The original documents are located in Box 29, folder "10/31/76 - New York, Pennsylvania" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

materials. Please contact the Gerald R. Ford Presidential Library for access to

Some items in this folder were not digitized because it contains copyrighted

these materials.

MRS. FORD'S SCHEDULE IN NEW YORK CITY SUNDAY, OCTOBER 31

12:30 P.M. - Arrive at Marine Air Terminal and met by Attorney General Louie Lefkowitz.

Staff Car #1 - Schumacker, Weidenfeld, Prembka. Staff Car #2 - Harrell, Stahl, Matson.

- 12:40 P.M. Depart for Rattner's, 138 Delancey Street.
- 1:05 P.M. Arrive Rattner's for pastry, accompanied by Attorney General Lefkowitz and met by owner Harold Harmatz and sons Fred and Robert.
- 1:35 P.M. Board cars for Orchard and Delancey Streets.
- 1:40 P.M. Arrive Orchard and Delancey Streets market area for walking tour, accompanied by Attorney General Lefkowitz.
- 2:15 P.M. Board cars for New York Board of Rabbis, 10 East 73rd Street.
- 2:35 P.M. Arrive Board of Rabbis for dropby Executive Committee meeting met by Rabbi Kahn, President of New York Board of Rabbis; Rabbi Gordon, Milton Hoffman and George Klein.
- 2:50 P.M. Board cars for WABC-TV studios, 67th and Columbus Streets.
- 2:55 P.M. Arrive WABC studios. Proceed to assigned rooms.
- 3:10 P.M. President arrives WABC studios.

- 7:05 P.M. President departs WABC for Nassau County.
- 7:10 P.M. Mrs. Ford departs WABC for Waldorf Astoria, 49th and Lexington.
- 7:30 P.M. Arrives Waldorf for overnight.)

SD/bac

^{(5:30} P.M. - Taping of Presidential show.

^{6:30} P.M. - Rerun of taping.

- sheila
- credent place
call Rathers

- transp

aiff in pa. & Rel

MEMORANDUM OF CALL

OI ONLE									
TO:									
YOU WERE CALLED BY- YOU WERE VISITED BY-									
OF (Organization)									
	HONE NO.								
WILL CALL AGAIN	WILL CALL AGAIN IS WAITING TO SEE YOU								
RETURNED YOUR CALL	WISHES AN APPOINTMENT								
MESSAGE 2/2-JU	3029 3029								
((, 17")									
RECEIVED BY	DATE TIME								
Citwis	lan I								
STANDARD FORM 63 REVISED AUGUST 1967 GSA FPMR (41 CFR) 101-11.6	5 : 1969 — o48 — 16 — 80341 – 1								

THE WHITE HOUSE

WASHINGTON

October 29, 1976

MEMO FOR MARTI

FROM: SALLY

The following media people will be travelling with Mrs. Ford:

D.C. to point of joining President

ABC
Bill Matney, correspondent
Murray Alvey
George Gerlach
Grancis Peter

N.Y.C. to Harrisburg, Pa. ONLY

CBS
Sam Chu-lin, correspondent
Herbert Swartz
George Guerin

THANKS.

MEMORANDUM OF CALL
TO: /// Sal
YOU WERE CALLED BY— YOU WERE VISITED BY—
OF (Organization) Lelen Collins of
PLEASE CALL PHONE NO. CODE/EXT.
☐ WILL CALL AGAIN ☐ IS WAITING TO SEE YOU ☐ RETURNED YOUR CALL ☐ WISHES AN APPOINTMENT
Tany will be
BF to W.Y Sunday
RECEIVED BY DATE 10/29 2:30 STANDARD FORM 63

In Parli Cared puck up!!! THE WHITE HOUSE WASHINGTON

Sunday, October 31,1976

138 Delancy

11:00 am 11:35 AAFB 12:25 Lac

Depart White House for Andrews Air Force Base to fly to New York City where you will drive to the lower East Side to stop by Rather's Delicatessen to sample pastries and greet patrons. You'll then drive three blocks to the Orchard Street Shopping District to do a short walking tour greeting shoppers in the streets. Louis Lefkowitz, Attorney General of New York or Telly SaValas will accompany you.

2:00 pm

You will join the President at WABC Television for the taping of the New York PFC 30 minute special which is scheduled for 5:30 pm. Following the taping, you will bid farewell to the President and proceed independently to the Waldorf Astoria for the night.

> NOTE: Still to be scheduled is Milton Hoffman's Council of Rabbi's Dropby.

Monday, November 1,1976

325 Astroit 630 Dpt AF#1

12:15 Harrisburg, Pennsylvania to attend a Rotary luncheon honoring you as a Paul Harris Fellow. Following the luncheon you will return to the airport for a send off rally as you depart for Detroit to join the President for a rally Livonia. You will to Depart the Waldorf Astoria for LaGuardia to fly to Harrisburg, Pennsylvania to attend a Rotary luncheon honoring you as a Paul Harris Fellow. airport for a send off rally as you depart for Livonia. You will travel on Air Force One with the President to Grand Rapids arriving at 7:05 pm for the hometown rally. The final schedule is not yet determin

105 6. Rapids Today Credentialing: Today N.y. at 5PM - Kurmit Hill 212.486.8013 180 Fa. at 5 PM - Bill Dananhers

Patti Navy Film Crew 212.355.3000 1790 mult Sunday Latner's Leftowity fine or St. Maria Eighborhood of 230 m (G - v Exnir v juy. Bil & Rabbis monday 1100 C wold 1240 Harrisburg enroute Michigan 480 Bil Award Harris Award Julean - 6 V 38 Cotary my - Net District 739 Mir of in Red = Chestro 2.5 1230 - . Hol Im. Town or s saul (Dunkelberger Lotary 'MF, (il he will expen 2) r.) r women of may a contellegal ponest, enlegal, charm, charac, de "ist

CB5 47 About Swarty Alerbert Swarty Swerin

Sam Stochunlin - reporter My to Harris Ges

Baylors 892.2272 Steve ReMarco Correspondent (?) Hernony 10 ABC NO 200 ABC 2 17 9 / Det of Ste Bob manning Tank finghenter

Mrs. Ford's Schedule October 31-November 1

Sunday, October 31

11:35 AM Depart AAFB

12:30 PM Arrive LaGuardia Airport *Butler Marine Terminal

> Mrs. Ford and New York Attorney General Louis Lefkowitz will go to Ratner's Delicatessen (138 Delancy Street). They will then proceed on to Orchard Street and Delancy Street for walk thrustour of neighborhood.

Mrs. Ford will stop by briefly at a meeting of the 2:30 PM Executive Committee of the N.Y. Board of Rabbis.

RON *at Waldorf

Monday, November 1

Arrive Harrisburg Capital City Airport, Harrisburg, Pa. 12:20 PM

Arrive Holiday Inn-Town to attend Rotary Club Luncheon 12:40 PM

> Mrs. Ford will be named "Paul Harris Award Fellow" on behalf of the 38 Rotary clubs of Rotary District 739. This is the highest honor the Rotary International can bestow upon a person. According to Paul C. Dunkelberger of the Rotary, "Mrs. Ford is being honored because of the fine example she is setting for the women of this country. For her intellection, honesty, integrity, charm, character and fine example as our first lady."

1:30 PM Depart Holiday-Inn-Town

1:55 PM Arrive Harrisburg Capital City Airport for PFC Rally

2:15 PM Depart Harrisburg enroute Michigan

Credentialling closes TODAY at 5PM for both stops N.Y.--Kermit Hill, 212-486-8013

Pa.--Bill Dananberg, 717-232-9947

Shopping Mall-Wonderland Ma Det for G.R. Arrive G.R. 645

Sah

THE WHITE HOUSE WASHINGTON

helegram attached with note!

Also included in her file Post article this am. in Heinz-Freau race in Rom.

New York Board of Rabbis, Sunday, October 31, 1976

The President is Rabbi Cahn. Other people to note are Rabbi Gordon and George Kline. Mr. Kline is Max Fischer's deputy in working to secure Jewish support for the President. Kline is very civic-minded and president of Barton Candy Company in New York city.

Domestic Council suggests the following conversational points:

The President's strong support of Israel and of Soviet Jews.

His experience as world leader and as President.

The job he is doing as president.

