N. Y. 10022

NBC Television Network

The Ed Sullivan Theatre 1697 Broadway at 53 Street, New York City

Procter & Gamble presents

"Women of the Year 1976"

Ladies' Home Journal Awards

Black tie preferred Live NBC telecast

See other side

Thursday April

8

0 30 11 PM

Doors open 8 30 PM

NBC RESERVES THE RIGHT TO REFUSE ADMISSION AND TO REVOKE THIS TICKET AT ANY TIME

Neither NBC nor any of its licensees shall be responsible for any damage to the person or property of the holder hereof while on the premises of buildings from which NBC programs are broadcast. My use of this ticket gives NBC and its licensees my consent to use my name, likeness and such biographical material as I may furnish, on the program to which this ticket admits me.

SMOKING, USE OF CAMERAS & TAPE RECORDERS PROHIBITED

COMPLIMENTARY TICKET NOT FOR SALE

THE WHITE HOUSE

WASHINGTON

April 7, 1976

MEMORANDUM FOR:

MRS. FORD

VIA:

RED CAVANEY

FROM:

PETER SORUM

SUBJECT:

YOUR VISIT TO NEW YORK CITY Thursday & Friday, April 8-9, 1976

Attire: Black Tie

Attached at TAB A is the Proposed Schedule for the subject event.

APPROVE

DISAPPROVE

BACKGROUND

You have been chosen the 1976 Woman of the Year for Inspirational Leadership by the Ladies Home Journal. The Fourth Annual Award presentation will be taped at the Ed Sullivan Theater in New York for broadcast on NBC at 9:30 pm, Thursday, April 8th. The list of Award winners and presenters is attached at TAB B.

In addition, there will be a special recognition of 1976 Winter Olympians Sheila Young and Cindy Nelson by Lenore Hershey. Entertainment for the evening will be provided by Kate Smith, Petula Clark and the Fifth Dimension. You will watch the show as it is taped from a private dressing room before joining Valerie Harper to accept your award. Following the program you will have a free evening.

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Doc.	Event Notes (pages - 2)	4/4-5/76	В

File Location:

Shelia Weidenfeld Files, Box 23, Trips Files. Folder: 4/8/76 - New York City - "Women of the Year" (1)

RESTRICTION CODES JJO 12/13/16

- (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.

NOTE: The next event is BLACK TIE. Staff are to proceed independently to the Ed Sullivan Theater and be in your seats prior to 6:15 pm. Tickets can be obtained from Pete Sorum.

6:25 pm Mrs. Ford departs Suite en route motorcade for boarding.

6:30 pm MOTORCADE DEPARTS Waldorf Astoria Hotel en route Ed Sullivan Theater.

[Driving time: 15 minutes]

6:45 pm MOTORCADE ARRIVES Ed Sullivan Theater (Stage door entrance).

Mrs. Ford will be met by:
Lenore Hershey, Editor of Ladies Home Journal
Barbara Walters

Mrs. Ford, escorted by Barbara Walters, proceeds to dressing room.

6:50 pm Mrs. Ford arrives dressing room.

PERSONAL TIME: 1 hour, 20 minutes

7:00 pm Ladies Home Journal Women of the Year 1976 taping begins.

8:10 pm Mrs. Ford departs dressing room en route off-stage announcement area.

8:12 pm Introduction of Mrs. Ford as the 1976 Woman of the Year for Inspirational Leadership by Valerie Harper.

8:13 pm Mrs. Ford joins Ms. Harper on stage for Award presentation.

NATIONWIDE TELEVISION

8:17 pm Acceptance remarks by Mrs. Ford.

8:18 pm Remarks conclude.

Mrs. Ford remains on stage for closing numbers.

8:24 pm

All sing "God Bless America."

8:27 pm

Program concludes.

8:28 pm

Mrs. Ford remains on stage for press photo session.

OPEN PRESS COVERAGE

8:45 pm

Mrs. Ford bids farewell and departs stage en route motorcade for boarding.

MOTORCADE DEPARTS Ed Sullivan Theater en route Waldorf Astoria Hotel.

[Driving time: 15 minutes]

9:00 pm

MOTORCADE ARRIVES Waldorf Astoria Hotel.

FREE EVENING

FRIDAY, APRIL 9, 1976

10:00 am

Mrs. Ford departs Suite en route motorcade for boarding.

STAFF INSTRUCTIONS: Board motorcade as on arrival except add P. Matson to Staff #2.

10:05 am

MOTORCADE DEPARTS Waldorf Astoria Hotel en route LaGuardia International Airport.

[Driving time: 25 minutes]

10:30 am

MOTORCADE ARRIVES LaGuardia International Airport (Marine Air Terminal).

Mrs. Ford boards C-9.

STAFF INSTRUCTIONS: Board C-9 as on arrival except add P. Sorum, P. Matson & D. Kinley.

10:35 am

C-9 DEPARTS LaGuardia International Airport en

route Andrews AFB.

[Flying time: 50 minutes]

11:25 am

. C-9 ARRIVES Andrews AFB.

Mrs. Ford boards motorcade.

11:30 am

MOTORCADE DEPARTS Andrews AFB en route

South Grounds.

[Driving time: 25 minutes]

11:55 am

MOTORCADE ARRIVES South Grounds.

TAB B

TOPIC	WINNER	PRESENTER
Business & Economic	Betty Furness	Sylvia Porter
Sciene & Research	Margaret Mead	Cicely Tyson
Performing Arts	Beverly Sills	Carol Burnett
Sports	Capt. Micki King	Billy Jean King
Government & Diplomacy	Shirley Hufstedler	Rep. Bella Abzug
Political Life	Gov. Ella Grasso	Eunice Kennedy Shriver
Communication	Maya Angelou	Pearl Bailey
Educational Leadership	Annie Dodge Wauneka	Jill Ruckelshaus
Humanitarian Community Service	Bettye M. Caldwell	Marlo Thomas
Inspirational Leadership	Betty Ford	Valerie Harper

	AWARDEE	WOMEN OF THE YEAR - 1973	PRESENTER
	ARTS & HUMANITIES	Helen Hayes	Marlo Thomas
	PUBLIC AFFAIRS	Shirley Chisholm	Margaret Chase Smith
	ECONOMY AND BUSINESS	Katharine Graham	Barbara Walters
	YOUTH LEADERSHIP	Nikki Giovanni	Lynda Johnson Robb
	VOLUNTARY ACTION	Ellen Sulzberger Straus	Mamie Eisenhower
	HUMAN RIGHTS	LaDonna Harris	Cicely Tyson
	QUALITY OF LIFE	Mary Lasker	Eunice Kennedy Shriver
	SCIENCE AND RESEARCH	Virginia Apgar (deceased)	Katherine Crosby
		WOMEN OF THE YEAR - 1974	
	PUBLIC AFFAIRS	Martha W. Griffiths	Yvonne Burke
	BUSINESS AND PROFESSIONS	Patricia Roberts Harris	Roberta Flack
	HUMAN RIGHTS	Dorothy Height	Eunice Kennedy Shriver
	CREATIVE ARTS	Katharine Hepburn	Bess Myerson
Section 2	SPORTS	Billie Jean King	Cher
	COMMUNITY SERVICE	Barbara McDonald	Lenore Romney
	SCIENCE AND RESEARCH	Dixy Lee Ray	Virginia Apgar
	COMMUNICATIONS	Barbara Walters	Clare Boothe Luce
market topics of		WOMEN OF THE YEAR - 1975	
-	GOVERNMENT & DIPLOMACY	Major General Jeanne M. Holm	Mary Louise Smith
A	POLITICAL LIFE	Barbara Jordan	Liz Carpenter
-	BUSINESS AND ECONOMICS	Sylvia Porter	Barbara Walters
and the same	EDUCATION	Joan Ganz Cooney	Marlo Thomas
of the Spinsorial	COMMUNICATIONS .	Helen Thomas	Margaret Truman Daniel
Wantesia.	CREATIVE ARTS	Lillian Hellman	Helen Hayes
the parties of	QUALITY OF LIFE	Lady Bird Johnson	Lynda Robb

Ladies Itome
Tournel Award
Presentation.
April 8, NYC.
Show will
be aired
live 9:30 P.M.

