The original documents are located in Box 38, folder "Ford, Betty - Honorary Affiliations" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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 HONORARY AFFILIATIONS

August 9, 1974 - August 26, 1975

AFRO-AMERICAN TOTAL THEATRE
General Honorary Chairwoman
First Annual Business in the Arts Award Dinner
March 10, 1975
Accepted on February 21, 1975

AIR FORCE CHARITY BALL
Honorary Chairman
1975 (no date)
Accepted via phone call

AIR FORCE OFFICERS' WIVES' CLUB OF WASHINGTON Honorary Member Accepted on August 30, 1974

ALEXANDRIA COMMUNITY Y
Member, Honorary Advisory Committee
1974 Christmas Corner
Accepted while Ford was Vice President

ALEXANDRIA COMMUNITY Y
Honorary Chairman
1975 Christmas Walk
December 6, 1975
Accepted on February 18, 1975

ALEXANDRIA JUNIOR WOMAN'S CLUB, THE
Honorary Chairman
1974 Embassy Tour and Tea
(no date)
Accepted in August, 1974

ALEXANDRIA JUNIOR WOMAN'S CLUB, THE Honorary Chairman 1975 Embassy Tour and Tea October 11, 1975 Accepted on July 18, 1975

AMERICAN CANCER SOCIETY
(National Organization)
Honorary Chairman
1975 Crusade
Accepted on November 28, 1974

August 9, 1974-August 26, 1975

AMERICAN CANCER SOCIETY
(Desert Cancer League)
Honorary Member
Accepted on April 25, 1975

AMERICAN DANCE GUILD
Honorary Chairman
1976 Convention
June, 1976
Accepted on November 19, 1974

AMERICAN DANCE THERAPY ASSOCIATION Honorary Chairman Board of Sponsors Accepted on November 19, 1974

AMERICAN FREEDOM TRAIN FOUNDATION, THE Honorary Chairman National Advisory Board Accepted on December 13, 1974

AMERICAN MEDICAL CENTER
(Denver Auxiliary)
Paid Membership
Accepted on July 25, 1975

AMERICAN NATIONAL THEATER AND ACADEMY Honorary Patroness Rosalind Russell Award Party October 6, 1974 Accepted on September 27, 1974

AMERICAN NEWSPAPER WOMEN'S CLUB, INC. Honorary Member Accepted on September 4, 1974

AMERITO

Honorary Patron Concert at Kennedy Center October 12, 1974 Accepted on September 10, 1974

ARENA STAGE
Honorary Chairman
25th Anniversary
May 22, 1975
Accepted on December 20, 1974

ARTHRITIS BOOSTERS CLUB Honorary Member Accepted on April 25, 1975 ARTS FOR THE MENTALLY RETARDED AND HANDICAPPED,
NATIONAL COMMITTEE ON
Honorary Chairperson
Accepted on July 10, 1975

ASSOCIATION OF AMERICAN DANCE COMPANIES Honorary Chairman
Board of Directors
Accepted on November 19, 1974

ASSOCIATION FOR RETARDED CHILDREN, KENT COUNTY Honorary Member Accepted on April 23, 1975

ASSOCIATION FOR RETARDED CITIZENS, OAKLAND COUNTY
Honorary Chairman
3rd Annual Michigan Performing Arts Competition
November 10, 1974
Accepted on September 27, 1974

AUGUSTANA NURSERY
Honorary Member
National Honorary Board of Trustees
Accepted on January 21, 1975

BETTY BELLES
Honorary Member
Accepted on May 27, 1975

BROWNIE TROOP 4-541

Member

Accepted on October 30, 1974

BUSINESS AND PROFESSIONAL WOMEN'S CLUB OF D.C. Honorary Member Accepted on November 14, 1974

BUSINESS AND PROFESSIONAL WOMEN'S CLUB OF GRAND RAPIDS Honorary Member Accepted on April 10, 1975

CAMP FIRE GIRLS, KEEWANO COUNCIL OF Honorary Member of the Board Accepted on September 13, 1974

CAMP FIRE GIRLS
(National Organization)
Honorary President
Accepted on November 14, 1974

CATHOLIC UNIVERSITY OF AMERICA
Honorary Chairlady
Benefit Concert for the John Paul Music
Scholarship Fund
March 17, 1975
Accepted on February 14, 1975

CERRITOS PUBLIC LIBRARY, FRIENDS OF THE CITY OF Honorary Member Accepted on November 14, 1974

CIVITAN INTERNATIONAL
Honorary Chairman
International Clergy Week
February 1, 1975
Accepted in August, 1974

COAST GUARD OFFICERS' WIVES' CLUB OF WASHINGTON, D. C. Honorary Member
Accepted on August 30. 1974

CONGRESSIONAL CLUB
Honorary Chairman
Fashion Show Luncheon
March 20, 1975
Accepted on December 20, 1974

CONTINENTAL SOCIETIES
(District of Columbia Chapter)
Honorary Chairman
Ebony Fashion Fair
October 12, 1975
Accepted on August 26, 1975

COOPER-HEWITT MUSEUM OF DESIGN
Honorary Patron
Benefit for Renovation of Andrew Carnegie Mansion
May 19, 1975
Accepted February 25, 1975

CRITTENTON, FLORENCE, HOME
Honorary Chairman
Cornelia Kremer and Wesley Heights Circles
Springtime Garden Tour and Fashion Show
May 1, 1975
Accepted on February 18, 1975

CRITTENTON, FLORENCE, HOME
Honorary Chairman
The Charles Crittenton Circle Benefit Luau
June 8, 1975
Accepted on March 28, 1975