Patti will have more names in New York City.

seewed gifts - bible BEW12390RK a sm Val I'm reve I want to out wy you the hon or a vry of basis of tell you how much ellust 385 of JKI your ho me to me as y K, I lad in NX for many gro-come to stay as dances during dep, had to who - modeled o evening w, m6 S most del you of life - not end of ex 2 in NY o why I love AYC so is be I when I set home unt into fash fort es fic for s had to men 4,5 hipsa you perfect have on I'm are - very much at home of call it my 2nd cil every opp I h to gup here I do 6 has so much to offer Ralbe I saw in chin - passed paths. Judsh Chin he he cent tel + I want to ex Somet Jewsy his wids & come at S J. He has HAK to met w/am wed tak to mt w/AD in w- mtg tp dalugue how imp 183 fri o imp on AD hw imp this is to les thes is to les as as am - I kno this wid will get thru americanos mare immegration - we we want me immeg-dont unt thes Proposition 526 do not want this prot - the who unt to una here prot of those who want & and hery to US held up by S Countries or any other countries as I as the con so I aring you that I'ms from his

Who Who pri Paleties

R

600 / LEEDY

LEEDY, JAMES KAYLOR

Ohio State Sen. Ohio State Sen.

b. Shreve, Ohio, 10/3/24; s. Leroy Virgil Leedy and Mary Kaylor L; m.

9/3/46 to Juanita Jean Kandel; c. Douglas, Diane, Jana and James. Educ:

Muskingum Col, 3 years; Ohio North. Univ, LL.B, 49; Mace Club; Sigma

Delta Phi. Polit. & Govt. Pos: Prosecuting attorney, 52-66; Ohio State Sen,

66- Bus. & Prof. Pos: Attorney-at-law, 50- Mil. Serv: Entered as Sgt,

Army, 43, released as Sgt, 46, after serv. in 75th Inf. Div, ETO, World War

II, 44-46; three battle stars. Mem: Wayne Co. Bar Asn.(pres, 63); Am.

Legion; VFW; Mason (32°); Shrine; Farm Bur; Issac Walton League. Out
standing Young Man of the Year, 57. Rel: Protestant. Legal Res: Spangler

Bldg, Wooster, Ohio 44691. Mailing Add: 1500 Christmas Run Blvd, Wooster,

Ohio 44691. Ohio 44691.

Lefever, Rose Isabel

LeFEVER, ROSE ISABEL
V.Chma, Ulster Co. Rep. Comt, N.Y.
b. Walton, N.Y, 8/22/23; d. Cecil Edward Feltman and Mary Cordelia Budine
F; m. 8/23/41 to Raymond Freer LeFever; c. Mary Jane (Mrs. John Thomas
Welsek), Frederick Spencer; grandchildren, Dawn Marie and Jeffery Raymond Welsek. Educ: Walton High Sch, grad, 41. Polit. & Govt. Pos. Sch. tax
collector, Creek Locks Dist, N.Y, 50-58; corresponding secy, Ulster Co.
Women's Rep. Club, 57-58, first v.pres, 59, pres, 59-61; v.chmn, Ulster Co.
Rep. Comt, 60-, receptionist, 69; dir, Third Judicial Dist, N.Y. State Fedn.
of Rep. Women, 61-62, treas, 64-65; Ulster Co. rep, N.Y. State Citizens Info.
Serv, 70- Bus. & Prof. Pos: Dept. mgr, J.J. Newberry, 44; owner and mgr,
Volocta Farm Gift Shoppe, 49-55; real estate salesman, Caunitz Realty, 70Mem: 4-H (leader, Ulster Co. Asn, 55-58, judge for dress rev, 60-69); Ulster
Co. Women's Rep. Club, Rosendale Libr. Asn; N.Y. State Fedn. of Rep.
Women; Hist. Asn; Nat. Fedn. of Rep. Women; Ladies Auxiliary of Bloomington Fire Compound; Boy Scouts (Rip Van Winkle Coun). Rel: Protestant.
Mailing Add: Box 115, Bloomington, N.Y. 12411.

Lefevre, Charles Frederic

b. Northville, S.Dak, 6/3/31; s. H.G. Lefevre and Dacotah Brenkle L; m.
6/8/57 to Gwen Stemsrud; c. Camille and Lee. Educ: S.Dak. State Univ, B.S,
56, M.S, 58; Alpha Zeta. Polit. & Govt. Pos: Chmn, Jackson Co. Rep. Party,
Wis, 65-69. Bus. & Prof. Pos: Asst. nutritionist, Int. Milling Co, 58-60; nutritionist, Springfield Milling Corp., 60-63; v.pres. and nutritionist, H.H. Van
Gordon & Sons, 63-67; pres, Vet. Indorsed Prod. Inc, 67- Mil. Serv: Entered as Pvt, Army, 52, released as Cpl, 54, after serv. in Vet. Corp, Camp
Chaffee, Ark. Publ: 'Cellulose Digestion Invitro and Invivo,' J. Animal Sci,
8/60. Mem: Am. Dairy Sci. Asn; Am. Soc. of Animal Sci; Mason. Rel: Lutheran. Mailing Add: 522 Van Buren St, Black River Falls, Wis. 54615.

LEFKOWITZ, LOUIS J.

EFKOWITZ, LOUIS J.

State Attorney Gen, N.Y.
b. N.Y.C, 7/3/04; m. to Helen Schwimmer; c. Joan (Mrs. Harold Feinbloom)
and Stephen; grandchildren, David and Stephen Ellis Feinbloom. Educ: Fordham Univ. Sch. of Law, LL.B, 25. Hon. LL.D, Yeshiva Univ, 67 and Syracuse
Univ, 70. Polit. & Govt. Pos: Chmn, Law Comt, N.Y. Rep. Co. Comt, N.Y.
counsel, N.Y. Rep. State Comt; research counsel to Speaker of N.Y. State
Assembly; del, N.Y. State Rep. Conv; N.Y. State Assemblyman, 28-30; judge,
Munic. Court of N.Y.C, 35; dep. tax comnr, 43-44; counsel, Joint Legis.
Comt. on Elec. Laws, 53-54; justice, City Court of N.Y, 54; del, Rep. Nat.
Conv, 56, 60, 64 & 68; State Attorney Gen, N.Y, 57- Bus. & Prof. Pos: Lawyer. Mem: Gen. chmn, U.J.A, 59; v.chmn, lawyers div, U.J.A. and Fedn. of
Jewish Philanthropies; chmn, gen. comt. of Gr. N.Y, Coord. Comt. on Released Time of Jews, Protestants and Catholics; bd. of councillors, Florence
Crittenton League; campaign chmn, City of Hope Nat. Med. Center; chmn,
N.Y. State Employees Univ, Gr. N.Y. Fund; hon. dir, Manhattan Chap. of Free
Nurses Inst; adv. coun, Grad. Sch. of Educ, Yeshiva Univ; Albany Soc; Nat. N.Y. State Employees Univ, Gr. N.Y. Fund; hon. dir, Manhattan Chap. of Free Nurses Inst; adv. coun, Grad. Sch. of Educ, Yeshiva Univ; Albany Soc; Nat. Post of Am. Friends of the Hebrew Univ; Manhattan Club; Grand St. Boys Asn; K. of P; B'nai B'rith; Boys Club Alumni; Salvation Army Asn; N.Y. State Bar Asn; Asn. of Bar of N.Y.C; N.Y. Co. Lawyers Asn; Fed. Bar Asn. of N.Y. N.J. and Conn; Asn. of Lawyers of the Criminal Courts of Manhattan. Legal Res: 80 Center St, New York, N.Y. 10013. Mailing Add: c/o State Capitol, Albany, N.Y. 12224.

LEGER, JAY EDD R.
Chmn, Irwin Co. Rep. Comt, Ga.
b. Knox Co, Ky, 11/25/96; s. William James Leger and Mary H. Lay L; m.
10/17/25 to Mary Myrneth Parrish; c. Dorothy Jane (Mrs. Kenneth W. Sutton)
and James Marcus. Educ: Berea Col, 2 years; Univ. Ky, B.S. Polit. & Govt.
Pos: Chmn, Irwin Co. Rep. Comt, Ga, 71- Bus. & Prof. Pos: Co. agr. agent,
Ga. Exten. Serv, 35-59. Mil. Serv. AP Radio Operator, Navy, 17-18, serv.
in Great Lakes Training. Publ: Ti's A Fact,' Weekly news column, 69-70
plus weekly article on Horitcuiture, 10 years. Mem; Am. Roses Soc; Am. Legion; F&AM; Lions Club; Farm Bur; Irwin Growers Asn. (dir). Rel: Baptist.
Mailing Add: 405 Henderson St, Ocilla, Ga. 31774.

LEGG, LOUIS E. JR.