11:00 P.M. on

Show will place at h

BUSINESS AND ECONOMICS
SCIENCE AND RESEARCH
PERFORMING ARTS
SPORTS
GOVERNMENT AND DIPLOMACY
POLITICAL LIFE
COMMUNICATIONS
EDUCATIONAL LEADERSHIP
HUMANITARIAN AND COMMUNITY
SERVICE
INSPIRATIONAL LEADERSHIP

SERVICE

HUMANITARIAN AND COMMUNITY LaRue Diaforli

1976 WOMEN OF THE YEAR -Sylvia Porter Betty Furness BAIDARA Jordan Margaret Mead -KING SHITY CArol Burnett Beverly Sills -PETULA CLANE Captain Micki King - Billie Jean King Shirley Hufstedler - Bella Abzug To Ann Word Governor Ella Grasso -- Penil Bailey Maya Angelou Annie Dodge Wauneka - Jill Rockelshaus Bettye M. Caldwell - MARLO Thomas Valerie Harper Betty Ford

Ellen Burstyn

9:30-11 NBC airs it

proctor + gamble sponsors 10 awards - chosen by readers initially, by blue-rubbon panel in end parbara walters host-intro person & intro (film bis of each) petula clark, 5th dinen, Kate Smith relearsal aft of 8th (about 3pm) full orchestra - simple set-translucent flats (largely light effects) dressing Irms on 7 floors. press & dress rehearsal - not during. Show - also & Carties 230 peats - 44J has denner Rainbow Pin Black the greferred-God Bless am "- is finale -Taylor - Kate Smith leads in HB

Suggests era jill 1 + lh on today thurs - arlene

prob run 8:45 pm 1.h. suggests that she he off asap

wants statement afterwards (so retwork cont won't read). — thurs p.m. —

Eliz Taylor - cake - if someone not shows upprob sing -

(photo session)
howard green - 1hj - + joe wo/hander ->
w:725-2660
h: 516 FR-4 4230
un audience - warm up 6:45 by lenore hersleyprot barbara walters will welcome-

amanda - 17me + Nowk only writers

Thinks be settled thurs am-

Sally

THE WHITE HOUSE

WASHINGTON

£ 3 25. 1976

MEMORANDUM TO:

PETER SORUM

FROM:

SUSAN PORTER

SUBJECT:

Action Memo

Mrs. Ford has accepted the following out-of-town invitation:

EVENT: Accept Woman of the Year Award in the "Inspiration" Category

GROUP: Ladies' Home Journal

DATE: Thursday, April 8, 1976

TIME: To Be Determined

PLACE: Ed Sullivan Theatre, New York City

CONTACT: Lenore Hershey, Editor, Ladies' Home Journal

(212) 935-4100

COMMENTS: Mrs. Ford will travel to New York on April 8th to accept the Woman of the Year Award in the Inspiration category

at the Fourth Annual Ladies' Home Journal Award Presentation evening. This will be presented on an NBC 90-minute live special program during prime time. The television audience is expected to be above 30 million people. The

awards are given in various categories (creative arts, education, business and economics, etc.). Mrs. Ford overwhelmingly won in the category of Inspiration by an unprecedented number.

Following the awards presentation, Cartier will host a Midnight Champagne Reception in honor of the Women of the Year. The contact for the Reception is Barbara Henry (212) 753-0111. Mrs. Ford will remain overnight in New York and return to Washington the next day.

Two other items of note include the fact that April 8th is Mrs. Ford's birthday and Jeanne Holm, the new Advisor to the President on Women's Affairs, was a winner last year in the category of Government and Diplomacy.

The file is attached.

Thank you.

C: BF Staff
 Red Cavaney
 William Nicholson
 Jeanne Holm
 Rex Scouten
 Staircase

REGRET Y

Lenore Hersbey Editor

February 18, 1976

ED SULLIVANI THEATRE

Mrs. Betty Ford The White House Washington, D.C.

Dear Mrs. Ford:

It is my pleasure to inform you that you have been chosen as a Woman of the Year in the Ladies' Home Journal fourth annual awards. With a stunning popular vote from our readers and a strong ratification by our blue-ribbon jury, your category is Inspiration, with special emphasis on what you have done for women's rights.

This award is confidential until the night of our TV program, Thursday, April 8th. The awards will be presented on television on an NBC-TV 90-minute program, to be hosted by Barbara Walters, and sponsored by Procter & Gamble. As in previous years, there will be no commercial overtones to the awards section of the show.

Some of the other winners on the show will be Margaret Mead, Governor Ella Grasso, Judge Shirley Hufstedler, Annie Dodge Wauneka, Beverly Sills and Betty Furness.

Part of the presentation on television is a short documentary about the awardee and her life. This can be done with a minimum of disruption to your schedule, and we can probably work from film clips on hand.

The influence this awards program has had in the world of women has already made it one of the great American traditions. And, I trust that you will be pleased by the recognition that being chosen a Women of the Year in the special Inspiration category for 1976 means to a large number of thoughtful people.

I have attached tearsheets from previous years' write-ups of Ladies' Home Journal Women of the Year and a list of our jury members. As you can see from the jury list, Jill Ruckelshaus served as one of our panel members and both she and Pat Hutar are very anxious that you appear in person on this TV program which will have a television audience of upwards of 30 million persons.

Sincerely, henore Hersle

Lenore Hershey

Lenore Hersbey Editor

January 16, 1975

Mrs. Gerald Ford The White House Pennsylvania Avenue Washington, D.C.

Dear Mrs. Ford:

As you can see on pages 119-120 in the February issue of Ladies' Home Journal, you have been nominated by our editors as a candidate for our Women of the Year awards of 1975.

These awards will be presented on a live nation-wide television special to be announced at a later date.

As you can see from the instructions, final selections will be based on the ballots of readers, plus the evaluation of a distinguished board of judges.

Naturally, we take great pride in your presence on this list, which in itself reflects in some measure a recognition of your own unique achievements and contributions.

We are additionally gratified by the broad spectrum of names on our 1975 list. Perhaps everyone cannot receive the top award, but the impact of this line-up of active, achieving women says something very significant about the role of women today.

We'll let you know at the end of February how things work out. Meanwhile, mail in your own ballot, and the best of luck!

If there are any further questions, please do not hesitate to write or call.

Sincerely,

Lenore Hershey

Editor

LH/mw enclosure

AWARDEE	WOMEN OF THE YEAR 1973	PRESENTER
ARTS & HUMANITIES	Nelen Nayes	Marlo Thomas
PUBLIC AFFAIRS	Shirley Chisholm	Hargaret Chase
ECO PMY AND BUSINESS	Katharine Craham	Barbara Walters
YOUTH LEADERSHIP	Nikki Giovanni	Lynda Johnson F
VOLUNTARY ACTION	Ellen Sulzberger Straus	Mamie Eisenhowe
HUMAN RIGHTS	LaDonna Harris	Cicely Tyson
QUALITY OF LIFE	Mary Lasker	Eunice Konnedy
SCIENCE AND RESEARCH	Virginia Apgar (deceased)	Katherine Crosb
	WOMEN OF THE YEAR - 1974	
PUBLIC AFFAIRS	Martha W. Criffiths	Yvonne Burke
BUSINESS AND PROFESSIONS	Patricia Roberts Harris	Roberta Flack
HUMAN RIGHTS	Dorothy Height	Eunice Kennedy !
CREATIVE ARTS	Katharine Hepburn	Bess Myerson
SPORTS	Billie Jean King	Cher
COMMUNITY SERVICE	Barbara McDonald	Lenore Romney
SCIENCE AND RESEARCH	Dixy Lee Ray	Virginia Apgar
COMMUNICATIONS	Barbara Walters	Clare Boothe Luc
	WOMEN OF THE YEAR - 1975	
GOVERNMENT & DIPLOMACY		Mary Louise Smit
POLITICAL LIFE	Barbara Jordan	Liz Carpenter
BUSINESS AND ECONOMICS	Sylvia Porter	Barbara Walters
EDUCATION		Marlo Thomas
COMMUNICATIONS	Helen Thomas	Margaret Truman
CREATIVE ARTS	Lillian Hellman	Helen Hayes
QUALITY OF LIFE	Lady Bird Johnson	Lynda Robb
HUMANITARIAN AND COMMUNITY	LaRue Diaforli	Ellen Burstyn
SERVICE	WOMEN OF THE YEAR - 1976	
BUSINESS AND ECONOMICS SCIENCE AND RESEARCH PERFORMING ARTS	Betty Furness - Sylvia Porter Margaret Mead - Barbara Jorda Beverly Sills - Carol Burnett	. Lowe sol
SPORTS COVERNMENT AND DIPLOMACY	Captain Micki King - Billie Jean LIN	9 VEIVER C
POLITICAL LIFE	Governor Ella Crasso - Jo Ann Word	und 5th
COMMUNICATIONS EDUCATIONAL LEADERSHIP HUMANITARIAN AND COMMUNITY	Maya Angelon — Penel Bailey Annic Dodge Wauneka — Sil to Rockels	haus Dine
SERVICE INSPIRATIONAL LEADERSHIP	111111111	vper -
	ARTS & HUMANITIES PUBLIC AFFAIRS ECOTOMY AND BUSINESS YOUTH LEADERSHIP VOLUNTARY ACTION HUMAN RIGHTS QUALITY OF LIFE SCIENCE AND RESEARCH PUBLIC AFFAIRS BUSINESS AND PROFESSIONS HUMAN RIGHTS CREATIVE ARTS SPORTS COMMUNITY SERVICE SCIENCE AND RESEARCH COMMUNICATIONS GOVERNMENT & DIPLOMACY POLITICAL LIFE BUSINESS AND ECONOMICS EDUCATION COMMUNICATIONS CREATIVE ARTS QUALITY OF LIFE HUMANITARIAN AND COMMUNITY SERVICE BUSINESS AND ECONOMICS SCIENCE AND RESEARCH PERFORMING ARTS SPORTS GOVERNMENT AND DIPLOMACY POLITICAL LIFE COMMUNICATIONS EDUCATIONAL LEADERSHIP HUMANITARIAN AND COMMUNITY SERVICE	ARTS & REMANTITES Recovery And Business Katharine Craham YOUMTARY ACTION Ellen Sulzberger Straus RUMAN RIGHTS Ladonna Harris QUALITY OF LIFE Mary Lasker SCIENCE AND RESEARCH Virginia Apgar (deceased) KOMEN OF THE YEAR - 1974 FUBLIC AFFAIRS BUSINESS AND PROFESSIONS Patricia Roberts Hargis RUMAN RIGHTS DOROTHY Height CREATIVE ARTS Katharine Hepburn SPORTS Billie Jean King COMMUNICATIONS Barbara Hebonald SCIENCE AND RESEARCH Dixy Lee Ray COMMUNICATIONS Barbara Walters WOMEN OF THE YEAR - 1975 GOVERNMENT & DIPLOMACY Major General Jeanne M. Holm POLITICAL LIFE Barbara Jordan BUSINESS AND ECONOMICS Sylvia Porter EDUCATION Joan Ganz Cooney CORMUNICATIONS Helen Thomas CREATIVE ARTS Lillian Hellman QUALITY OF LIFE Lady Bird Johnson HUMANITARIAN AND COMMUNITY SERVICE WOMEN OF THE YEAR - 1976 BUSINESS AND ECONOMICS BUSINESS