DESTA DIFFUSION
Honorary Member
Accepted on March 14, 1975

DISTRICT OF COLUMBIA CITIZENS FOR BETTER PUBLIC EDUCATION Honorary Patron
The Washington Dolls' House and Toy Museum Benefit February 20, 1975
Accepted on January 22, 1975

EPISCOPAL CENTER FOR CHILDREN
Honorary Patron
Philadelphia Orchestra Benefit Performance
June 20, 1975
Accepted on March 14, 1975

FALLS CHURCH GIRLS SOFTBALL LEAGUE, THE GREATER Honorary Member Accepted on May 9, 1975

FEDERALLY EMPLOYED WOMEN
Honorary Associate Member
Accepted on December 10, 1974

FOSTER GRANDPARENT PROGRAM
(Pepperdine University)
Honorary Grandparent and Member
Accepted on June 30, 1975

GODSBY'S TAVERN, FRIENDS OF Honorary Chairman February 12, 1975

GARDEN STATE BALLET FOUNDATION
Honorary Chairman
1974
Accepted by phone per Nancy Howe

GARDEN STATE BALLET FOUNDATION
Honorary Chairman
1975
Accepted by phone per Nancy Howe

GEORGETOWN CHILDREN'S HOME
Honorary Patroness
47th Annual Georgetown Garden Tour
April, 1975
Accepted on December 12, 1974

GIRL SCOUTS OF THE UNITED STATES OF AMERICA (National Organization)
Honorary President
Accepted on August 30, 1974

GIRLS CLUBS OF AMERICA, INC. (National Organization) Honorary Chairman Accepted on August 30, 1974

GIRLS' TOWN OF ITALY
Honorary Chairman
Fashion Show Luncheon
October 30, 1975
Accepted on August 7, 1975

GOODWILL INDUSTRIES GUILD
Honorary Chairman
29th Annual Embassy Tour
April, 1975
Accepted on February 18, 1975

GRAHAM, MARTHA, CENTER OF CONTEMPORARY DANCE Honorary Chairman 50th Anniversary Committee Accepted on April 9, 1975

GRAND RAPIDS ART MUSEUM Honorary Member Accepted on March 19, 1975

HOLTON-ARMS SCHOOL, THE
Honorary Chairman
Jamboree and Auction
April, 1975
Accepted on February 14, 1975

HOSPITAL FOR SICK CHILDREN
Honorary Chairman
National Symphony Orchestra Benefit
April 6, 1976
Accepted on July 18, 1975

MACDOWELL COLONY INC., THE
Honorary Chairman
Dinner in Honor of Martha Graham
November 7, 1974
Accepted on September 4, 1974

MEMPHIS BALLET SOCIETY
Honorary Chairman
"The Nutcracker"
December 14-15, 1974
Accepted on December 9, 1974

MENTAL HEALTH ASSOCIATION, CUMING BURT Honorary Member Accepted on October 21, 1974

MERIDIAN HOUSE INTERNATIONAL Honorary Patron 1974 Meridian House Ball October 9, 1974 Accepted in August 1974

MERIDIAN HOUSE INTERNATIONAL Honorary Patron 1975 Meridian House Ball October 8, 1975 Accepted in May, 1975

METROPOLITAN MUSEUM OF ART AND FASHION DESIGNERS OF AMERICA Honorary Chairman Costume Institute Ball December 10, 1975 Accepted on August 8, 1975

MICHIGAN CHILDREN'S AID AND FAMILY SERVICES
Honorary Chairman
Leelanau County Home Tour
July 17, 1975
Accepted on May 14, 1975

MICHIGAN JAYCEES, THE
Honorary Chairman
3rd Annual Jelly Week (no date)
Accepted on March 13, 1975

MUSCULAR DYSTROPHY ASSOCIATIONS OF AMERICA, INC.
(National Organization)
Honorary Chairman
Accepted on November 11, 1974

NATIONAL AMVETS AUXILIARY
Life Member
Accepted on December 19, 1974

NATIONAL ASSOCIATION FOR MENTAL HEALTH Honorary Chairperson for 1975 Accepted on November 15, 1974

NATIONAL CENTER FOR VOLUNTARY ACTION
Honorary Chairman
"We The People" Bicentennial Celebration
Accepted on December 17, 1974
Note: Program later cancelled

NATIONAL CYSTIC FIBROSIS RESEARCH FOUNDATION Honorary National Chairman Accepted on September 13, 1974

NATIONAL DEBUTANTE COTILLION AND THANKSGIVING BALL OF WASHINGTON Honorary Sponsor
25th Annual Ball
November 29, 1974
Accepted on September 27, 1974

NATIONAL SAFETY COUNCIL
Honorary Chairman
Third Annual National Safety On The Streets Week
October 26, 1975-November 1, 1975
Accepted on July 9, 1975

NATIONAL SOCIETY OF ARTS AND LETTERS (National Organization) Honorary Member Accepted on September 4, 1974

NATIONAL SOCIETY OF ARTS AND LETTERS (Washington, D. C. Chapter) Honorary Member Accepted on August 30, 1974

NATIONAL SOCIETY OF THE VOLUNTEERS OF AMERICA Honorary Chairman Accepted on November 14, 1974

NATIONAL SYMPHONY BALL, THE GF/BF Honorary Patrons 1974 Ball December 6, 1974 Accepted on September 27, 1974 NATIONAL SYMPHONY ORCHESTRA
Honorary Residential Chairman
1975 Annual Fund of the National Symphony
Accepted on January 15, 1975

NATIONAL TRUST FOR HISTORIC PRESERVATION Honorary Member Accepted on November 14, 1974

NATIONAL WOMEN'S POLITICAL CAUCUS (San Diego Chapter) Honorary Member Accepted on March 13, 1975

NAVAL OFFICERS' WIVES' CLUB OF WASHINGTON, D. C. Honorary Member Accepted on September 4, 1974