LEGG, LOUIS E, JR.
Chmn, Sixth Cong. Dist. Rep. Comt, Mich.
b. Coldwater, Mich, 1/21/28; s. Louis E. Legg and Dorothy A. Wood L; m.
6/21/53 to Joan Mary Touhy Donkin; c. Louis, III and Thomas Charles.
Educ: Mich. State Univ, B.S. 50; Blue Key; Pl Kappa Delta; Beta Theta Pi;
Excalibur. Polit. & Govt. Pos: Chmn, Meridian Twp. Rep. Comt, Mich, 6062; chmn, Ingham Co. Rep. Comt, 62-65; del, Rep. Nat. Conv, 64; chmn,
Sixth Cong. Dist. Rep. Comt, Mich, 64-; mem, Mich. State Bldg. Comn, 67-,
chmn, 70- Bus. & Prof. Pos: Home builder, Battle Creek, Mich, 50-52; pres,
Lansing Lumber Co, 52-, Pageant Homes, Inc, 56-, Home Assistance Corp,
and Marion Lumber & Supply, Inc, 69-; dir, Bank of Lansing, Mich, 68-;
chmn, Manufactured Homes, Inc, Marshall, 70- Mil. Serv: Entered as 2nd
Lt, Army Res, 50, released as Capt, 60. Mem: Dir, Lansing Metro Develop.
Authority; Nat. Retail Lumber Dealers Asn; Contractors & Suppliers Asn.
(v.pres); C. of C. (dir, Gr. Lansing Chap. and pres, 69-); YMCA (v.pres.
Lansing Chap. and pres, 68, dir, Parkwood Chap); City Club of Lansing;
Romney Inaugural Comt, 63 & 65. Rel: Protestant. Mailing Add: 4361 Wausau
Rd, Okemos, Mich. 48864.

LEGGAT, LOIS BURNETT Chmn, Lake Co. Rep. Party, Ohio b. Warren, Pa, 8/23/17; d. John Clyde Burnett and Hazel Filer; m. 8/14/37

to John Alfred Alexander Leggat; c. Nancy Lou. Educ: Kirtland High Sch grad, 37. Polit. & Govt. Pos: Mem, Lake Co. Young Rep, 32-39; recording secy, Lake Co. Rep. Women, 52-55, pres, 56-60; corresponding secy, Oh Fedn. Rep. Women, 52-56, recording secy, 66-70, first v.pres, 71-; mem Lake Co. Bd. Elec, 55-; chun, Lake Co. Rep. Party, 68-; adv. to Lake Co TARS, 67- Mem; Ohio Ass. Elec. Off; DAR; Mamie Eisenhower Rep. Clu Nat. Fedn. Rep. Women. Rel: Baptist. Mailing Add: 4945 Waldamere Avo Willoughby, Ohio 44094.

LEGGETT, CARROLL HARDEN

LEGGETT, CARROLL HARDEN
b. Windsor, N.C. 9/3/41; s. Turner Carter. Leggett, Sr. and Ruby Inez
Harden L; single. Educ: Campbell Col, B.A., 63; Wake Forest Univ. Sch.
Law, J.D., 68; Omicron Delta Kappa; Epsilon Pi Eta; Phi Alpha Delta. Pc
& Govt. Pos: Mem, Co. Dem. Campaign Comt, Preyer for Gov, 64; secy,
Young Dem. Chibs, 66; v.pres, Wake Forest Univ. Young Dem. Clubs, 66
precinct chma, Harnett Co. Dem. Party, 67-; mem, Gov. Comn. Reorgn.
Party, 69-; mem. staff, Gov. Comt. Law & Order, 69; spec. asst. attorne
gen, N.C. Dept. Justice, 69-; co-chmn, banquet comt, N.C. Jefferson-Jaci
son Dinner, 70. Mem: Am. and N.C. Bar Assi; Harnett Co. Young Dem. 4
membership comt, N.C. State Univ. Friends of the Col; Campbell Col. Alt
Ass. (v.chm). Rel: Baptist. Legal Res: Box 104, Bules Creek, N.C. 2750
Mailing Add: 1401 Millbrook Rd. Apt. 215, Raleigh, N.C. 27609. Mailing Add: 1401 Millbrook Rd, Apt. 215, Raleigh, N.C. 27609.

LEGGETT, ROBERT LOUIS
U.S. Rep, Calif.
b. Richmond, Calif, 7/26/26; m. to Barbara Burnett; c. Diana, Jeanne and
Rob. Educ: Univ. Calif, B.A. in Polit. Sci, 47 and Boalt Hall Sch. Jurisp,
LL.B, 50. Polit. & Govt. Pos: Calif. State Assemblyman, 61-62; U.S. Rep
Calif, 62-, mem, Armed Serv. Cmt, U.S. House of Rep; alternate del, Dem
Nat. Conv, 68. Bus. & Prof. Pos: Lawyer; sr. partner, Leggett, Gianola,
Dacey and Harrison. Mil. Serv: Navy Air Corps, 2 years. Mem: Kiwanis
Elks; Redmen; Sons of Italy; Am. Legion; 20-30 Int. Legal Res: Vallejo,
Calif. 94590. Mailing Add: 3608 Pinetree Terr, Falls Church, Va. 22041.

LeGRESLEY, ROSCOE EDWARD
b. Emporia, Kans, 2/26/15; s. James Robert LeGresley and Cora Stewa
L; m. 2/13/32 to Geneva Louise Timmons; c. Jacqulyn Anne (Mrs. Haight)
Pierre James, Janice Lorraine (Mrs. Howell), Nigel Leon, and foster son,
Kenneth Herbert Saunders. Polit. & Govt. Pos: Legis. consult. and adv.
Idaho, 63-71; chmn, Idaho Co. Dem. Cent. Comt, 68-69. Bus. & Prof. Pos
Writer and photographer, 38 years. Rel: Methodist. Mailing Add: Box 27t
Kooskia, Idaho 83539.

LEGRID, GLORIA JEAN

LEGRID, GLORIA JEAN
Chmn, Stutsman Co. Rep. Party, N.Dak.
b. Tappen, N.Dak, 9/28/29; d. Fred William Buck and Jennie Montgomery
m. 8/31/52 to Donald Allen Legrid; c. Keith, Carol and Jennifer. Educ:
Jamestown Col, 47-49; St. Cloud Hosp. Sch. of Med. Tech, Med. Technicia.
Alpha Zeta. Polit. & Govt. Pos: Campaign chmn, Stutsman Co. Rep. Party
N.Dak, 56-66, party chmn, currently; nat. committeewoman, N.Dak. Young
Rep, 61-63; Rep. precinct committeeman, Jamestown, 64-69; dist. chmn. a
mem. exec. comt, N.Dak. Rep. Party, 66- Rel: Lutheran. Mailing Add: 22
15th Ave. N.E, Jamestown, N.Dak. 58401.*

LEHMAN, ED

Ill. State Rep.
b. East St. Louis, 3/1/07; m. to Mildred Hankins L. Educ: High Sch, East
Louis. Polit. & Govt. Pos: Mem, C. of C; Ill. State Rep, currently. Bus. &
Prof. Pos: Sheet metal bus. Mem: AF&AM; Moose; Eagles; Exchange Clui Elks. Rel: Lutheran. Mailing Add: 1005 Petite Dr, East St. Louis, Ill. 622

LEHMAN, HARRY J.

LEHMAN, HARRY J.
Ohio State Rep.
b. Dayton, Ohio, 8/29/35; s. H. Jacques Lehman and Mildred Benas L; m.
6/7/65 to Linda L. Rocker; c. Sarah Beth, Adam Henry and Matthew Danie!
Educ: Amherst Col, B.A, cum laude, 57; Harvard Law Sch, J.D. 60; Psi
Upsilon. Polit. & Govt. Pos. Ohio State Rep, 71- Bus. & Prof. Pos. Attorr
Burke, Haber & Berick, Cleveland, Ohio, 61-62, Falsgraf, Reid, Shoup &
Ault, 62-70 & Benesch, Friedlander, Mendelson & Coplan, 71- Mil. Serv:
Entered as Pvt. Army Res, 60, released as SP-4, 66, after serv. in 9th Jud
Adv. Gen. Corps, 60-66. Publ: 'Reapportionment in Ohio,' 65 and 'Reappor
tionment Revisited,' 66, Cleveland Bar J. Mem: Cleveland, Ohio and Am.
Bar Asns; Cittzens' League of Gr. Cleveland; Am. Civil Liberties Union.
Outstanding Ten Young Men Award, Cleveland Jr. C. of C, 68 & 70; Distinguished Serv. Award, NAACP, 68. Legal Res: 3295 Braemar Rd, Shaker
Heights, Ohio 44120.