Ladies' Home Journal

WOMEN OF THE YEAR, 1976 Jury

Liz Carpenter Vice President at Hill and Knowlton; member advisory

committee of National Women's Political Caucus

Helen DeRosis Psychiatrist, author

Catherine East Deputy Coordinator, Secretariat for International Women's

Year; Citizens Advisory Committe, Status of Women

Sister Ann Ida Gannon President, Mundelein College

Clarissa Gilbert President, National Student Organization

Elinor Guggenheimer Commissioner, New York City Department of Consumer

Affairs

Dorothy Height President, National Council of Negro Women; 1974

Woman of the Year

Major General

Jeanne M. Holm : First woman Major General inthe Air Force; 1975

Woman of the Year

Patricia Hutar U.S. Representative on the Status of Women of the

Economic and Social Council of the United Nations

Frances Arick Kolb National Organization for Women representative

Eleanor Lambert Syndicated columnist, fashion authority

Lynda Johnson Robb Contributing Editor, Ladies' Home Journal

Jill Ruckelshaus Presiding Officer, National Commission on the

Observance of International Women's Year

Margot Sherman Board of Directors, Past-President of Women in

Communications

Ellen Straus Founder, Call for Action; Women of the Year, 1973

Mrs. Harry Wagner, Jr. First Vice President, General Federation of Women's

Clubs

Margaret B. Young Chairman, Whitney M. Young, Jr. Memorial Foundation;

author

Women Of The Year, 1976 Help us select this year's women of achievement

Ladies' Home

For the fourth year, Ladies' Home Journal selects the outstanding American women of the year, to be honored in April on a special 90-minute program on the NBC television network, sponsored by Procter & Gamble. To participate, and to assist our distinguished jury in the final selection of women leaders, fill in the ballot below. Mail by February 1 to WOMEN OF THE YEAR, 1976, LADIES' HOME JOURNAL, 641 LEXINGTON AVENUE, NEW YORK, N.Y. 10022. To record the order of your preferences, place the number 1, 2 or 3 in boxes before your top three choices in each category. You may make additional nominations. See next page for full instructions and procedures.

See next page for full instructions and procedures.	See next page for full instructions and procedures.		
BUSINESS AND ECONOMICS In all levels of the American economy, women are now major contributors and decision makers. A Betty Furness—Consumer Affairs Director, NewsCenter 4, WNBC-TV, New York B Cathy Hardwick—Founder and designer for fashion firm, Cathy Hardwick and Friends, Ltd., New York C Odessa Komer—Vice president, United Automobile Workers D Juanita Kreps—Vice president and professor of economics, Duke University; member of the New York Stock Exchange E Beverly Lannquist—Young senior securities analyst, Morgan Stanley & Co., New York F Rita Mackey—President and chief executive officer, Marine Midland Bank Northern, Watertown, N.Y. G Madeline McWhinney—President, First Women's Bank, New York H Norma Pace—Senior vice president, American Paper Institute; economist Alice Rivlin—Director, Congressional Budget Office J Barbara Boyle Sullivan—President, Boyle Kirkman Associates, consultant for affirmative action programs for women, New York SCIENCE AND RESEARCH	PERFORMING ARTS On the popular or classical level, as a star or a rising newcomer each of these women has made a major contribution to the enjoyment and culture of the nation. A		
In the medical, physical and social sciences, these women are trained investigators and clinicians who serve humanity. A Rowine Hayes Brown, M.D.—Medical Director, Cook County Hospital; pediatrician; lawyer specializing in child	 Shirley Babashoff—Swimming; holder of women's world's record for 400-meter freestyle Chris Evert—Tennis; 1975 winner, women's U.S., French and Italian Open singles championships; 1975 leading 		
abuse laws, Chicago B Nina Byers—Professor of Physics, UCLA C Ruth Davis—Director, Center for Computer Science and Technology, Bureau of Standards, Washington, D.C. D Virginia Lincoln—Chief, World Data Center "A" for Solar Terrestrial Physics, Boulder, Colo.	money earner among female athletes C Dianne Holum—Speed skating; winner of 1972 Olympic gold medal; coach, 1976 U.S. Olympic speed skating team Madeline Manning Jackson—Track; holder of women's world's record for 800-meter run; named Outstanding Athlete, National Amateur Athletic Union Track and Field		
E Margaret Mead—Anthropologist; author; Curator Emeritus, Museum of Natural History, New York F Nancy G. Roman—Chief, Astronomy and Relativity, NASA,	Championships, 1975 E □ Pamela Jiles—Track; Pan American Games gold medal winner in 100-meter dash; National Amateur Athletic		
Washington, D.C. G Ora M. Rosen, M.D.—Professor and chairwoman, Department of Pharmacology, Albert Einstein College of Medicine, New York	Union champion F Micki King—Diving; winner of 1972 Olympic gold medal; now diving coach for all-male team, U.S. Air Force Academy		
H Joanne Simpson—Head, Experimental Meteorology Laboratory, National Oceanic and Atmospheric Administration, Coral Gables, Fla.	G Cindy Nelson—Skiing; 1975 U.S. Women's National Slalor champion; ranked first on 1976 U.S. Olympic ski team in downhill, slalom and giant slalom		
Elizabeth M. Tidball—Professor of Physiology, George Washington University School of Medicine, Washington, D.C.	H Sandra Palmer—Golf; 1975 number-one money winner on women's circuit Mary Jo Peppler—Volleyball; 1975 Women's Superstars		
J Irene Tinker—Director of International Sciences, American Association for the Advancement of Science,	champion J Paula Sperber—Bowling; winner of two U.S. Women's		

Open titles; 1972 Bowler of the Year

Washington, D.C.