NEW ENGLAND VILLAGES, WOMEN'S COMMITTEE OF Honorary Life Member Accepted on November 14, 1974

NEW YORK CITY BALLET GUILD
Honorary Chairman
"Hommage a Ravel" Festival
May, 1975
Accepted on February 24, 1975

NO GREATER LOVE
Honorary Patron
Accepted on February 18, 1975

OPERA SOCIETY OF WASHINGTON GF/BF Honorary Patrons 1975 Opera Ball June 6, 1975 Accepted in May, 1975

PARENT-TEACHER ASSOCIATION
(Johnson Park Junior High School)
Honorary Member
Accepted on November 20, 1974

PARENT-TEACHER ASSOCIATION
(Alfred B. Nobel Junior High School)
GF/BF Member
Accepted on November 14, 1974

PARENT-TEACHER ASSOCIATION
(Ann Weigel Elementary School)
Member
Accepted on November 11, 1974

POETRY SOCIETY OF MICHIGAN Member Accepted on April 24, 1975

PRESIDENT'S COMMITTEE ON MENTAL RETARDATION Honorary Member Accepted on March 28, 1975

PROJECT HOPE
Honorary Chairman
1975 Hope Ball
September, 1975
Accepted on May 5, 1975

THE WHITE HOUSE

WASHINGTON

"ARTS" EVENTS ATTENDED BY MRS. FORD

National Endowment for the Arts, Reception and Performance, (&GF), 9/4/74 Mormon Choir, Kennedy Center, (&GF), 9/14/74 National Symphony Ball, (&GF), 12/6/74 National Gallery Dinner and Preview of Chinese Exhibit, 12/10/74 Capitol Historical Society Preview of "Sound and Light", (&GF), 1/26/75 White House Reception for National Symphony, 2/11 & 2/12/75

Scheduled Events:

National Art Association, Los Angeles, 5/19/75 Fine Arts Gallery of San Diego, San Diego, 5/20/75 Foster Grandparent Celebration, Los Angeles, 5/19/75 Martha Graham Center Gala Benefit, New York City, 6/19/75 Metropolitan Opera, Wolf Trap, 6/23/75

"ARTS" HONORARY AFFILIATIONS OF MRS. FORD

Afro-American Total Theatre, General Honorary Chairwoman, First Annual Business in the Arts
American Dance Guild, Honorary Chairman, 1976 Convention
American Dance Therapy Association, Honorary Chairman, Board of Sponsors
American National Theater and Academy, Honorary Patroness, Rosalind Russell Award Party, October 6, 1974
Arena Stage, Honorary Chairman, 25th Anniversary, Spring 1975

Arena Stage, Honorary Chairman, 25th Anniversary, Spring 1975
Association of American Dance Companies, Honorary Chairman, Board of
Directors

Cooper-Hewitt Museum of Design, Honorary Patron, Benefit for the renovation of Andrew Carnegie Mansion, 5/19/75

Martha Graham Center of Contemporary Dance, Honorary Chairman, 50th Anniversary Committee

Grand Rapids Art Museum, Honorary Member

John F. Kennedy Center for Performing Arts, Honorary Chairman MacDowell Colony, Honorary Chairman, Dinner in honor of Martha Graham, 11/7/74

Memphis Ballet Society, Honorary Chairman, "The Nutcracker"
The National Symphony 1974 Ball, Honorary Patrons (&GF)
National Symphony Orchestra, Honorary Residential Chairman, 1975 Fund
New York City Ballet Guild, Honorary Chairman, "Hommage a Ravel", 5/14/75
United States Capitol Historical Society, Co-chairperson, Sound and
Light Project

Wolf Trap Foundation, Honorary Chairman

THE WHITE HOUSE WASHINGTON

TO Sheila	DATE _		
GUIDANCE PLEASE	.	FYI	V

LIZ O'NEILL East Wing X 2520 Wils

WASHINGTON BUREAU
1200 WYATT BUILDING
777 FOURTEENTH ST., N. W.
WASHINGTON, D. C. 20005

April 14, 1976

Dear Mrs. Ford:

This afternoon I shall be telling my ladies at The Washington H me For Incurables about meeting you, shaking your hand, and talking with you.

Part of the "job" they had assigned me, was to report if you were as pretty as your pictures and if you were really as nice and natural as you seemed. To both, an unqualified Yes -- although how the bones in your hand hold out, with nary a wince, I'll never know. Nor, for that matter, how you project such an obviously sincere interest in each of so many strangers.

When I was very young, I first visited the White House to spend an evening, upstairs, with the godmother of a friend of mine -- Mrs. Roosevelt. She, too, had that quality.

Have you ever been to The Washington Home? The patients I see the most are the ones who are hungry for real-life contact with the outside world, other than movies, TV, radio. My mother, for example, (she'll soon be 98) has often said to me, "When you're shut up in a nursing home all the time, you get so the only things you can talk about are food, bowel movements, and the

nurses who don't answer the bell." When I phoned her, and hour ago, her first remark was, "WHEN are you coming to tell us all about yesterday?"

I hope I can persuade you to someday come visit with some grand old ladies -- once wives of Congressmen, Commanders, etc., and once so actively involved in The Washington Scene. Others are ex-reporters, writers, lawyers, feeling completely out of touch.

Thank you again for having us all -- in what seems very much your home -- yesterday afternoon. It was a nice good-bye to what may possibly be our last visit to the White House.

My husband, Richard, was Editor of the late, lamented, DAILY NEWS, so we've been fortunate to know many First Ladies -- and their husbands.

The two of you left us both with the feelings of warmth and integrity, wondering how anyone could possibly wish to rock the boat with a change of administration.