LEHMAN, JESSE E, JR.
b. Chicago, Ill, 8/4/23; s. Jesse E. Lehman and Agnes Erikson L; m.
6/28/47 to Jean R. Phillips; c. Elizabeth A, Jesse E, III, Nancy C. and Hele
P. Educ: Knox Col, A.B, 47; Phi Gamma Delta. Polit. & Govt. Pos: Chmn,
Mixon-Lodge Vol, 60; pres, Rep. Workshop, Schaumburg Twp, Ill, 60-61; m
Cook Co. Rep. Cent. Cmt, 61-66; Rep. Presidential elector and alternate de
Rep. Nat. Conv, 13th Cong. Dist, 64; chmn, Citizens for Nixon-Agnew, Whee
ling Twp, 68. Bus. & Prof. Pos: Acct. dir, Campbell-Mithun, Inc, Chicago.
Mil. Serv: Pvt, Army, 43-44, serv. in 66th Inf. Div. Rel: Protestant. Maili
Add: 635 S. Pine Ave, Arlington Heights, Ill. 60005.

LEHMANN, KAREN ELIZABETH

LEHMANN, KAKEN ELIZABETH
Chmn, Alcona Co. Rep. Comt, Mich.
b. Bay City, Mich, 5/17/46; d. Ray John Lehmann and Martha Gehres L;
single. Educ: Alpena Commun. Col. A.A., 69. Polit. & Govt. Pos: TAR adv,
Alcona Co. Rep. Comt, 66-71, chmn, 71- Bus. & Prof. Pos: Staff mem,
Alcona Co. Libr, 64-68. Mem: Mich. Libr. Asn. Rel: Methodist. Mailing
Add: Route 1, Box 254, Harrisville, Mich. 48740.

LEHNHAUSEN, ROBERT JOSEPH

LEHNHAUSEN, ROBERT JOSEPH D. Peoria, RI, 9/11/19; S. Frank W. Lehnhausen and Florence Clark L; m 6/23/45 to Elizabeth Ann Waugh; c. Mary Jo, Phillip, Ann, Thomas, Kathlee Steven and David. Polit. & Govt. Pos: Councilman, Peoria, II, 53-55 & 57-61; comnr, Greater Peoria Airport Auth, 55-57; alderman, Peoria City Cou 61-65; Mayor, Peoria, 65-69; dir, III. Dept. Local Govt. Affairs, 70-Bus.

THE WHITE HOUSE

WASHINGTON

release about wo

October 22, 1976

MEMORANDUM RE:

Mrs. Ford's Acceptance of the Paul Harris Fellow Award in Harrisburg, Pennsylvania, Monday, November 1, 1976

FROM:

Susan Porter

P

Attached is the file of Mrs. Ford's designation as a Paul Harris Fellow, the highest honor that The Rotary Foundation bestows on individuals. It is named for Paul Harris, the founder of Rotary International. Gerald Keeler's letter in the file gives a good summary of the background. Mrs. Ford will accept this honor in person on Monday, November 1st, in Harrisburg, Pennsylvania.

Thank you.

The money

Press Conf. in Cinn. with Folunny Bence

Dee-Converse, sery afternoon. Elevi win Detroit too
who coller - Mecomi tendent Caluend (has 200 million pp)
Hyatt Repense that I - Brief reception at Hotel for
wolunteers in area. People for Ford Rolly in Rochester in
Avoidale H.S. gymnessom, Walle Then roped area, give
temerles. one or literates propries Electer sclose of the
brind I Seen & Aur. Donald Brishop? Nep. 8tate
Senator in charge. [Dave Sevalsin, Maro Erch
Dan Mirphy Crownly executive?]

Navy File Crew

in Michigan.

People Sozing weire muning Michigan off-.

10 ed. Cont.

1/2 Rely. Uniter in Deersonmy

Newark, N.J. [h.J. -ed az 5 mein aner. Manually County besut been touched by Ford a Dole. Once a Rep. Couldy, recent election, hove seen Deur.

Monmonth Well in Eston Town, N.J.

Bros up escales to zue Plon, lelie a sequane out no Floor Ehames heave; Webster Todd] Approxi 2:00 018 loca

Return lume alont 5:10th

we also - We com burdent Colleged Cos 200 million of Sunday Refuers Street/ Victe in No.Y.

Morristrum, VIS - Roberto Neicligan - Unite

HARRISBURG

PAUL C. DUNKELBERGER

DISTRICT # 739 ROTARY

240) 717/273-9391

A) 717/273-8356

I spoke will I me fact my fact of

present award it

Julie

fact in Ham

Pat:

Nancy Kennedy called from Max Friedersdorf's office to see what happened on the request to reconsider Mrs. Ford accepting some award from the Kiwanis Club in Harrisburg. I vaguely remember your mentioning it, but don't know what happened. Could you call her? x2230

julie

Revente

Onlie, of Rotard ok. der in warry. Mariabury. 1324-12-12-19 Bell

Bannenberg

717/232-9947

4) 717/939-7811

Spress

Laurberg

(out T
 Nams)

k) 717/761-1827

a. FORD LOWARY

PA. PFC
HARRISBURG

MARTIN HAMBURGER

117/232-9947

(BILL KENDALL)

215/825-1980

Em 212

THE WHITE HOUSE

September 16, 1976

MEMORANDUM FOR:

SUSAN PORTER

FROM:

MAX FRIEDERSDORF MA.

SUBJECT:

Rotary Award

Congressman Edwin Eshleman (R-PA) has called to appeal the turn down to Mark Tice, Rotary International, to present Mrs. Ford with a Paul Harris Fellow award.

Mr. Eshelman says it would only take 5 minutes of the First Lady's time, and would be publicized in the "Rotarian" which is read nation-wide by thousands of their membership. Says the President accepted this award in the past and is also an honorary member of the Rotary. Eshleman feels this would be politically a good event for the First Lady to devote 5 minutes to.

Any guidance?

cc: Charlie Leppert

Told hancy in makes office que here the Request

I Canonly pay it is under consideration; wid like to do, but don't know.

ER. 9/76

0-15

THE WHITE HOUSE WASHINGTON

September 15, 1976

To: Susan Porter

From: Marge Wicklein

We were in the process of acknowledging the pin, medallion and certificate from the Rotarians when this latest letter dated Sept. 9 arrived. Per Tom McCoy's suggestion, we are forwarding the complete package to you for your expert handling.'

Thanks, Susan.

DUNKELBERGER, Mr. Paul C. AWARDS:(certificate)FL Governor District 739 Rotary International 1510 Miller Street Lebanon, Penn. 17042

A certificate naming Mrs. Ford, "A Paul Harris Fellow", contained in blue leather folder.

JEWELRY: (Necklace/pin) A bronze "Paul Harris Fellow" medallion on a heavy gold chain & a round gold "Paul Harris Fellow" pin with blue enamel trim.

Rec'd in Gift Unit-8/30/76 REC'D: 8/28/76 BY: Insured Mail ACK'D: Ltrs. (8/24/76) & (5/28/76) #746296
DISPOSITION: 9/10/76

> jah 16-71760-2

ROTARY INTERNATIONAL

Service Above Self - He Profits Most Who Serves Best

MARK H. TICE GOV. DISTRICT 739, R. I. 1958 – 1959 504 MAPLE STREET ANNVILLE, PA. 17003

September 9, 1976

Mrs. Gerald R. Ford The White House Washington. D.C. 20000

Dear Mrs. Ford:

As a past officer of Rotary International, I was made aware of your letter acknowledging receipt of the Paul Harris Fellow Award which was given to you by District #739.

I was very disturbed by the fact that you felt that you were not able to give approximately fifteen minutes of your time to personally accept this award from the District Governor and other representatives from District #739.

I know that President Ford is an honorary member of the Rotary Club of Grand Rapids, Michigan, and is also a Paul Harris Fellow. Because of this, I felt that you would be aware of the broad influence that Rotarians have throughout the country and the tremendous concern that they have for the welfare of their fellow man.

Also, as a life-long Republican I was very concerned with the fact that you would pass up an opportunity for national recognition and publicity with regard to this award which I am sure would have had a tremendous impact and influence on the several hundred thousand Rotarians which are members of clubs throughout the United States. Most of these men are, I believe, members of the Republican party. They are all business or professional men and are, in most cases, very much in favor of the policies and actions of President Ford during the years of his serving as President.

I know that a little time on your part to accept personally this fellowship would have helped the cause of President Ford tremendously throughout the country. If it is at all possible, I would certainly urge that you reconsider and accept this award personally so that proper recognition can be given to you and also provide some help for the re-election of President Ford.

It is not the policy of Rotary International to bring politics into Rotary. However, I feel that the future of our country depends so much on retaining President Ford in the office of President and also electing men to Congress who will support the principles of President Ford, that your personal acceptance would be time very well spent, and at no cost to anyone.

September 9, 1976

Mrs. Gerald R. Ford The White House Washington, D.C. 20000

Page Two

Please give this matter your consideration.

Very truly yours,

Mark H. Tice, P.D.G. District #739, R.I.