GOVERNMENT AND DIPLOMACY	INSPIRATIONAL & EDUCATIONAL
In posts of major responsibility at all levels, these appointed	LEADERSHIP
women are proving that equal accomplishment is a fact.	Through standard educational channels or special platforms,
A Ruth Bacon—Director, U.S. Center for International	these women have helped to increase the knowledge and aware-
Women's Year; private sector liaison and communication	ness horizons of others.
B Shirley Temple Black—U.S. Ambassador to Ghana	A Bettye Caldwell—Founder and director, Kramer School,
C Harriet Crowley—Acting Assistant Administrator, Popula-	Little Rock, Ark., day care and child development program
tion and Humanitarian Affairs, AID, Department of State	for infants to 11 years, serving working parents
□ Carla A. Hills—Secretary, Department of Housing and	B ☐ Jean Campbell—Director, Center for Continuing
Urban Development	Education, University of Michigan, Ann Arbor
E Shirley M. Hufstedler—Judge, U.S. Court of Appeals	C Betty Ford—Awarded Sesquicentennial Medal and Fellow
F Virginia Knauer—Special Assistant to the President for	for Life, National Academy of Design, for support of
Consumer Affairs; Director, Office of Consumer Affairs	arts and humanities; member, National Academy of
G Jewel Lafontant—Deputy Solicitor General, Department	Arts and Letters; First Lady
of Justice	D Carol Halstead—1974 Chattanooga, Tenn., Young Edu-
H Esther Lawton—Deputy Director and currently Acting	cator of the Year, teaching hearing-impaired children
Director, Office of Personnel, Treasury Department	E Matina Horner—President, Radcliffe College; associate
Carmen Maymi—Director, Women's Bureau, Department	professor of Psychology and Social Relations,
of Labor	Harvard University
J Betty Southard Murphy—Chairman, National Labor	F Gisela Konopka—Director, Center for Youth Development
Relations Board	and Research; professor of Social Work, University
All the second s	of Minnesota
POLITICAL LIFE	G Bernice Sandler—Director, Project on the Status and
From precinct to state office to Congress and a governor's seat,	Education of Women, American Association of Colleges
women are effectively representing their constituents.	H Sister Jane Scully—President, Carlow College, Pittsburgh;
A Bella Abzug—Member, House of Representatives, New	member, board of directors, Gulf Oil
York	Annie Dodge Wauneka-Member, Navajo Tribal Council;
B Lindy Boggs—Member, House of Representatives, Louisi-	crusader for equal education for Indian women
ana; Chairperson-designate, 1976 Democratic National	J ☐ Cynthia Wedel—National Chairwoman of Volunteers,
Convention	American National Red Cross; 1975 president, National
C Yvonne Brathwaite Burke—Member, House of Representa-	Council of Organizations for Children and Youth
tives, California	
D Lila Cockrell—Mayor, San Antonio, Tex.	HUMANITARIAN & COMMUNITY
E ☐ Millicent Fenwick—Member, House of Representatives,	SERVICE
New Jersey	Working alone—or through organizations—to meet human
F Ruth Fernandez—Senator, Commonwealth of Puerto Rico	needs, they are often the unsung heroines of our time.
G 🗆 Ella Grasso—Governor, Connecticut; first woman to be	A Laurel Adler—Director, Mobile Mini-Class Program, mobile
elected governor on her own record	classroom and day care units for those unable to
H Margaret Heckler—Member, House of Representatives,	attend traditional classes, La Puente, Calif.
Massachusetts	B
Mary Louise Smith—First woman to chair Republican	for Communications Disorders, Dallas
National Committee	C ☐ Irene Hochheimer—Hospital volunteer in charge of play
☐ C. DeLores Tucker—Secretary of State, Pennsylvania	activities for children and adolescents,
	Norwalk Hospital, Norwalk, Conn.
COMMUNICATIONS	□ Terese Lasser—Founder, Reach to Recovery, American
Women who live by the spoken, written and transmitted word: they help unite the world through their insights and knowledge.	Cancer Society recuperation program for mastectomy patients
A Shana Alexander Columnist and talevisian personality	
A Shana Alexander—Columnist and television personality B Bonnie Angelo—Washington correspondent, Time	E Allie Beth Martin—President, American Library Associa-
magazine	tion; Director, City-County Library, Tulsa, Okla.
C Maya Angelou—Television commentator and author	F Margaret McNamara—Director, Reading is Fundamental,
D Myra Barrer—Publisher, Women Today newsletter	nationwide program for assisting schools in teaching
E Lin Bolen—Vice president for daytime programs, NBC	basic reading, Washington, D.C. G Effie Robinson—Director of Senior Citizens for San Fran-
F Helen Copley—Publisher, San Diego Union and Evening	cisco Housing Authority, helping elderly remain
Tribune; Chief Executive, Copley Newspaper Corp.	active in community
G Charlotte Curtis—Associate Editor and Op-Ed page editor,	H Cheryl Sanders—Director, Chicago Women Against Rape,
The New York Times	YWCA of Chicago, providing counseling and legal help
H Elizabeth Drew—Political writer and television commen-	for rape victims
tator; author of new Washington Journal: The events of	
1973-74	□ Nguyen Xuan Dao (Mrs. Dao Spencer)—Volunteer director
Ann Landers—Syndicated columnist carried in 810 news-	of Vietnam House, a center for assisting 4,000 Vietnamese refugees in New York, New Jersey and Connecticut
papers; author	J Margery Stich—Volunteer director, VIGOR (Volunteers in
J Helen Jean Secondari—Producer and director of The Ameri-	Government of Responsibility), a program of service and
cans: 1776, Bicentennial film for National Park Service	research in local government, New Orleans, La.
	[1] 이 사람이 나는 그는 이 아이는 아이를 모르는 사람이 아니를 모르는 사람이 없는 것이 되었다. 그는 사람들이 다른 사람들이 다른 사람들이 다른 사람들이 되었다.
HOW YOU PARTICIPATE On these two page	es you will find nine categories structured to cover most aspects

HOW YOU PARTICIPATE: On these two pages, you will find nine categories structured to cover most aspects of women's lives. PLEASE INDICATE YOUR FIRST, SECOND AND THIRD CHOICES IN EACH CATEGORY by placing the appropriate number in the box provided. (If you prefer to make your own nomination, you may send a one-page typewritten summary describing the contributions of your nominee.) Tear out the complete page and mail to WOMEN OF THE YEAR, 1976, LADIES' HOME JOURNAL, 641 LEXINGTON AVENUE, NEW YORK, N.Y. 10022. All mail must be postmarked no later than February 1. A scientific sampling of "ballots' will be taken by the Journal; tabulations of reader preferences will be presented to the blue-ribbon jury, which will be guided by these preferences, but not necessarily bound by them. Decisions will be announced on the April TV program and in the May Journal.

LADIES' HOME JOURNAL OFFICE OFFICE ARA 1075

For the third year in a row, it is time to honor a special breed of heroine: American women who, through their own achievements, inspire other women to new heights. On the next two pages of this issue, you will meet the eight women who have been selected as recipients of the third annual LADIES' HOME JOURNAL Women of the Year awards. On the night of April 19th, from New York City, these leaders and doers will be presented to a nationwide audience on a ninety-minute CBS network special sponsored by Procter & Gamble, with Florence Henderson as hostess, and a sparkling list of presenters, performers and celebrity spectators.

These impressive award-winners represent themselves—but they also serve as surrogates for countless other women who are making contributions, known and unknown, to our society. They come from many backgrounds and are involved with many disciplines. But all are women. And that, as we point out each year, is the point. That is the significance. That is the glory.

Women of the Year, 1975, were selected by a process representing both popular and specialized opinion. In its February, 1975, issue, the JOURNAL asked readers to check the names of candidates (submitted from many sources, including our own editors) or to submit their own candidates in eight different categories. Thousands of ballots came in and were audited by an outside research organization. At the end of February, a distinguished jury of women leaders, also representing many viewpoints, reviewed the top reader selections and finally narrowed them down to the eight Women of the Year for 1975, as presented on the following pages.

In addition, it was decided to make a presentation on the April 19th TV show in honor of International Women's Year. This will be covered in future issues of the JOURNAL.

We believe that these LHJ honors have become a unique part of the contemporary scene, and make an important statement about women in the nation and throughout the world. The eight achievers on the next page are each serving, in her own way, to prove that the skills and talents of women are a major force. Even to women who serve in smaller spheres—or who express their personal contributions in the creation of a home and the nurturing of a family—their example cannot help but be meaningful.

Congratulations to the Women of the Year, 1975 . . . and to all women everywhere in International Women's Year. And congratulations to you, our readers, for your own role in this venture.