Sincerely,

Cornelia Hollander 3502 Macomb Street N.W. Washington, D.C. 20016

Called Lie Hollander

Susan Porte THE WHITE HOUSE Jack Kukuk @ Kennedy Center BF agreed to be Hon Chourman for arts for Handicappus received Can they put out aut attached PR today? Enelyn Vewey 254-3250 (2610) 5:30 Money.

Mrs. GRF has accepted an invitation to serve as Honorary Chairperson for the National Committee for Arts for the Handicapped. In her acceptance letter Mrs. F states that she is "grateful for this opportunity to convey my encouragement to all who are actively involved in this cooperative project and my great admiration for this urgently needed effort to enrich the lives of our handicapped and mentally retarded citizens.through association and involvement with the arts."

The national committee on arts for the handicapped is composed of leaders from major national arts organizations, organization representing special education and mentally and handicapped citizens, general education organizations & private foundations. committee will support research activities and the development of model sites to exemplify arts programs which are being successfully used in the education of mentally retarded and handicapped children. The committee will also seek to increase the number of mentally retarded and handicapped children served by arts programs by 200,000 per year for the next five years.

Mrs. F states that So is "grateful for

THE WHITE HOUSE

Sheila,

You and I have an appointment with Mr. Kukak tomorrow, <u>Tuesday</u>, at 10:00 a.m. Attached is the initial correspondence and the enclosures he mentions will be here this afternoon.

Thank you,

susan

ALLIANCE FOR ARTS EDUCATION

JOINT PROJECT OF THE

JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS
OFFICE OF EDUCATION, DEPARTMENT OF HEALTH, EDUCATION AND WELFARE

National AAE Committee

Jean Kennedy Smith Chairwoman

Terrel H. Bell

Mrs. Paul A. Clayton

Ralph W. Ellison

Lily P. Guest

John Mahlmann

S. P. Marland, Jr.

Mrs. J. Willard Marriott

Roger L. Stevens

Harold Arberg Project Officer, DHEW

Forbes W. Rogers Executive Director

Jack W. Kukuk Assistant Director

Tom Mitze Program Coordinator April 30, 1975

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

Dear Mrs. Ford:

I have noted on several occasions that you have expressed an interest in the arts and in programs for the handicapped. The purpose of this letter is to familiarize you with a project that I believe may be of interest to you because it unites these two interests. The Alliance for Arts Education, a joint project of the John F. Kennedy Center for the Performing Arts and the U.S. Office of Education, is cooperating with several organizations, principally the Joseph P. Kennedy, Jr. Foundation, to present a series of workshops and conferences on Arts for the Mentally Retarded and Handicapped.

A major objective of these workshops and conferences is to illustrate how participation in specially designed, comprehensive arts programs can create an impelling sense of success, achievement and worth in the handicapped child. These conferences further illustrate how participation in arts programs can improve the skills and knowledge which will help these children become more self-reliant individuals.

The first conference at the Kennedy Center in June 1974 brought together participants from throughout the United States to observe successful programs from New York State. A second conference was held in Berkeley, California on January 22-23, 1975. As a result of these conferences, many States have developed programs for mentally retarded and handicapped students which infuse the arts into the core of the educational process.

Due to the success of these conferences, the planning committee requested and was granted additional monies from the Joseph P. Kennedy, Jr. Foundation to establish a National Committee on Arts for the Mentally

Retarded and Handicapped. The committee has had two very productive meetings chaired by Mrs. Raymond W. Thompson of Seattle, Washington.

I have been requested by the Executive Board to ask you to serve as Honorary Chairperson of the National Committee on Arts for the Mentally Retarded and Handicapped. We feel that your support would enhance and help to assure the success of the project.

If you are willing to serve in this position, I will be happy to meet with you or a member of your staff to discuss possible levels of involvement. Thank you for your consideration of this matter.

Enclosed under separate cover, you will receive supportive information.

Sincerely,

Jack W. Kukuk

Assistant Director, AAE and Coordinator, Arts for the Mentally Retarded

Jail W. Kubuk

MEMORATION TO: JAMES CAVARAGE

FROM: SUSAN PORTER

hrs. Ford has received the attached invitation to serve as Honorary Chairperson of the Mational Cosmittee on Arts for the Mentally Retarded and Handicapped. Given her stated interest in the arts and also in the handicapped and retarded, this looks to be like a very fine project for Mrs. Perd. I should add, however, that her participation would probably be in name only as she really has little opportunity to become involved in a working sense. May I have your assessment of the program and the invitation? Also, can you think of anyone else to views we should solicit?

Thank you.

SPECIAL OLYMPICS, INC.

International and National Headquarters 1701 K St. N.W., Suire 203, Washington, D.C. 20006 (202) 331-1346

June 3, 1975

1975 INTERNATIONAL GAMES

August 7-11, 1975 Central Michigan University Mr. Pleasant, Michigan 48859 M. LeRoy Reynolds International Games Director

Honorary Co-chairpersons Mrs. Gerald Ford Mrs. Pierre Elliott Trudeau Madame Valery Giscard d'Estaing Mrs. Joseph P. Kennedy Ms. Sheila Weidenfeld The White House 1600 Pennsylvania Avenue Washington, D.C. 20006

Dear Sheila,

Mount Pleasant, Michigan, as a community is very actively involved in preparing for the International Special Olympics Games there on August 7 - 11. I recently met with community leaders there and found them most excited about the upcoming Games.

The Community Coordinating Committee in Mount Pleasant intends to give certificates of appreciation signed by Mrs. Ford and myself to major contributors. Mrs. Rose, a personal friend of Mrs. Ford, apparently has received Mrs. Ford's support of this plan.