MHT: jes

ROTARY INTERNATIONAL

Service Above Self - He Profits Most Who Serves Best

PAUL C. DUNKELBERGER, GOVERNOR DISTRICT 739

1510 Miller Street

Lebanon, Pennsylvania 17042 Telephone: Home 273-8356

Office 273-9391

August 24, 1976

Mrs. Betty Ford
The White House
1600 Pennsylvania Avenue
Washington, D.C. 20500

Dear Mrs. Ford:

It has been a distinct pleasure and privilege for the Rotarians of District 739 to designate you as a Paul Harris Fellow. We are indeed sorry we could not present the award to you personally but understand your busy schedule.

Enclosed is your Paul Harris pin, medallion, and certificate. Accept it with our sincere congratulations. We know of no one more deserving of this honor. We hope you will wear the pin occasionally, and by so doing you will honor Rotary International and in particular District 739.

Thank you for your recent letter of appreciation and for the autographed copy of your photograph.

Our best wishes for continued health, happiness, and success are with you and The President.

Very sincerely yours,

PAUL C. DUNKELBERGER

Governor of District 739

Rotary International

PCD/as

THE ROTARY FOUNDATION

OF

ROTARY INTERNATIONAL

1600 RIDGE AVENUE

EVANSTON, ILL. 60201, U.S.A.

28 May, 1976

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

Dear Mrs. Ford:

The Rotary Foundation is deeply appreciative of a generous gift made in your honor by the Rotarians in Pennsylvania's District 739, thereby designating you as a PAUL HARRIS FELLOW. This is the highest honor that The Rotary Foundation bestows on individuals and it is named for Paul P. Harris, the founder of Rotary International.

The objective of the Foundation is to further international understanding among peoples of the world through programs that have sent thousands of young men and women to countries other than their own to study and to act as ambassadors of good will. It is particularly appropriate that you, who have contributed significantly to this goal and expressed faith and confidence in the youth of the world, should be recognized in this way.

On behalf of the trustees of The Rotary Foundation, please accept my congratulations and best wishes.

O. Keller

Sincerely,

Gerald C. Keeler

Assistant Secretary

Please return to:

A. Douglas Smith
The Rotary Foundation of
Rotary International
1600 Ridge Avenue
Evanston, Illinois 60201 U.S.A.

When this award has been presented, please return this form to us.

PAUL	HARRIS	FELLOW		-	
Date	Present	ced			

FL 13-2 MA/P*

August 13, 1976

Dear Mr. Dunkelberger,

How deeply touched I was to learn that the Rotary International District 139 in Pennsylvania has named me as a Paul Harris Fellow and contributed in my name to the Rotary Foundation Scholarship Fund: Although I am unable to personally accept the certificate and medallion, I am deeply grateful for the warm expression of friendship and confidence they represent. This personal tribute is especially meaningful to me because of my long-held admiration for Rotary International's proud history of civic contribution and achievement. Our strength as a nation depends upon the people's willingness to give generously of themselves for the welfare and enrichment of the lives of others. Rotarians' and Rotary-Anns' involvement in community problems of education and welfare serves as a vital influence in affecting the quality of life and a continuing source for community awareness and growth.

With appreciation and warmest regards,

Sincerely,

Bally Ford

Mr. Paul C. Dunkelberger
Governor of District 139

* Rotary International / fai
1510 Miller Street
Lebanon, Pennsylvania 17042

SP/ph

ENCLOSE AUTOGRAPHED PHOTO PER BF NOTE

THE WHITE HOUSE

WASHINGTON

July 13, 1976

Dear Mrs. Ford,

The Rotary Club of Lebanon, Pennsylvania, has designated you as a Paul Harris Fellow. This is the highest Rotary International honor which can be bestowed and is bestowed only on persons whom they feel have distinguished themselves by devoting their lives to the service of others. This designation means that they have contributed \$1,000 to the Rotary Foundation Scholarship in your name. They would like to make a presentation of a certificate and medallion to you and would be willing to come to Washington. Because this is a local chapter, although it would be a lovely thing, my suggestion would be not to have a personal presentation. You could send a nice and special letter stating your appreciation which they can read and/or publish and then it would not have to be something and ante graphed photo that would have to be worked into the schedule.

Photo with delegation from Lebanon, Pennsylvania

Warm letter accepting designation

Thank you.

susan

To the Rotarians of District 739
My deep personal appreciation for your members'
confidence and for your own outstanding contributions
to your community and the nation.

Sincerely,

Detry Ford

June 8, 1976

MENORANDUM TO: SHEILA WEIDENFELD

PATTI MATSON

FROM:

SUSAN PORTER

May I have your comments on Mrs. Ford's accepting her designation as a Paul Harris Pellow in person?

Thank you.

met efected about it.

ROTARY INTERNATIONAL

Service Above Self - He Profits Most Who Serves Best

PAUL C. DUNKELBERGER, GOVERNOR DISTRICT 739

1510 Miller Street

Lebanon, Pennsylvania 17042
Telephone: Home 273-8356
Office 273-9391

(717

May 26, 1976

Mrs. Susan Porter
Personal Secretary to
Mrs. Gerald R. Ford
The White House
1600 Pennsylvania Avenue
Washington, D. C. 20500

Dear Mrs. Porter:

Lacknawl by phon I ptaff & PM, SW

This letter is written in behalf of all the Rotarians in District 739 of Rotary International. Our district is located in South Central Pennsylvania where The President and Mrs. Ford have many friends and supporters. District 739 encompasses seven large counties including the cities of Harrisburg, Lancaster, York, Lebanon, Hershey, Gettysburg, and Carlisle.

The Rotarians here are particularly pleased with the fine example Mrs. Ford is setting for the women of this country. Indeed, we are exceptionally proud to have her as Our First Lady of the Land, because she is intellectually honest and a person of unusual integrity, charm, and character of whom the whole nation can be justly proud.

Accordingly, the Rotarians and Rotary-Anns of Rotary District 739 would like to show their appreciation by naming Mrs. Ford a Paul Harris Fellow. This is the highest honor Rotary International can bestow upon a person, and it is bestowed only upon persons who have distinguished themselves by devoting their lives to the service of others.

We know that The President is an honorary member of the Grand Rapids Rotary Club and that he has been named a Paul Harris Fellow. We feel that Mrs. Ford is also very deserving of this honor and have decided to so honor her.

Therefore, we have contributed one thousand dollars to The Rotary Foundation Scholarship Fund in Mrs. Ford's honor.

Mrs. Susan Porter May 26, 1976 Page -2-

Will you please discuss this matter with Mrs. Ford, and then inform me as to how she prefers her name to appear on the certificate and when and where we can make the presentation. We prefer to present the certificate and medallion to Mrs. Ford in person at her convenience. We can do this at the Convention of State Governors which will be held in late June in Hershey, Pennsylvania, which is within our district, or a small contingency is willing to come to Washington for this purpose. We would prefer to make the presentation in June or early July. All of June is satisfactory except the week of June 15 which is the week of the Rotary International Convention. Also, in all likelihood, a picture will be taken for publication in The Rotarian magazine which goes to thousands of Rotarians in 15t countries of the world.

I will await your response to these matters so that we can proceed accordingly.

Sincerely yours,

Title C Description of PAUL C. DUNKELBERGER
District Governor

PCD/as

ROTARY INTERNATIONAL

District Governor Victor B. Hann P.O. Box 66 Mechanicsburg, PA 17055 (717) 766-5954 Public Relations Chairman William O. Kuntz, Jr. 1618 Elm Street Lebanon, PA 17042 Home: (717) 274-2322 Business: (717)273-9391

NEWS RELEASE

29 October 1976

For Release:1:00 P.M. 1 November 1976

BETTY FORD RECEIVES PAUL HARRIS FELLOW AWARD

Mrs. Betty Ford, wife of President Gerald R. Ford, was named a Paul Harris Fellow, the highest honor Rotary International can bestow, on behalf of Rotary District 739 at today's luncheon meeting of the Rotary Club of Harrisburg held in the ballroom of the Holiday Inn Town.

B. Anton Hess, President of the Rotary Club of Harrisburg, presided at the meeting which was attended by over 400 Rotarians from South Central Pennsylvania. Hess welcomed Mrs. Ford to the Rotary Club of Harrisburg and introduced Harold A. Swenson, Mayor of Harrisburg, who welcomed her to the city. Rotary District 739 Governor Victor B. Hann of Mechanicsburg welcomed Mrs. Ford to District 739 and reviewed the background and the purpose of this meeting. Past District Governor Harold Dunkelberger of Gettysburg delivered a speech entitled "What is the Rotary Foundation and a Paul Harris Fellow?"