The jury for the 1975 Women of the Year: Mrs. Catherine East-Citizens Advisory Committee, Status of Women; Margaret Truman Daniel; Helen De-Rosis, M.D.-psychiatrist, author; Sister Ann Ida Gannon-President, Mundelein College; Martha W. Griffiths-former congresswoman, lawyer; Dorothy I. Height-President, National Council of Negro Women; Margaret Hickey-Journal Public Affairs Editor, Chairperson; Kathy Kelly-President, National Student Association; Frances Kolb-NOW representative; Eleanor Lambert-fashion authority; Mrs. John L. Loeb-New York City Commissioner for the U.N.; Mrs. Carroll E. Miller-President, General Federation of Women's Clubs; Dr. Dixy Lee Ray-scientist; Margot Sherman-Women in Communications, Inc.; Ellen Straus-Founder, Call for Action; Margaret B. Young-Chairman, Whitney M. Young, Jr. Memorial Foundation.

WOVEN OF THE YEAR, 1975

QUALITY OF LIFE Lady Bird Johnson

What enhances the quality of life more than our environment? And Lady Bird Johnson continues her persistent and successful efforts in this field—in her home state of Texas and nationally. Her contagious energy is now being put into a memorial to President Johnson—a 15-acre pine grove overlooking Washington. Mrs. Johnson's interest and work in conservation, preservation of natural and historical sites, and simple beautification along our highways and in our cities. has demonstrated what can be done and has helped to awaken Americans to their surroundings. Her book, A White House Diary, drew praise, and her televised tour of the White House won an Emmy Award.

CREATIVE ARTS Lillian Hellman

Lillian Hellman, playwright and author, has embodied woman's potential as an artist since the production of her first play, The Children's Hour, in 1934. That was followed by such notable, prize-winning dramas as The Little Foxes, Watch on the Rhine, and Toys in the Attic. Her first memoir, An Unfinished Woman, won the National Book Award in 1969; the second volumn, Pentimento, received universal critical and popular acclaim. Born in New Orleans, La., she now lives in New York City and Martha's Vineyard, Mass. Lillian Hellman's writing has not only entertained and stirred audiences for more than a generation, but has also reflected her own integrity and courage.

EDUCATION
Joan Ganz Cooney

The creator of Sesame Street, Joan Ganz Cooney has truly revolutionized television for children. The repercussions of her conviction—that television should be used to educate pre-school children—have been felt throughout the industry and in millions of homes throughout the country. As president of the Children's Television Workshop, Mrs. Cooney has launched The Electric Company, is now starting a series on health and is planning a weekly show on history for next fall. Mrs. Cooney holds several honorary degrees, serves on many boards and public service committees and recently became the first woman director of the Xerox Corporation.

HUMANITARIAN & COMMUNITY SERVICE LaRue C. Diaforli

As president of the Town North Business and Professional Women's Club in Dallas, LaRue Diaforli administers a club project that has salvaged the lives of women returning from prison. The project, called "Fresh Start," has provided just that for at least 65 women in the last two years. Working with the State Parole Office and the Texas Department of Corrections, the club has established a clothing bank, helped find housing, free medical and dental care, counseling and jobs for women newly released from prison. Club members describe the project as "women helping women," and word of their remarkable success is becoming an inspiration to other groups across the country.

For the third year our program of special honors in many fields rovides encouragement and inspiration for all women, everywhere!

BUSINESS & ECONOMICS Sylvia Porter

lournal columnist Sylvia Porter's latest contribution o improving the financial climate for Americans was ner concept of a voluntary citizens' movement to aid in the battle for economic stability. President Ford adopted her proposal and appointed her Chairperson of the President's non-partisan Citizens' Action Committee. Since her first award for the best financial and business reporting of 1942, she has received countless honors for financial reporting. Her syndicated columns and her books have enlightened administrators and government officials, corporation presidents and, perhaps most meaningful, have guided American families and individuals in the prudent use of money.

POLITICAL LIFE
Barbara Jordan

When Texas lawyer Barbara Jordan of Houston went to the House of Representatives in 1972, she became the first black Congresswoman from the Deep South. She had been the first black woman in the Texas Senate, where she was named outstanding first-term Senator, and was later elected Senate president pro tem. A firm believer (and deft practitioner) in effecting change through the political system, Rep. Jordan has been a forceful advocate in economic areas such as minimum wages and fair employment. Cited for her exemplary conduct during last year's televised House Judiciary Committee's impeachment hearings, she was recently named "Democratic Woman of the Year."

COMMUNICATIONS Helen Thomas

Chief of United Press International's White House bureau, Helen Thomas is the first woman wire service reporter to serve in that capacity. A Washington correspondent since 1942, Ms. Thomas began covering the White House in 1960. She has been responsible for reporting the major (and often very personal) events during the terms of Presidents Kennedy, Johnson and Nixon. She has traveled worldwide with Presidents and accompanied President Nixon on his historic trip to China in 1972. The highlight of her 1974 work was an exclusive, year-end interview with President Ford. She recently became the first woman president of the White House correspondents' association.

GOVERNMENT & DIPLOMACY Major General Jeanne M. Holm

Jeanne Holm, the first woman in the armed forces to hold the rank of major general, directs the Personnel Council for the Secretary of the Air Force. Gen. Holm enlisted in 1942, commanded a training regiment during World War II, and served as a War Plans Officer in Germany during the Berlin airlift. As Director of Women in the Air Force, she doubled the number of women in that branch of service and expanded their opportunities. Gen. Holm has been awarded the Legion of Merit and the Distinguished Service Medal, She serves on several boards, including the Camp Fire Girls. Before entering service, Gen. Holm was a professional silversmith. She skippers her own power boat.

SADIES' HOME JOURNAL ON JOHN STATES HOW THE JOURNAL ON JOHN STATES HOME JOURNAL ON JOHN STATES HOW THE JOURNAL ON JOHN STATES HOME JOURNAL ON

Once again, it is a time for heroines . . . women who through their own achievements inspire other

women to new heights. On the next two pages of this issue, you will meet the eight women who have been selected as recipients of the second annual LADIES' HOME JOURNAL Women of the Year awards. On the night of April 8, in Avery Fisher Hall (formerly Philharmonic Hall), at Lincoln Center for the Performing Arts in New York City, these leaders and doers will be presented to America on a one-hour CBS network TV special sponsored by Clairol. They will represent themselves-and will also be surrogates for countless other women who are making contributions, known and unknown, to our society. The activities of our Women of the Year are diverse; their backgrounds vary. But all are women. And that, as we pointed out last year, is the point. That is the significance. That is the glory.

Women of the Year, 1974, were selected by a process representing both popular and specialized opinion. In its January, 1974, issue, the JOURNAL asked

readers to check the names of candidates supplied by the editors, or to submit their own candidates in

eight different categories. Thousands and thousands of ballots came in and were counted and registered. At the end of January, a distinguished jury of women leaders met for a day, sifted the reader selections, and finally selected the eight Women of the Year for 1974.

We believe that these LHI honors, and the April 8 television program, again make an important and popular statement about women in our time. Women today are moving forward. Even to those women who serve in smaller spheres-or who express their talents in the creation of a home and the nurturing of a family -the achievements of our Women of the Year cannot help but encourage all women, everywhere, to fulfill their highest ambitions, and to live their lives with a heightened sense of dedication and purpose. Congratulations to the Women of the Year, 1974. And congratulations to you, our readers, for having played an important role in this venture by expressing your choice through your ballot.

MARTHA W. GRIFFITHS

PUBLIC AFFAIRS: Martha W. Griffiths of Michigan has been a U.S. Representative in Congress since 1955. In her unrelenting fight for social reform, she is best known as sponsor of the Equal Rights Amendment. She has introduced a major health insurance proposal designed to make comprehensive health-care services available to all. She is a member of the House Ways and Means Committee and of the Joint Economic Committee. Mrs. Griffiths, a judge and lawyer, has directed her legislative energies through the years toward Social Security, Medicare, tax and welfare reform.

KATHARINE HEPBURN

CREATIVE ARTS: In the more than 50 plays and films in which she has starred, both here and abroad, Katharine Hepburn has portrayed women of character and conviction. Her distinguished career as an actress, begun in 1933, has earned her four Academy Awards and international reknown. In such memorable films as Little Women (and in 1942, Woman of the Year!), The Philadelphia Story, African Queen, Guess Who's Coming to

Dinner, Lion in Winter, A Delicate Balance, and in plays by Shaw and Shakespeare. Katharine Hepburn epitomizes the woman of continuous creative talent, projecting personal strength and integrity.

DOROTHY I. HEIGHT

HUMAN RIGHTS: Dorothy Height is Director of the Center for Racial Justice of the national YWCA, and National President of the National Council of Negro Women. On the staff of the National Board of the YWCA since 1944, Ms. Height has directed its national program of volunteer and staff training. In 1966 she won the John F. Kennedy Memorial Award for distinguished service in humanitarian causes. She also serves on the board of the National Center for Voluntary Action.