I would like you to know that I endorse this idea of giving certificates of appreciation. After I sign them I will send them to you so that you might obtain Mrs. Ford's signature, if that is acceptable.

We do hope that Mrs. Ford's schedule will include a visit to the International Games.

Very sincerely,

Eunice Kennedy Shriver

EKS:ek

cc: Dr. Reynolds

SPECIAL OLYMPICS, INC.

Eunice Kennedy Shriver, President Robert M. Montague, Brig. Gen. U.S.A. (Ret.), Executive Director Thomas B. Songster, Phd. Director of Sports and Recreation

Created and sponsored by The Joseph P. Kennedy Jr. Foundation

Honour application

WILLIAM G. SALTONSTALL CHAIRMAN

14 SOMERSET STREET, BOSTON, MASSACHUSETTS 02108 (617) 227-5781

June 6, 1975

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

Dear Mrs. Ford:

In behalf of Access '76, thank you most warmly for signing the preface to our official report on the project. We expect this will be ready for distribution in July. At that time a copy will be forthcoming to you.

We appreciate the courtesy and cooperation of Mrs. Weidenfeld and other members of your staff particularly at a time when there were unexpectedly sad problems facing the press office.

With kindest wishes.

Sincerely,

Elizabeth Schoppe

ES:flh

Honoray applications

(512) 452-0119 NATIONAL HEADQUARTERS: 8305-A SHOAL CREEK BLVD., AUSTIN, TX 78758

June 13, 1975

40

Sheila Weidenfeld
Press Secretary for Mrs. Ford
The White House
Washington D.C. 20500

Dear Sheila:

Mrs. Ford has accepted our invitation for honorary membership in Women in Communications, Inc., I'm delighted to say.

As soon as the decision is made whether she will attend our meeting in Tulsa (the brunch at which we'd like to make the membership certificate presentation is on Sunday, October 12), we will decide how we want to release news of her acceptance.

If you are interested in contacting our public relations director, she is Ernestine Wheelock and can be reached at our national headquarters in Austin, Texas. Address and telephone number are on this letterhead.

We have asked Helen Thomas to be the speaker at the brunch we would like Mrs. Ford to attend. Of course, we'd love to have her there from October 9 through the 12th for the whole meeting, but I'm sure that will be impossible.

Cheis

Jo-Ann Albers

Sincereky

JA/ah

CC: National Headquarters Linda Winkler

Ann Daly

President
JO-ANN ALBERS
Environment Reporter,
The Cincinnati Enquirer

President-Elect CHRISTY BULKELEY Editor/Publisher, The Saratogian

First Vice President LINDA WINKLER President, LinMar Associates

Second Vice President KAREN HOWARD BROWN Writer/Editor, Project More University of Kansas Bureau of Child Research

Third Vice President ANN DALY Creative Director

Fourth Vice President MARGARITA RODRIGUEZ Communications Major, Pepperdine University, Los Angeles

Treasurer ANNE HECKER Public Relations Director, Washington State Dental Assn.

Past President MARGOT SHERMAN Advertising Consultant/Lecturer

Executive Director MARY UTTING National Headquarters Office

Regional Vice Presidents

- Pacific Northwest
 BARBARA MILLER
 Director of Public Relations
 and Information,
 University of Portland
- Great Lakes
 ANN WALKER
 Community Service Director,
 WLWC-TV
- 3. North Central KAREN B. TANCILL Assistant Feature Editor Racine Journal Times
- 4. Southwest ANNETTE RICHARDSON News Information, University of Texas Health Science Center
- 5. Far West SUE ANN BAILEY Writer, Communications and Public Affairs, The Salt River Project
- 6. Northeast CAROL SIMON Owner/Director, Public Relations Institute
- 7. Midwest HELEN M. SIMS Director, Medical Center Relations University of Kansas Medical Center
- 8. South JACKIE DUCOTE Public Information Officer, Public Affairs Research Council of Louisiana, Inc.

N119

RW

MRS. FORD-LEAGUE

WASHINGTON (AP) -- FIRST LADY BETTY FORD HAS JOINED THE GRAND RAPIDS, MICH., CHAPTER OF THE LEAGUE OF WOMEN VOTERS, THE FIRST WHITE HOUSE WIFE TO BECOME A LEAGUE MEMBER SINCE ELEANOR ROOSEVELT.

"CERTAINLY HER DEDICATION TO EQUAL OPPORTUNITY, GAINING RATIFICATION OF THE EQUAL RIGHTS AMENDMENT AND OTHER STRONG LEAGUE COMMITMENTS MAKES IT A NATURAL FOR HER TO BE WITH US, "SAID NATIONAL PRESIDENT RUTH W. CLUSEN.

A WHITE HOUSE SPOKESWOMAN SAID MRS. FORD SENT A PERSONAL CHECK FOR HER DUES LAST WEEK AFTER BEING INVITED TO JOIN THE LEAGUE BY THE CHAPTER IN GRAND RAPIDS, HER HOME TOWN.

06-18-76 17:00EDT

Honray application

THE WHITE HOUSE WASHINGTON
July 1. 1975

66

NOTE FOR: SHEILA WEIDENFELD

FROM: TOM DECAIR

I understand from a neighbor that both Susan and Mrs. Rockefeller have declined to be honorary chairman of the annual embassy tour run by Alexandria Junior Woman's Club. The Club can't understand it since they've had first and second ladies for several years (including BF last year). The honorary chairmanship requires no appearances, just lending name and photo to the event.

They now say they've asked Mrs. Ford to do it (as she did as Second Lady last year). Could you check to see status, as the neighbor tells me thay're nearing some program and publicity deadlines. (The proceeds go to charities in Alexandria).

Thanks.

WOLF TRAP CENTERLINES

JULY 3-JULY 26 · 1975 · VOLUME II

The ovations tonight become encores tomorrow.