Past District Governor Paul C. Dunkelberger of Lebanon, a Paul Harris
Fellow and District Governor, when the decision to honor Mrs. Ford was made,
presented the Paul Harris Fellow award which consists of a certificate, a
gold medallion on a chain and a brooch. In his remarks, Dunkelberger explained,
"Mrs. Ford is being honored because of the fine example she is setting for the
women of this country; for her intellectual honesty, integrity, charm, character
and fine example as our First Lady."

In her response, Mrs. Ford thanked the Rotarians for their warm welcome and the honor of being named a Paul Harris Fellow. She further remarked that "our strength as a nation depends upon the willingness of the people to give

(more)

(ADD 1 - Betty Ford)

generously of themselves for the welfare and enrichment of others."

Following Mrs. Ford's remarks, a bouquet of flowers was presented to her by the host club. Mrs. Ford then left for the Capital City Airport and enplaned for her flight to Grand Rapids, Michigan.

- 30 -

Enclosures:

- (1) Program
- (2) Seating Arrangements for Betty Ford Dinner
- (3) Inscription of Paul Harris Fellow Certificate
- (4) Remarks of P.D.G. Harold Dunkelberger
- (5) Remarks of P.D.G. Paul C. Dunkelberger

PROGRAM FOR PRESENTING

THE PAUL HARRIS FELLOW AWARD

TO MRS. BETTY FORD

BEFORE THE HARRISBURG ROTARY CLUB

MONDAY, NOVEMBER 1, 1976

HOLIDAY INN TOWN

Master of Ceremonies B. Anton Hess, Club President
(a) Introduction of Platform Guests
(Mrs. Ford will be ushered into the room between 12:50 and 12:55 P.M.)
Entrance Announcement B. Anton Hess
Welcome:
To Harrisburg Mayor Harold Swenson
To Harrisburg Rotary B. Anton Hess
Introduction of Victor B. Hann, District Governor
(a) Welcome to District 739
(b) Review Background and Purpose of the Meeting
What Is The Rotary Foundation and a Paul Harris Fellow? Harold Dunkelberger, PDG
Presentation of Award to Mrs. Ford Paul C. Dunkelberger, PDG
Response Mrs. Betty Ford
Presentation of Flowers and Closing Remarks B. Anton Hess
(Hopefully, we can arrange for the members and guests to greet Mrs. Ford after

the meeting.)

SEATING ARRANGEMENT FOR BETTY FORD DINNER

		······································					
AUDIENCE		х	Mrs. Harold Dunkelberger				
	HEAD TABLE	х	Harold Dunkelberger, Past District Governor, Gettysbu				
		х	Mrs. Victor Hann				
		х	Victor Hann, District Governor, Mechanicsburg				
		х	Mrs. Paul Dunkelberger				
		х	Paul Dunkelberger, Past District Governor, Lebanon				
		х	Mrs. Betty Ford				
		x	Mrs. B. Anton Hess				
		x	B. Anton Hess, President, Rotary Club of Harrisburg				
		0	Speaker's stand				
		х	Harold Swenson, Mayor of Harrisburg				
		х	Mrs. Harold Swenson				
		х	R. Max Mills, Vice President, Rotary Club of Harrisburg				
		x	Mrs. R. Max Mills				
		x	Bernard Schmidt, Past District Governor, Harrisburg				
		х	Mrs. Bernard Schmidt				
		x	Urey Alexander, District Governor Nominee, Carlisle				
		х	Mrs. Urey Alexander				

INSCRIPTION ON

PAUL HARRIS FELLOW CERTIFICATE AWARDED TO MRS. BETTY FORD

THE ROTARY FOUNDATION

OF

ROTARY INTERNATIONAL

MRS, BETTY FORD

IS HEREBY NAMED

A PAUL HARRIS FELLOW

IN APPRECIATION OF TANGIBLE AND SIGNIFICANT ASSISTANCE GIVEN FOR THE FURTHERANCE OF BETTER UNDERSTANDING AND FRIENDLY RELATIONS BETWEEN PEOPLES OF THE WORLD.

The Trustees of the Rotary Foundation (Signed) Ernest Buisholtz, Chairman

PRESENTATION OF THE PAUL HARRIS AWARD

TO MRS. BETTY FORD

BY PAUL C. DUNKELBERGER, P.D.G.

IN BEHALF OF THE ROTARIANS OF DISTRICT 739

OF ROTARY INTERNATIONAL

Our Most Gracious First Lady, District Governor Vic,
President Anton, Mayor Swenson, Other Distinguished Guests at
the Head Table, Rotarians, Rotary Anns, and Guests:

Mrs. Ford, we are delighted and highly honored to have you present today to accept the Paul Harris Fellow Award.

We greet you with a warm heart and with great admiration and love.

The Rotarians and Rotary Anns of Rotary International District 739 have observed you as our First Lady during the past two years. We want you to know that we very much like what we see and heartily approve of what you are attempting to accomplish as our First Lady.

We admire you for giving yourself and your talents so generously and unselfishly to the nation. The serving of others before self exemplifies so nobly and realistically the motto of Rotary, which is, "Service Above Self."

We appreciate your intellectual honesty; your candor; your integrity; your friendliness; your warmth and your charm. These attributes are in conformity with Rotary's "Four Way Test," which poses these questions:

Is it the Truth?

Is it Fair to all concerned?

Will it build Good Will and Better Friendship?

Will it be Beneficial to all concerned?

Your life and your activities answer all these questions in the affirmative and cause us to be justifiably proud of you.

We note with satisfaction your support of the President in international affairs and events. We believe this support, on your behalf, is helping to develop better international understanding of and respect for and between the peoples of the world.

These qualities and activities coincide with the object and principles of Rotary International and, in particular, they reaffirm the specific purpose of The Rotary Foundation, which is to foster international understanding.

We, therefore, express our respect, admiration, and love to you by naming you a Paul Harris Fellow. This is the highest honor Rotary International can bestow upon an individual. It is bestowed upon you, Mrs. Ford, as one who has distinguished herself and her nation. It is presented by the grateful Rotarians of this District who have contributed the necessary funds in your behalf to The Rotary Foundation for the support of international scholarships.

We know that your husband, The President, an honorary Rotarian, has already been so honored by his club in Grand Rapids. We believe that you, as well as the President, are equally deserving of this award.

It is, therefore, my high privilege, in behalf of all the Rotarians in District 739, to declare you a Paul Harris Fellow and to present you with the symbol of that award.

Please accept this Paul Harris medallion and this brooch. We hope you wear these with pride.

We also present you with the commemorative certificate of a Paul Harris Fellow. It reads, as follows:

"This certificate is presented by the Rotary Foundation of Rotary International to Mrs. Betty Ford, who is hereby named a Paul Harris Fellow, in appreciation of tangible and significant assistance given for the furtherance of better understanding and friendly relations between and among the peoples of the world."

Mrs. Ford, we hope you honor us by accepting this award, together with our sincere and heartfelt congratulations.

Harrisburg, Pa. November 1, 1976

BACKGROUND ON THE ROTARY FOUNDATION

The objective of the Rotary Foundation is the furthering of understanding and friendly relations among peoples of different nations through the fostering of tangible and effective projects of a philanthropic, charitable, or educational nature. It is a trust voluntarily supported by Rotary Clubs, Rotarians, and others throughout the world.

At least one educational award - Graduate Fellowship, Undergraduate Scholarship or Technical Training Grant - is offered to every district every year. In addition, each district may submit an application for an award to a Teacher of the Handicapped. This is a competitive award among all districts and about 120 such awards will be made for study in 1977-78. Those districts which have outstanding contributions are granted extra educational awards. The per Rotarian contributions on which the extra awards are based are also determined each year by the Foundation trustees. In addition to the above, each district is eligible every year to apply for a Group Study Exchange award.

Details of the five awards are as follows:

- A. Graduate Fellowships are awarded to highly qualified young men and women for a year of graduate study in a country other than their own. Graduate Fellows may be single or married, age 20 through 28, and have a bachelor's degree or the equivalent. The award covers all travel, living and educational expenses for one academic year. As in all the activities of the Rotary Foundation, a feature of the Fellowship program is the contact with Rotarians in the country of study and the opportunities for cooperation with Rotarians in the Fellow's home district in projects of international service after his return. More than 5,000 students have received Graduate Fellowship Awards.
- B. Undergraduate Scholarships are available to single men and women between the ages of 18 and 24 inclusive. The program parallels the Graduate Fellowships except that the candidate ordinarily must have completed two years or more of university level work, by not have attained a bachelor's degree or the equivalent. A total of 707 awards for undergraduate study have been made since 1967-68.
- C. Technical Training awards provides all travel, living and educational expenses for young artisans and technicians to train in a country other than their own for a period of up to one year. Awards are

made to men and women, either married or single, age 21 through 35 inclusive.