BARBARA WALTERS

COMMUNICATIONS: A reporter and broadcast journalist, Barbara Walters has toured the world interviewing figures from politics, arts, business and science. Her knowledgeable and incisive reporting have made the NBC-TV news show Today the strongest of its kind in morning television. Her own program, Not for Women Only, is a nationally syndicated discussion show on which she tackles vital social issues with specialists not usually seen on television. Ms. Walters often writes, films and edits her own stories, and has published a book, How to Talk With Practically Anybody About Practically Anything. Her style is candid, innovative and unrestricted; her career is a series of "firsts."

PATRICIA ROBERTS HARRIS BUSINESS AND PROFESSIONS: Patricia Roberts Harris, former U.S. Ambassador to Luxembourg, is an attorney and partner in the firm of Fried, Frank, Harris, Shriver & Kampelman. She is Chairman of the Commission on Women in Higher Education. As an activist lawyer, she has fought against sexist and racial discrimination, both publicly and privately. On numerous public service committees and boards, she is dedicated to criminal reform and civil liberties. She also serves on the board of directors of IBM, the Scott Paper Company, Chase Manhattan Bank, Georgetown University and others.

BILLIE JEAN KING SPORTS: Billie Jean King focused unprecedented attention on the sport she loves during the most widely watched tennis match in history when she defeated Bobby Riggs in the Houston Astrodome last year. More than an outstanding tennis player (she has won 14 world titles and 52 national championships from 11 nations), Ms. King has lobbied ardently for the cause of women's tennis and women in sports. She is a member of the President's Council on Physical Fitness and Sports and publisher of the new magazine WomenSports. An exceptional athlete, she represents the American ideal of fair play,

BARBARA McDONALD COMMUNITY SERVICE: The Rosebud Sioux Indians in South Dakota asked Barbara McDonald, a consultant in Early Childhood Education, to design a child-care program that would provide meaningful child care, leaving parents free to develop tribal-owned businesses to raise their present subsistence-level standard of living. Ms. McDonald redesigned training materials and teaching methods to create bi-lingual and bi-cultural day-care centers totally staffed by Sioux Indians and located near the business centers. This self-help program also includes family day-care homes for children under two.

DIXY LEE RAY

SCIENCE AND RESEARCH: Dixy Lee Ray is the first woman to be Chairman of the Atomic Energy Commission. Before this appointment, Dr. Ray, a marine biologist, was Director of the Pacific Science Center, an organization dedicated to improved public understanding of science. Dixy Lee Ray has also worked tirelessly for the cause of human ecology and responsible use of our environment. Author of numerous scientific papers and recipient of several science awards, she radiates boundless enthusiasm for the wonders of the world around us, and is fearless in blasting misconceptions of the role of science in the course of human life. In response to the energy crisis, Dr. Ray is vehement about the need for full and public information on the use of nuclear technology.

A colorful individual, Dr. Ray received her M.A. in zoology from Mills College, and Ph.D. in biology from Stamford.

This may be the age of lieve really does repre-

This may be the age of the non-hero, but it is a time for heroines. Proof: the eight women on the next two pages. Doers, achiev-

ers, shapers of our society, they have been selected as recipients of the first Ladies' Home Journal Women of the Year honors. On the night of May 14th, at the John F. Kennedy Center in Washington, D.C., in a CBS-TV network special sponsored by Clairol, they were presented to America—as themselves, and as symbolic surrogates of the total contribution women are making today. Their activities are diverse; their ages span five decades; their backgrounds vary from poverty to privilege. Two are black; one is American Indian. All are women. That is the point. That is the significance. That is the glory.

Women of the Year, 1973, were selected by a process representing both popular and specialized opinion. For two months, the Journal asked readers to check or submit their own candidates in eight different categories. These ballots came in by the tens of thousands, were opened, and registered. On April 3rd, a jury of 17 distinguished women met in New York for an all-day session of evaluation and selection, using both the criteria of the popular recommendations as well as their own judgments. There were many close decisions and also some suggestions about improving the categories for next year. But out of the session came a selection that we believe really does represent the Women of the Year, 1973... and also makes a very revealing statement about what is happening to wom-

en in our country today.

Perhaps the only problem with an honors program is that it affords no room for recognition of all the unknown women who serve in smaller spheres, or who, with little note or acclaim, nurture their families and their friends with dedication and compassion. And yet in each of these honored women's lives is a message for all women who are looking for answers to the questions, "Who am I? Who can I be if I want to?"

Here, then, are the LADIES' HOME JOURNAL Women of the Year, 1973. If you saw the TV show, you know that each of the eight received a specially designed Tiffany award, and a plaque, plus the plaudits of a most distinguished Washington audience and a large nationwide tune-in. You know, from the comments of hostess Rosalind Russell and from the words of the presenters as well as the award recipients, that these honors have now become part of the American tradition, far beyond bathing suit parades and beauty contests. Do turn the page and meet our winners, in eight different categories. Watch their achievements in the year ahead. And, if there's someone you think should be on the list, keep her in mind. There's always Women of the Year, 1974.

LADIES HOME JOURNAL JOVEN OF THE YEAR

SHIRLEY CHISHOLM

PUBLIC AFFAIRS: In 1968, she became the first black woman in Congress. In 1971, she was the first woman of any race to make a serious bid for the Presidency: in this case, on the Democratic ticket. The Honorable Shirley Chisholm received her tribute with a citation for "proving that any individual with the capacity for leadership can rise above both sex and racial labels." Born in Brooklyn, N.Y., which is still her constituency in Congress, Shirley Chisholm studied to be a teacher, and is a specialist in child welfare. She also prides herself on deriving her power directly from "the people." In Congress, she serves on the House Education and Labor Committee. She is married to Conrad Chisholm.

ELLEN STRAUS

VOLUNTARY ACTION: Ellen Sulzberger Straus bridges the gap between yesterday and tomorrow in the field of voluntarism by harnessing the power of contemporary media, and by encouraging the recognition of volunteer talents. In 1963, Mrs. Straus founded WMCA's radio "Call for Action" in New York City, a program that provided assistance to troubled citizens. In 1969, the program was expanded to 50 cities, and in 1973, it became

associated with the National Covoluntary Action. Married to Straus, President of Straus Broashe is the mother of four childration was "for outstanding sevoluntarism, both in the creation neering programs, and in efforts grade the status of the volunteer."

asti

HUMAN RIGHTS: An active member of the Comanche Indian tribe, Mrs. Harris, who is married to former Oklahoma Senator Fred Harris, has long been involved in minority rights for Indians and other underprivileged groups. In February, 1970, Mrs. Harris founded Americans for Indian Opportunity and served as its first president. She also helped to organize a pilot information program for Indian Community Action Programs. Appointed by President Johnson as a member of the National Indian Opportunity Council, she chaired its Committee on Urban and Off-Reservation Indians. Mother of three, active on many boards, ardent opponent of discrimination in housing, Ladonna Harris was hailed "not only for her contribution to the cause of the American Indian, but for arousing the national conscience in many areas of human rights."

MARY LASKER

QUALITY OF LIFE: Born in Wat town, Wisconsin, but known around t world as one of the great private ber factors of our time, Mrs. Albert D. Lask "has enhanced the quality of all our liv by her steadfast devotion to the cau of medical research, as well as to t beautification of America." Dynam people-loving Mary Lasker is preside of the Albert and Mary Lasker Found tion, friend to at least four administ tions. Her most recent efforts have help to bring about an increased Federal si port to hasten the conquest of cance Mrs. Lasker is also a prominent collect of modern French and American art.

KATHARINE GRAHAM **ECONOMY AND BUSINESS: Katharine** Graham is a powerful figure in contemporary publishing, and one of Fortune magazine's recent "highest-ranking women in big business." She achieved her position as president of the Washington Post Company "by birth and by death": her father had passed control of the business to her husband, on whose death she took over. But Mrs. Graham's own personal management skills have won her the respect of all divisions of the company which now report to her for top-level policy and financial decisions. Mrs. Graham, who started her career as a reporter, is cited "for her own business achievements, and for inspiring other women toward top positions in American corporations.

YOUTH LEADERSHIP: She is the black princess of poetry. At twenty-nine, with a personal background rooted in the realities of poverty, she has become a "muted revolutionary" in the fields of feminism and racial pride. Her rapport with college students and young people has made her a campus celebrity, and a popular lecturer with all types of groups. She advises the youth of today to "build up tolerance," and to find out "who you are, what you want to do, and where you want to go." Nikki herself, a small, finely chiseled figure, has published ten books, appeared on the "Tonight" show, and made her way both as a symbol of black awareness and as a young woman rising above her environment to seek the truth and tell it as she sees it.