RE Records and Tapes

WOLF TRAP CENTERLINES

Published by The Wolf Trap Foundation.

The Wolf Trap Foundation Board of Directors 1975

Mrs. Gerald R. Ford Honorary Chairman

Mrs. Jouett Shouse Donor, Chairman, Executive Committee.

The Honorable J. William Middendorf, II Chairman

Mr. C. Langhorne Washburn Vice Chairman

Mr. Hobart Taylor, Jr. Vice Chairman

Mr. Douglas R. Smith Treasurer

Mr. Bradshaw Mintener Secretary

Mr. Ralph E. Becker General Counsel

Mrs. Franklin Orr

Iviis, jaines ivi. beggs
Mr. Roland Boyd
Mr. John J. Corson
Mr. William Diamond
Mr. J. Martin Emerson
Mr. Gary E. Everhardt
Ex-Officio
Mr. Howard Feldman
Mr. E. Atwill Gilman
Mr. Peter S. Hackes
Mr. Matthew Hale
Mr. Gerald T. Halpin
Mr. Linwood Holton
Mrs. Richard G. Kleindienst
Mr. Melvin R. Laird
Mrs John I Louis

Mr. Clark MacGregor

Mrs. Elizabeth May

Mr. Rodney Weir Markley

Mrs. Rogers C. B. Morton

Mr. Robert O. Anderson

Mrs. David Packard Dr. Joseph C. Palamountain, Jr. Mrs. Jed W. Pearson Mr. Robert A. Podesta Mrs. Abe Pollin Mr. I. Lee Potter Mr. John J. Robertson Mr. David A. Schulte, Jr. Miss Beverly Sills The Honorable William E. Simon Mr. Robert H. Smith Mr. T. Eugene Smith Mr. Roger L. Stevens Mr. W. Clement Stone Mrs. Cyrus R. Vance Miss Barbara M. Watson Mrs. C. Swan Weber, Ex-Officio

Mr. Claude C. Wild, Jr.

Mr. Robert W. Wilson

Mr. Julius Rudel, Artistic Advisor

CONTENTS

Letters of Greeting	2
Wolf Trap Information	4
A Message from Mrs. Shouse	6
Current Evening Title Page	9
Program Notes	10
Who are the Wolf Trap Associates	13
Wolf Trap Company Members Gain National Recognition	14
Notes on the Composers Cottage	17
National Park Service Enrichment Program	19
Atlantic Richfield Grant	20
Goals of Wolf Trap	22
Wolf Trap Lighting System	24

EDITOR:

Luke Bandle, Wolf Trap Foundation

ASSOCIATE EDITOR:

Jane E. Arenberg, Wolf Trap Foundation

CONTRIBUTING EDITOR:

Charles Horton, Wolf Trap Foundation

COVER DESIGN BY:

Stansbury Design, Inc.

The Wolf Trap Foundation

1624 Trap Road

Vienna, Virginia 22180

Welcome to Wolf Trap!

It is both an honor and a pleasure to welcome you to the enjoyment that is Wolf Trap Farm Park. The first and only National Park dedicated to the performing arts, Wolf Trap unites natural beauty and artistic creativity for the benefit of all Americans.

Through its programs which provide career-oriented conditions for aspiring artists, domestic exposure for young American performers, cultural enrichment for the underprivileged, and a Composers' Cottage for writers. Wolf Trap is playing a significant role in stimulating interest in the arts and adding a special and necessary dimension to our lives. By offering the best in opera, symphony, musicals, jazz, bands, dance and popular artists, Wolf Trap continues to carry out its purpose of representing the finest in past and present artistic achievement as well as indicating future trends.

As you experience this performance, may your enjoyment be increased by the awareness of your peaceful surroundings and the knowledge that your support is helping to perpetuate this uniquely-pleasant situation.

With warm wishes to each of you,

Sincerely,

Betty Ford

Betty Ford

July 10, 1975

Dear Bob,

Enclosed are the certificates for the volunteers which have been signed.

I;m glad things are going well.

Sincerely,

Sheila Rabb Weidenfeld Press Secretary to Mrs. Ford

Mr. Robert M. Montague, Jr. Executive Director Special Olympics, Inc. 1701 K St., N.W., Suite 203 Washington, D.C. 20006

SPECIAL OLYMPICS, INC.

International and National Headquarters 1701 K St. N.W., Suire 203, Washington, D.C. 20006 (202) 331-1346

July 3, 1975

1975 INTERNATIONAL GAMES

August 7-11, 1975
Central Michigan University
Mr. Pleasanr, Michigan 48859
M. LeRoy Reynolds
International Games Director

Honorary Co-chairpersons Mrs. Gerald Ford Mrs. Pierre Elliott Trudeau Madame Valery Giscard d'Estaing Mrs. Joseph P. Kennedy Ms. Sheila Weidenfeld Press Secretary to Mrs. Ford The White House 1600 Pennsylvania Avenue, NW Washington, D.C. 20006

Dear Sheila,

We want to give these certificates to the many volunteers who have in some substantial way contributed to the success of the 1975 International Special Olympics Games. I would like to ask you to have the certificates signed by Mrs. Ford (using autopen, of course) and to return them to me.

Everything is going well in preparation for the Games. They will be the best ever.

Very sincerely,

Robert M. Montague, Jr. Executive Director

RMM:ek

cc: Lee Reynolds

Enclosures

FORD TO SEE STATE OF THE PERSON OF THE PERSO

SPECIAL OLYMPICS, INC.