- D. Awards to Teachers of Handicapped provides all travel, living and educational expenses for those who have been employed or engaged as full time teachers of the handicapped for at least two years at the time of application. Awards are made to men and women between the ages of 25 and 50, married or single, with at least a secondary school education who meet the work experience qualification.
- E. Group Study Exchange is a district sponsored activity. It provides for a group of five young business or professional men ages 25 to 35 to study in other countries. The Rotary Foundation pays for round-trip transportation. During a study period of not less than one month or more than two months, to a district outside their hom country, the team visits communities, homes, schools, businesses, government offices and other institutions, in an organized study plan through which they seek to learn through person-to-person contacts as much as possible about that country. Rotarians of the receiving, or host, district arrange the team's itinerary and provide meals, lodging and transportation within the district. Since its inception, 3,392 young business and professional men have served on Group Study Exchange teams.

In order to exemplify the idea of service and safeguard the status of the Foundation, Rotarians and their dependents and relatives are not eligible for awards.

Editor
The Sentinel
Carlisle, PA 17013

Editor
The News
Columbia, PA 17512

Editor
The Weekly Community News
P.O. Box 293
Dillsburg, PA 17019

Editor The Record Duncannon, PA 17020

Editor
The Chronicle
P.O. Box 187
Elizabethtown, PA 17022

Editor
The Ephrata Review
P.O. Box 300
Ephrata, PA 17522

The Editor
The Shopping News
P.O. Box 456
Ephrata, PA 17522

Editor
The Gettysburg Times
P.O. Box 370
Gettysburg, PA 17325

News Editor The Hanover Sun P.O. Box 514 Hanover, PA 17331

Editor
The Evening News
P.O. Box 2265
Harrisburg, PA 17105

Editor The Patriot P.O. Box 2265 Harrisburg, PA 17105

Editor
The Sun
115 S. Water Street
Hummelstown, PA 17036

NEWS MEDIA

Editor
The New Era
8 W. King Street
Lancaster, PA 17604

News Editor Lancaster Intelligencer Journal 8 W. King Street Lancaster, PA 17604

The Lancaster Sunday News 8 W. King Street Lancaster, PA 17604

Editor The News P.O. Box 600 Lebanon, PA 17042

Mr. Ralph Boyer Box 227 Lebanon, PA 17042

Editor
The Lancaster Farming
P.O. Box 266
Lititz, PA 17543

Editor
The Record - Express
P.O. Box 266
Lititz, PA 17543

Editor The Standard Lykens, PA 17048

Editor
The Press & Journal
109 Poplar Street
Middletown, PA 17057

Editor
The Sentinel
P.O. Box 391
Millersburg, PA 17601

Editor The Bulletin Mount Joy, PA 17552

Editor
Perry County Times
P.O. Box 128
New Bloomfield, PA 17068

Editor The Clarion New Holland, PA 17557

Editor
The News-Sun
P.O. Box 128
Newport, PA 17074

Editor The Valley Times-Star Newville, PA 17241

Editor
The Sun-Ledger
125 S. Church St.
Quarryville, PA 17566

Editor
The News - Chronicle
P.O. Box 100
Shippensburg, PA 17257

Editor The Weekly News Strasburg, PA 17579

Editor
The Times
Williamstown, PA 17098

Editor
The York Dispatch
P.O. Box 952
York, PA 17405

Editor York Daily Record 31 E. King Street York, PA 17405

News Editor Radio Station WI00 33 W. High Street Carlisle, PA 17013

News Editor Radio Station WHYL Holly Park Carlisle, PA 17013

Radio Station WGET Harrisburg Road Gettysburg, PA 17325 News Editor Radio Station WFEC 112 Market Street Harrisburg, PA 17101

News Editor Radio Station WHP 3300 N. 6th Street Harrisburg, PA 17110

News Editor WHP-TV 330 N. 6th Street Harrisburg, PA 17105

News Editor Radio Station WKBO 411 South 40th Street Harrisburg, PA 17111

News Editor WTPA-TV 3235 Hoffman Street Harrisburg, PA 17105

News Editor Radio Station WGAL 24 S. Queen Street Lancaster, PA 17604

News Editor WGAL-TV Columbia Pike and Abbyville Road Lancaster, PA 17600

News Editor Radio Station WLAN 252 N. Queen Street Lancaster, PA 17604

News Editor Radio Station WAHT Rt. #241 - Colebrook Rd. Lebanon, PA 17042

News Editor Radio Station WLBR Rt. 72 - North Lebanon, PA 17042

News Editor WLYH-TV, RD. #5 Lebanon, PA 17042

News Editor WVLV Radio Kergher Drive Lebanon, PA 17042 News Editor WCTX-FM N. Railroad Street Palmyra, PA 17078

News Editor
Radio Station WCMB
Poplar Church R. & Watt Rd.
Wormleysburg, PA 17043

News Editor Radio Station WNOW Box 1747 York, PA 17405

News Editor Radio Station WORK York, PA 17402

News Editor Radio Station WSBA Susquehanna Plaza York, PA 17402

News Editor WSBA-TV 2005 S. Queen Street York, PA 17402

MEDIA APPLYING FOR PRESS CREDENTIALS

ASSOCIATED PRESS

Pettit, Timothy Prouser, Fred Vathis, Paul photog

UPI

Klemens, Susan **shotoq** Levy, Robert

OTTAWAY NEWS SERVICE

Drachler, Stephen

NEWSPAPERS

Brutto, Carmen

Harrisburg Patriot

Scotzin, John

Harrisburg Evening News

Ferrick, Tom

Philadelphia Inquirer

Taylor, John

Pittsburgh Press

Diffenbach, Tom

Paxton Herald

TV

Amig, Elizabeth

Bowman, James

WIIC, Channel 11

Lester, Kenneth

WGAL-TV

Pool, Larrie

Jones, Michael Kaplan, Marcia

Ross, Michael Smallwood, Steven WTPA-TV

Bruetsch, Robert

WSBA-TV

Wiggins, James

WCAU, WPVI, Ch. 4 Pgh.

Adinolfi, Ronald Jablon, Andrew

Stone, Karen Testa, Dan

Warner, James

Pennsylvania Public Television Network

Press Credentials (Cont'd)
Page two

RADIO

Burgess, Michael (Scot) WFEC Sollenberger, David

Honsberger, Fred Phillips, Jondra

WKBO

Sapierstein, Susan

WSBA

Senior, Craig

Haymen, Ronald WTAE

SEATING ARRANGEMENT FOR BETTY FORD DINNER

		-
	Х	Mrs. Harold Dunkelberger
	X	Harold Dunkelberger
	Х	Mrs. Victor Hann
	X	Dist. Gov. Victor Hann
	X	Mrs. Paul Dunkelberger
	X	Paul Dunkelberger
	X	Mrs. Betty Ford
I m	X	Mrs. B. Anton Hess
D	X	B. Anton Hess
T A	0	Speakers' stand
BLE	X	Harold Dunkelberger Mrs. Victor Hann Dist. Gov. Victor Hann Mrs. Paul Dunkelberger Paul Dunkelberger Mrs. Betty Ford Mrs. B. Anton Hess B. Anton Hess Speakers' stand Mayor Harold Swenson Mrs. Harold Swenson
	X	Mrs. Harold Swenson
	X	R. Max Mills, V. Pres.
	X	Mrs. R. Max Mills Vice Pres
	X	Bernard Schmidt, PDG
	Х	Mrs. Bernard Schmidt
	X	Urey Alexander
	Х	Mrs. Urey Alexander

ROTARY INTERNATIONAL

DISTRICT 739

District Governor Victor B. Hann P.O. Box 66 Mechanicsburg, PA 17055 (717) 766-5954 Public Relations Chairman William O. Kuntz, Jr. 1618 Elm Street Lebanon, PA 17042 Home: (717) 274-2322 Business: (717) 273-9391

NEWS RELEASE

25 October 1976

FOR IMMEDIATE RELEASE

BETTY FORD TO BE IN HARRISBURG

Rotary District 739 Governor Victor B. Hann has announced that at a noon meeting of the Rotary Club of Harrisburg to be held on 1 November 1976 at the Holiday Inn Town, Mrs. Betty Ford, wife of President Gerald R. Ford, will be named a Paul Harris Fellow on behalf of Rotary District 739. This is the highest honor Rotary International can bestow upon a person.

Mrs. Ford will receive her certificate, medallion on a chain and a brooch from Past District Governor Paul C. Dunkelberger of Lebanon, who explained, "Mrs. Ford is being honored because of the fine example she is setting for the women of this country; for her intellectual honesty, integrity, charm, character, and fine example as our First Lady."