HELEN HAYES ARTS AND HUMANITIES: the turn of the century, actress and humanitarian Helen Hayes defatigable symbol of the chiev an. Her laurels for performance stage, screen, and TV are end most recent book (with Ani Twice Over Lightly, follows in cess pattern of her two other wo Hayes is also associated with search, through the Mary I Fund, named after a daughter of the disease. Miss Hayes, who to the church, is also a leader in olic laity. She was presented Genesius medal in Rome for h humanitarian attitudes, and specific good works, such as F. liam Wasson's Little Brothers o

DR. VIRGINIA APGAR SCIENCE AND MEDICINE: Virgin M.D., M.P.H., is an internationally r specialist in the problems of newborr She is the creator of the widely use Score," a clinical evaluation made wi seconds of birth that enables doctors mine a baby's overall condition and t predict-and often aid-the baby's ch survival. Dr. Apgar, formerly Professo thesiology at Columbia University woman physician to hold a full prothere), is now Vice President for Affairs at the National Foundation of Dimes. She is also Clinical Professo atrics at Cornell University Medical and Research Fellow in Medicine Hopkins University. In her leisure makes stringed instruments and pla ola. She is also an ardent gardener rapher, and philatelist.

You are cordially invited to a Midnight Champagne Gala at

Cartier

in honor of

the Ladies' Home Journal Women of the Year, 1976

Thursday, the eighth of April

11:30 p.m.

R.S.V.P. Barbara Henry (212) 752-3088 Cartier Fifth Avenue at 52nd Street New York

The party immediately follows the NBC telecast of the Women of the Year Awards

Cartier

TIFTH AVENUE AND 521 STREET . NEW YORK, N.Y. 10022 . TEL. 212 PL 3-0111

CABLE: TIERCAR

March 23, 1976

Mrs. Gerald Ford The White House 1600 Pennsylvania Avenue Washington, D.C.

Dear Mrs. Ford,

I have just spoken to Lenore Hershey at Ladies' Home Journal, and am delighted to hear that you will be able to attend the presentation of The Women of the Year Awards, 1976.

As you probably know, Cartier is hosting a champagne reception in honor of the awardees immediately following the NBC telecast. We have made arrangements for the presenters and awardees to be brought to Cartier in hansom cabs, where we will be serving a light buffet to 150-200 people.

Guests include the people who made this evening possible, press, and some of our friends of the theatre. It should be a most memorable evening, and quite an unusual one for us, considering we have never been open at midnight before!

I sincerely hope that you will be able to join us. If Cartier can be of any service to you, please let me know.

Sincerely,

Barbara J. Henry

Director of Public Relations

For immediate release Monday, April 5, 1976

THE WHITE HOUSE Office of Mrs. Ford's Press Secretary

First Lady Betty Ford is being honored in the 1976 Ladies Home Journal Women of the Year presentation Thursday, April 8 in the category of "inspirational leadership. The award will be presented to her on the NBC Live Special, "Women of the Year - 1976" from 9:30 to 11:00 P.M. EST at the Ed Sullivan Theatre. She will be one of 10 women honored in a variety of categories. Other honorees will be announced during this special.

#

Media wishing to cover Mrs. Ford's visit to New York should call Joe Wolhandler, 212/759-2050. Credentialling closes Noon, Wednesday.

Ladies' Home Journal

WOMEN OF THE YEAR, 1976 Jury

Liz Carpenter Vice President at Hill and Knowlton; member advisory

committee of National Women's Political Caucus

Helen DeRosis Psychiatrist, author

Catherine East Deputy Coordinator, Secretariat for International Women's

Year; Citizens Advisory Committe, Status of Women

Sister Ann Ida Gannon President, Mundelein College

Clarissa Gilbert President, National Student Organization

Elinor Guggenheimer Commissioner, New York City Department of Consumer

Affairs

Dorothy Height President, National Council of Negro Women; 1974

Woman of the Year

Major General

Jeanne M. Holm First woman Major General inthe Air Force; 1975

Woman of the Year

Patricia Hutar U.S. Representative on the Status of Women of the

Economic and Social Council of the United Nations

Frances Arick Kolb National Organization for Women representative

Eleanor Lambert Syndicated columnist, fashion authority

Lynda Johnson Robb Contributing Editor, Ladies' Home Journal

Jill Ruckelshaus Presiding Officer, National Commission on the

Observance of International Women's Year

Margot Sherman Board of Directors, Past-President of Women in

Communications

Ellen Straus Founder, Call for Action; Women of the Year, 1973

Mrs. Harry Wagner, Jr. First Vice President, General Federation of Women's

Clubs

Margaret B. Young Chairman, Whitney M. Young, Jr. Memorial Foundation;

author

8:40 PHOTO SESSION WITH MRS. FORD

Photographers will be escorted to designated photo area.

Sequence of photo groupings

- #1 Grand finale group including awardees, presenters, performers, other program participants
- #2 Maya Angelou, Bettye Caldwell, Betty Ford, Betty Furness, Micki King and Annie Dodge Wauneka
- #3 Pearl Bailey, Caro Marlo Thomas and Cicely Tyson
- Pearl Bailey, Betty Ford, Carol Burnett, with birthday cake
 - #5 Valerie Harper, Betty Ford, with pendant
 - #6 Barbara Walters, Betty Ford, Elizabeth Taylor Colons
 - #7 Kate Smith, Betty Ford
 - #8 Petula Clark, Betty Ford
 - #9 The Fifth Dimension, Betty Ford
 - #10 Cindy Nelson, Betty Ford, Sheila Young
 - #11 Lenore Hershey, Betty Ford
 - NOTE: The following awardees were unable to attend in person: Ella T. Grasso, Shirley Hufstedler, Margaret Mead and Beverly Sills

LADIES' HOME JOURNAL 'WOMEN OF THE YEAR, 1976'

8:40 PHOTO SESSION WITH MRS. FORD

Photographers will be escorted to designated photo area.

Sequence of photo groupings

- #1 Grand finale group including awardees, presenters, performers, other program participants
- #2 Maya Angelou, Bettye Caldwell, Betty Ford, Betty Furness, Micki King and Annie Dodge Wauneka
- #3 Pearl Bailey, Carol Burnett, Valerie Harper, Billie Jean King,
 Betty Ford, Rita Moreno, Sylvia Porter, Jill Ruckelshaus,
 Marlo Thomas and Cicely Tyson
- #4 Pearl Bailey, Betty Ford, Carol Burnett, with birthday cake
- #5 Valerie Harper, Betty Ford, with pendant
- #6 Barbara Walters, Betty Ford, Elizabeth Taylor
- #7 Kate Smith, Betty Ford
- #8 Petula Clark, Betty Ford
- #9 The Fifth Dimension, Betty Ford
- #10 Cindy Nelson, Betty Ford, Sheila Young
- #11 Lenore Hershey, Betty Ford
- NOTE: The following awardees were unable to attend in person: Ella T. Grasso, Shirley Hufstedler, Margaret Mead and Beverly Sills

CONTACTS IN THEATER: Joe Wolhandler, Howard Greene, Jan Greenberg

Bill Siegle
LADIES' HOME JOURNAL 'WOMEN OF THE YEAR, 1976'

Fernanda Gordon 9
8:40 PHOTO SESSION WITH MRS. FORD

Photographers will be escorted to designated photo area.