Eunice Kennedy Shriver, President Robert M. Montague, Brig. Gen. U.S.A. (Ret.), Executive Director Thomas B. Songster, Phd. Director of Sports and Recreation

Created and sponsored by The Joseph P. Kennedy Jr. Foundation

The National Committee & Arts for the Handicapped

FOR IMMEDIATE RELEASE

JAMES A. SJOLUND

EXECUTIVE COMMITTEE MRS. GERALD R. FORD Honorary Chairpers The White House RAYMOND W. THOMPSON Chairman, National Co Seattle Public Schools Administrative and Service Center 815 Fourth Avenue North Seattle, Washington 98109 206-587-4242 BEVERLY CAMPBELL Coordinating Director,
Joseph P. Kennedy, Jr. Foundation
1701 K Street Northwest No. 205 on, D.C. 20006 202-331-1731 TACK KIIKIIK Assistant Director, Alliance for Arts Education Kennedy Center, Education Department Washington, D.C. 20566 202-872-0466 WILLIAM SCHIPPER

Washngton, D.C. 20036 202-833-4218 DR. RICHARD W. CORTRIGHT Project Assistant, National Education Association 1201 Stateenth Street Northwest Washington, D.C. 20036 202-833-4187

NATIONAL COMMITTEE
DR. VIVIENNE ANDERSON

Project Coordinator, National Association of State Directors of Special Education 1201 Sixteenth Street Northwest

Assistant Commissioner
N.Y. State Education Department
DR. WESLEY APKER
Executive Secretary
National Association of State
Boards of Education
DR. HAROLD ARBERG
Director
Arts and Humanities, USOE
KATHRYN BLOOM
Director
Arts in Education Program
John D. Rockefeller 3rd Fund
DOROTHY DEAN
Executive Director, National Information
Center for the Handicapped
DR. DN ERICKSON
The Council for Exceptional Children
DR. CHARLES L. GARY
Executive Secretary, Music
Educations National Conference

MARGIE R. HANSON
Elementary Education Consultant
National Dance Association

Associate Director, National Foundation for the Improvement of Education, NEA

Executive Director, President's Commi

DR. PEG JONES

FRED KRAUSE

JOHN MAHLMANN Executive Director National Art Education Association DR. RUTH MONDSCHEIN Special Assistant, Assista Secretary of Education, HEW WENDELL H. PIERCE Executive Director, Education Commission of the States ANTHONY REID Executive Directo American Theatre Association FORBES W. ROGERS Executive Director Alliance for Arts Education MARION P. SMITH President, National Association for Retarded Citizens JEAN KENNEDY SMITH National Chairwoman Alliance for Arts Education DR. WILLIAM C. WILSON Liaison Coord Coordinating Office for Regional Resource Centers PHYLLIS WYETH

Arts and the Handicapped National Endowment for the Arts FOR INFORMATION
Contact: Jim Sjolund
Executive Director
National Committee
Arts for the Handicapped
(202) 245-9563

Jack Kukuk
Alliance for Arts Education
John F. Kennedy Center for the Performing Arts
(202) 254-3250

Washington, D. C....Mrs. Gerald R. Ford has accepted an invitation to serve as Honorary Chairperson for the National Committee for Arts for the Handicapped. In her acceptance letter Mrs. Ford states that she is "grateful for this opportunity to convey my encouragement to all who are actively involved in this cooperative project and my great admiration for this urgently needed effort to enrich the lives of our handicapped and mentally retarded citizens through association and involvement with the arts."

Handicapped is composed of leaders from major national arts organizations, organizations representing handicapped citizens, general education organizations and private foundations. The ""

Committee will support reasearch activities and the development of model sites to exemplify arts programs which are being successfully used in the education of mentally retarded and handicapped children. The Committee Will also seek to increase the number of mentally retarded and handicapped children served by arts programs by 200,000 per year for the next five years.

#####

The National Committee on Arts for the

7/28/75

The National Committee & Arts for the Handicapped

FOR IMMEDIATE RELEASE

JAMES A. SJOLUND

EXECUTIVE COMMITTEE

MRS. GERALD R. FORD

Honorary Chairperson

The White House

RAYMOND W. THOMPSON

Chairman, National Committee

Seattle Public Schools

Administrative and Service Center

815 Fourth Avenue North

Seattle, Washington 98109

206-587-4242

BEVERLY CAMPBELL

Coordinating Director,

Joseph P. Kennedy, Jr. Foundation

1701 K Street Northwest No. 205

Washington, D.C. 20006

202-331-1731

JACK KUKUK

Assistant Director,
Alliance for Arts Education
Rennedy Center, Education Department
Washington, D.C. 20566
202-872-0466
WILLIAM SCHIPPER
Project Coordinator,
National Association of
State Directors of Special Education

1201 Sixteenth Street Northwest Washngton, D.C. 20036 202-833-4219 DR. RICHARD W. CORTRIGHT Project Assistant, National Education Association 1201 Sixteenth Street Northwest Washington, D.C. 20036 202-833-4189

NATIONAL COMMITTEE

DR. VIVIENNE ANDERSON
Assistant Commissioner
N.Y. State Education Department

DR. WESLEY APKER
Executive Secretary
National Association of State
Boards of Education

DR. HAROLD ARBERG
Director
Arts and Humanities, USOE
KATHRYN BLOOM
Director
Arts in Education Program
John D. Rockefeller 3rd Fund
DOROTHY DEAN

Executive Director, Notional Information Center for the Handicapped
DR. DON ERICKSON
The Concil for Exceptional Children
DR. CHARLES L. GARY
Executive Secretary, Music
Educators Notional Conference
MARGIE R. HANSON
Elementary Education Consultant
Notional Dance Association
DR. PEG JONES
Associate Director, National Foundation
for the Improvement of Education, NEA
FRED KRAUSE
Executive Director, President's Commission