A Paul Harris Fellow is an individual who contributes, or has contributed in his or her name, \$1,000 to the Rotary Foundation in any one year and who receives a certificate, a medal and a pin. The objective of the Rotary Foundation is the fostering of international friendships and understanding. This objective has been carried out for more than a half century through the following five Rotary Foundation Awards:

(ADD 1-- Betty Ford)

- (1) Graduate Fellowships
- (2) Undergraduate Fellowships
- (3) Technical Training Fellowships
- (4) Fellowships for teachers of the Handicapped
- (5) Group Study Exchange Programs

All five of the awards involve young people from 151 countries who go abroad to study, to absorb, to learn, to communicate while working with Rotarians and others in the task of promoting better understanding among peoples of different nations. The Rotary Foundation is supported by voluntary contributions from Rotary Clubs and individual Rotarians.

President Ford has previously been so honored by the Grand Rapids,
Michigan Rotary Club. District 739, encompassing seven counties in
South Central Pennsylvania, including the cities of Harrisburg, Lancaster,
York, Lebanon, Hershey, Gettysburg and Carlisle, believes that Mrs. Ford
is also highly deserving of this honor.

END

Press credentials will be handled by Pennsylvania Ford Committee, Harrisburg.

For further information, contact William O. Kuntz, Jr., Rotary District 739, Public Relations Chairman.

Harrisburg Pa. .

Press Copy-

AS OF:

CONTACT LIST

NAME	HOME ADDRESS	FUNCTION	PHONE
Bob Pausom		SS	
martin Hamburger		PFC .	Office-717-232-9947
•		PFC.	home: 717-232-9947
Paint Dunkalberger	1510 miles St. Rebanon Pa. 17042	Part District	107fice 717-273-9391 home 273-0856
Richard Mertz	522 Kingston Rd Harrisburg 1711Z	Holiday Inn Town - map.	Office- 717-254-5021 X440
Bill Reas	Hanishing 17111	Hotel Director	× 440
gary Speece	Mechanicstrug, Pa.	Banquet - God senice.	x 639
Ross Bece	River House, Apt. 918 (1055) 2311 No. Front St., Harrishy	Secry Harrisburg Rojan	232-5457
mrs. Osward	•	Rotary office in Hotel	234-1208 9:00-
Mrs. Jackie Schulze	Camp Hill Pa. 17011	PFC (Bands: cola)	732-9587
Len Sarensen	711 Haldeman Are.	PFC volunties	737-8633.B 236-1829 or 737-4111-H
David atknoon	1929 A MULT St. Harrishung Pa 17103	Of volunteer	234-4901 - B 233-1315 - A
Chris Rathfor	R.D. #3 Hummelstown, Pal7036	PFC volunteer	36-5645 B
Charles H. Hostetter	Capital City airport New Cumberland, Pa 17070	airport Manager	717-787-8756 B 774-0258-H /774-3022 lare
Don Grow	Capital City auport New Cumuland, Pa 17070	Capital City amport.	787-8756

First Lady's Visit to City Set Monday

First Lady Betty Ford will visit Harrisburg Monday to accept a Rotary International award on behalf of Rotary District 739 at a noon meeting of the Rotary Club of Harrisburg at the Holiday Inn Town, according to District 739 Governor Victor B. Hann.

Mrs. Ford will be named a Paul Harris Fellow, the highest Rotary honor, Hann said. He said her husband, President Gerald R. Ford, was honored by the grand Rapids, Mich., Rotary Club previously.

Mrs. Ford will receive her certificate, a medallion on a chain and a brooch from Past District Governor Paul C. Dunkleberger of Lebanon, who said, "Mrs. Ford is being honored because of the fine example she is setting for the women of this country; for her intellectual honesty, integrity, charm, character and fine example as our First Lady."

A Paul Harris Fellow is a person who contributes, or has contributed in his or her name, \$1,000 to the Rotary Foundation in any one year. The objective of the foundation is the fostering of international friendships and understanding. According to Hann, the objective has been carried out through five Rotary Foundation awards, including graduate fellowships, undergraduate fellowships, technical training fellowships, fellowships for teachers of the handicapped and group study exchange programs.

District 739 includes Rotarians from seven South Central Pennsylvania counties, including the municipalities of Harrisburg, Lancaster, York, Lebanon, Hershey, Gettysburg and Carlisle.

Health Center Patient Care Day to Change

DILLSBURG — The Dillsburg Health Center will change its patient service day from Tuesday to Thursday, effective Monday, according to an announcement from Holy Spirit Hospital, which provides professional service to the center.

The hours of patient service remain unchanged at 11:30 a.m. to 4 p.m.

The change was made, a hospital spokesman said, to meet a need for increased physician availability.

The Dillsburg Health Center provides primary health care services to residents of the boroughs of Dillsburg, Wellsville and Franklintown, plus the townships of Carroll, Franklin, Monaghan, Warrington and Washington.

The facility is located on the Hanover Street Extension.

Holy Spirit Hospital began its cooperative professional program with the center several

The supplemental of the su

women's fas

Group 1 – Now \$3

Orig. to \$16. Assort Misses & Juniors. Pol denims. Patterned and

Group II - Now \$3

Orig. to \$12. Long blouses and tops in assolids. S, M,L; 30-38.

Group III – Now \$4

Orig. to \$15. Assorted a polyesters, cottons, co patterns. 5/6-15/16.

Save ! Mock Tw Now 3

Orig. \$9. Short sleeve pastel patterns. S,M,L.

Save 30% Women's

Fall fashions for miss women. Long and sho Solids, patterns. Dresses

Save 5 Bridal go

Discontinued samples in za. Orig. to \$180.

Sto

Save 5.99 Men's PVC Jacket Now \$10

Orig. 15.99. Casual shirt jac style. Full button front. Vinyl shell. Polyester lining. Brown, tan. S, M, L, XL.

more wome

robes and a

Orig. \$7 . . .

robes and a

TUESDAY, NOVEMBER 2, 1976

J & 3

HONORED BY ROTARIANS: Betty Ford being awarded the Paul Harris gold medal in Harrisburg, Pa., yesterday by Paul Dunkelburger, a former Rotary International official. Award is group's highest honor.

VEMBER (1 MES) 4 P TONDAY, NOVEMBER 1, 1976

The New York Times/Barton Silverman

Betty Ford did just what anyone else would do on a Sunday on Orchard Street on the Lower East Side; she looked over the goods for sale on the sidewalk. With her on tour was State Attorney General Louis J. Lefkowitz.

Betty Ford Meets Few Cheers In Orchard Street Campaigning

Betty Ford, campaigning yesterday on the Lower East Side, received a generally cordial but enthusiastic reception. There was not much cheering, but

Although the First Lady had originally been scheduled to walk at least a couple of blocks up Orchard Street, which is lined with shops and fre-

Betty's Hunt for Votes Leads to Bargainland

By ROBERT GELINE

With eleventh hour polls giving her husband a fighting chance, to win New York in Tuesday's election, Betty Ford came to town yesterday in a last-minute search for the Jewish vote—crucial to the hopes of both candidates here.

Betty Ford Campaigns on Lower East Side

armed hist lace then folendly townson .

BY RICHARD GOODING "Tell the First Lady I'd like more coffee," said one Delancev Street diner realizing his waiter was more in-

What Mrs. Ford wasn't told was this: Mrs. Basch is a registered Democrat who open-armed, the bargain of her limousine, waved over

Carter. The Piret Lades left Dat-

If the restaurant crowd Just before leaving, she was friendly but less than stood on the running board says she's voting for Jimmy shoppers three blocks west on Orchard Street were open-

its roof and drew her

enthusiastic cheer, of the af-

Betty's Hunt for Votes Leads to Bargainland

By ROBERT GELINE

With eleventh hour polls giving her husband a fighting chance to win New York in Tuesday's election, Betty Ford came to town yesterday in a last-minute search for the Jewish vote—crucial to the hopes of both candidates here.

The First Lady's first stop was on the lower East Side. There, she stepped out of a black limousine and into Ratner's kosher dairy restaurant on Delancey St. at 1:02 p.m. — two minutes behind schedule.

She Sends Back Scotch

back a glass of Scotch with a twist of lemon mistakenly brought to her when she ordered tea.

Her head wrapped in an orange, blue and gold designer silk scarf, Mrs. Ford appeared slightly tired and drawn.

Nonetheless, she followed a flying wedge of secret servicemen. New York

-Vivacious again-

Betty Ford's vitality had been restored when she met reporters at the Marriott Inn yesterday before taking off from Cleveland Hopkins International Airport to rejoin President Ford in Williamsburg, Va. The First Lady said she has been making do with three hours sleep a night during the campaign but she had a longer sleep at the Marriott.