Sequence of photo groupings

- #1 Grand finale group including awardees, presenters, performers, other program participants
- #2 Maya Angelou, Bettye Caldwell, Betty Ford, Betty Furness, Micki King and Annie Dodge Wauneka
- #3 Pearl Bailey, Carol Burnett, Valerie Harper, Billie Jean King,
 Betty Ford, Rita Moreno, Sylvia Porter, Jill Ruckelshaus,

 Marle Thomas and Cicely Tyson

#A Poarl Baidon by Ford - Carlo Brown att. With at they cake

- #5 Valerie Harper, Betty Ford, with pendant
- #6 Barbara Walters, Betty Ford, Flacketh Taylor
- #7 Kate Smith, Betty Ford
- #8 Petula Clark, Betty Ford
- #9 The Fifth Dimension, Betty Ford
- #10 Cindy Nelson, Betty Ford, Sheila Young
- #11 Lenore Hershey, Betty Ford
- NOTE: The following awardees were unable to attend in person: Ella T. Grasso, Shirley Hufstedler, Margaret Mead and Beverly Sills

MEETING Ed Sullivan Theatre 3/30/76

representing Phone- home + ofe name Michael Onothio Assoc Ovector UN 15981 -H 787-7235-H DIRECTOR SIDNEY STAVALA C17-8300 \$5161 (0) CBS-TV Contra LEONARD KAUFMAN 975-2685 JOR Wolhandler 759-2050 211 E 51 ST BATE 11B-MYC-MY 1232 Publicity -JOE PROBES 201-180-2299 H CBS. 975-2277 (0) Peter Sorum The White House 20-395-2000 Michael ZANNI 639-5731 (H) CBS 975-28/1(0) CB3 RICKARD CURRAN 914-735-7033 212-975-4321 203-426-0505 CBS MALCOLM REVENTLOW, TR 212-975-4484 Jan Greenberg Jou Withauth 1955 759-2050 publicity " Ros Visa CRS 975-2507 or 6537

ON JOSEPH CATES PRODS. 119 W. 57 ST. Rm 915 3 JAN CORNELL 765-1300 20-345-2000 The Wite House Peter Sorum Sullivan Theatha

I am deeply touched by this honor. I believe inspiration comes from ideals, not individuals --- from work, not words. Com but le nicer but the Equality was the ideal of America's birth. It continues to be our Nation's work. This award must come from those who share my expectations about what America can achieve. Thank you. on inspiring-the tode men (n' Mi; wor (s) trade hen (for me) Revised Remarks, Ladies Home Journal Women of the Year,
April 8, 1976

Valerie, thank you so much. I certainly will always remember where I was on April 8, 1976. I'm so very excited, and tonight will be one of my most cherished memories. I couldn't ask for a nicer birthday present. The thought that I may have inspired others——inspires me. I just hope I can live up to everything this award represents. Thank you all very much.

Mrs. Ford:

attached

These remarks are written in response to Valerie Harper's presentation, which is very light-hearted. The gist of her remarks are:

"Don't get the idea I'm excited. I was sitting backstage very relaxed. When people ask me where I was on April 8, 1976, I'll tell them I was in New York giving an award to a nice woman. I'll tell them I was thrilled to introduce the Woman of the Year and the First Lady."

Shi.6

Remarks Attached

LHJ Women of the Year, April 8, 1976

I am deeply touched by this honor. I believe inspiration comes from seeing faith in action. Everyday I see Americans putting their faith in God, in *** this country and in themselves to work. That is the source of my imp inspiration, and this award must come from those who share my expectations about what America can achieve.

Ladies Home Journal "Women of the Year" Ceremony, April 8, 1976

I am very deeply touched by this honor, but I believe inspiration comes from ideals, not individuals. America was born from the ideal of equality. We still strive to make that a reality.

This award comes from a response to our Nation's central ideal, not to me personally. I am very encouraged by that response. Thank you.

Don Meany What her augusted - is that Doll-heed of Union escorted himself Bailrana Walths; 3:10 South Producer 6:45 P. U Arrive at Mestre-Joe 7:00 Taping begins 8:30-8:45 Concludes -> Network Photo session :45 Sec. to 1 11/1N. Thack by moon \$30 Valence Harpeis I

Dant get dee I'm

excited. Back stepe, re (exes

when April 8, 157 c. I'll tell them

your T

who a winner barrand — Nices worker

tel Men I was Mulle

to into the women of

Mu ger & Me 1st led.

Ardrence - mostle Cedy + 230 Seets Cadie, Home Jonnel Dinner cencelled 5:11 fluchelstins & Jenne Tursday. Bos Meed Burlione Watters

Dear Jan,

What would I have done without you during the advance for Mrs. Ford's visit to accept the "Woman of the Year" award???

You were fantastic, and your help was much appreciated. Your patience and saavy were invaluable to us, and I felt very fortunate that you were able to work with us.

Again, Jan, thanks. On behalf of Mrs. Ford, we are grateful to you.

Sincerely,

Patti Matson Assistant Press Secretary to Mrs. Ford

Ms. Jan Greenberg
The Publicists Company
420 Riverside Drive
New York, New York 10025

pm/se

Dear Jan

what would I have done without you during the advance for Mrs. Ford's visit to accept the "woman of the year

You were fantastic, and your help was much appreciated. Your patience and saavy were invaluable to us, and felt very fortunate that you were able to work with the

again, gan, thanks. On behalf of Mrs. Ford, we are grateful to you.

Sincerely,

Patti Matson Assistant Press Secretary to Mrs. Ford

ms. gan Green bergany
Ms. Gan Green Company
The publicusts de Drive
420 pwer 5/de Drive
NY, NY 10025

Dear Howard,

A note of thanks for your time and effort in helping make the press for Mrs. Ford's acceptance of the Ladies' Home Journal awards go so smoothly.

Your help was much appreciated, particularly under the unusual circumstances.
Your quiet professionalism and patience stand out in my mind, and I enjoyed meeting you and working with you very much.

I hope we will have the opportunity to werk together again.

Sincerely,

Patti Matson

Assistant Press Secretary to Mrs. Ford

Mr. Howard Greene 71 Park Avenue New York, New York 10016

pm/se

Dear Howard

in helping make wirs. Nord's acceptance of the ladie Home go so smoothly.

Your help was much appreciated, particularly under the unusual Your professionalism and ability to get things concumstances.

patience stand out in min mind enjoyed meeting you and working with you very much.

I hope we will have the opportunity to work together again.

Sincerely,

Howard Greene 71 Park avenue NY, NY 10016

Patti Matson Assistant Press Secretary to Mrs. Ford May 28, 1976

Dear Howard:

Please forgive me for not writing sooner to thank you for all your help with the 1976 Ladies Home Journal Women of the Year Award presentation.

Mrs. Ford enjoyed doing the program and was delighted that she was able to participate. Hopefully we will have a chance to work together again.

All my best.

Cordially,

Sheila Rabb Weidenfeld Press Secretary to Mrs. Ford

Mr. Howard Greene Greene, Inc. Communications 71 Park Avenue New York, New York 10016

SRW/fp

SUBJ: LADIES HOME JOURNAL WOMAN OF THE YEAR AWARDS-4/8/76-NYC

Showing the

Barbara Fortson

4/21/76

Dear Ms. Weidenfeld:

I am enclosing the box
which the pendant came in. Perhaps
Mrs. Ford would like it to keep
the pendant in. Everyone at the
Journal is so pleased Mrs. Ford
was able to be on our show and I
for one thought the most fun was
after the show when she allowed all
those pictures to be taken. Thanks
for all your help in making it possible.

Sincerely,

Ladies' Home Journal 641 Lexington Avenue New York, N. Y. 10022

Ms. Sheila Weidenfeld

2 mpres

Dear Lenores

A note of thanks for your time and effort in making everything go as smoothly as it did during your "Momen of the Year" awards.

Your expertise and organization were much appreciated. It went despite the problems—and went well. We had much favorable press and I appreciate all you did for us very much.

Again, Lenore, thanks. On behalf of Mrs. Ford, we are grateful to you.

Sincerely,

Patti Matson Assistant Press Secretary to Mrs. Ford

Mrs. Lenore Hershey Ladies* Home Journal 641 Lexington Avenue New York, New York A note of thanks for your time of effort engineers in making the property of the form go & smoothly as it ded during your Your efficiency and expertise were much appreciated. You are a real professional, and Twas extremely thankful to have you as my contact. Again, levore, thanks. On behalf of Mrs. Ford. we are grateful to you. Sincerely, Mrs. Conose Hershey ladees Home Journ Patti Matson NY, NY Assistant Press Secretary to Mrs. Ford

Dear Joes

Home at last—and a chance to thank you for the superb job you did on the Ladies Home Journal awards this year.

Your efficiency and expertise were much appreciated. You are a real professional, and I was extremely thankful to have you as my contact.

Again, Joe, thanks. On behalf of Mrs. Ford, we are grateful to you.

Sincerely.

Jette meton

Patti Matson
Assistant Press Secretary
to Mrs. Ford

Mr. Joe Wolhandler 211 East 51st Street New York, New York 10022

Home at last-and a chance to thank
you for the supert you got you did on
you for the supert your wards
the cadies Home gournal to devands Dear gae A noterof thanks for your time and effort in making the press for Mrs. Ford's recent visit to go so smoothly. Your efficiency and expertise were much appreciated. You are a real professional, and I was extremely thankful to have you as my contact. Again, Joe , thanks. On behalf of Mrs. Ford, we are grateful to you. Sincerely, Patti Matson Assistant Press Secretary to Mrs. Ford