DR. RUTH MONDSCHEIN Special Assistant, Assistant Secretary of Education, HEW WENDELL H. PIERCE Executive Director, Education Commission of the States ANTHONY REID Executive Director
American Theatre Association FORBES W. ROGERS Executive Director Alliance for Arts Education MARION P. SMITH President, National Association for Retarded Citizens JEAN KENNEDY SMITH National Chairwoman Alliance for Arts Education DR. WILLIAM C. WILSON Liaison Coordin Coordinating Office for Regional PHYLLIS WYETH

Arts and the Handicapped National Endowment for the Arts 7/28/75

JOHN MAHLMANN

Executive Director
National Art Education Association

FOR INFORMATION
Contact: Jim Sjolund
Executive Director
National Committee
Arts for the Handicapped
(202) 245-9563

Jack Kukuk
Alliance for Arts Education
John F. Kennedy Center for the Performing Arts
(202) 254-3250

Washington, D. C....Mrs. Gerald R. Ford has accepted an invitation to serve as Honorary Chairperson for the National Committee for Arts for the Handicapped. In her acceptance letter Mrs. Ford states that she is "grateful for this opportunity to convey my encouragement to all who are actively involved in this cooperative project and my great admiration for this urgently needed effort to enrich the lives of our handicapped and mentally retarded citizens through association and involvement with the arts."

Handicapped is composed of leaders from major national arts organizations, organizations representing handicapped citizens, general education organizations and private foundations. The Committee will support reasearch activities and the development of model sites to exemplify arts programs which are being successfully used in the education of mentally retarded and handicapped children. The Committee will also seek to increase the number of mentally retarded and handicapped children served by arts programs by 200,000 per year for the next five years.

The National Committee on Arts for the

####

Honoran affuhation

October 23, 1975

MEMORANDUM TO:

JAMES CONNOR

FROM:

SUSAN PORTER

Concerning the Wisconsin Breast Cancer Detection Foundation and Mrs. Ford's affiliation with it as Honorary Chairman of their First Annual Mid-American Breast Cancer Symposium, I wanted to share with you the outcome of many conversations.

My conclusion is that Mrs. Ford's name is appropriately listed. The problem seems to be Dr. Hobbins himself and the concept of thermography without mammography in breast cancer detection. The consensus of the many people with home I have spoken is that Mrs. Ford should leave her name in association with the Symposium in part because the group of doctors participating are excellent, highly respected physicians and it is quite likely that they will thoroughly shatter the issues which have caused the concern. I would be glad to provide a full documentation of the various phone conversations with such people as Dr. Art Holub, Medical Vice President of the American Cancer Society; Earl Thayer, Executive Director, Wisconsin American Medical Association; Dr. Folker Belzer, Head of Surgery, University of Wisconsin and Dr. George Crile.

c: Sheila Weidenfeld

First Lady Betty Ford has been named honorary chairman of the 30th Annual Goodwill Industries Guild Embassy Tour to be held

A-2

The Washington Star

Saturday, June 19, 1976

Names/Faces

A Second Try for the Bench

Cecil F. Poole, the nation's first black federal

Betty Joins Up

The League of Women Voters has scored quite a coup: Betty Ford joined the league's chapter in Grand Rapids, Mich. What makes this guest chapter in Grand

The Capital Spotlight

10c

TAKE ONE

ON NEWS STANDS

Volume 22, Number 51

Washington, D.C:

Thursday, September 25, 1975

igressional Black Caucus This Weekend

ırles Diggs

resented in a sion. This year's

l include simul-sue workshop mining Jobs/Af-Action, Urban Housing, Interfairs. Business nt. National and Education. concurrent issue be chaired by ibers who will sion with a panel each field.

panel of disiblishers, editors ng press will

The evening or September 26th, Gamble. Huff and Bell. of Philadelphia Internationa. Inc. Fame will present a benefit concert. Mr. Harry Coombs, exec. vice president of Philadelphia International and coordinator for the concert has lines up the outstanding talent of Harold Melvin & The Bluenotes, M.F.S.B., Billy Paul, and People's Choice, Concert is to be held at Capital Centre. in Landover, Maryland.

Tables for the dinner are priced at \$1,000. Tickets for the dinner are priced at \$100 per person. Proceeds from the finner are used to underwrite the legislative research activities and programs carried on by the Congressional Black Caucus staff. The objective of the Black Caucus is to utilize the

bring about full equality of opportunity in our society for all Americans.

Senator Jackson Blasts Ford Adm. **Insensitivity** To Poor

Senator Henry M. Jackson (D-Wash) said today that he

MISS D.C. TEENAGER CROWNED IN MAYOR'S OFFICE - In a recent ceremony in the office of D.C. Mayor Walter Washington, Miss Jean Kenny was crowned Miss Teenage Washington.

In the above photo, left to right, are: Mrs. Norma Kelly, Jean's mother, Mayor Washington, Jean Kelly (Miss Teenage D.C.) Dr. A. Knighton Stanley, Executive Director of the D.C. Office of Bicentennial Programs, and Mr. M. Stanley Kelly, Jean's father. Miss Kelly, a local high school student, was selected on the basis of her talent, schoolastic record and poise.

Societies, Inc., to be held Lewis T. Tait.

October 12 at the DAR The Church located at 814

Pastor's Bus Plan Brings Area Deprived Children To His Church

By Barry Murray

Already widely publicized a means educationally deprived black Mrs. Gerald R. Ford will children closer to better be honorary chairman of the school facilities, busing has Ebony Fashion Fair which is taken on a new meaning to sponsored by the D.C. the members of the Faith Chapter of Continental Bible Church and it's pastor

their home. The buses cover neighborhoods in the District concentrating in Southeast and far Northeast, and the nearby Maryland sections of Seat Pleasant and Glenarden.

"Every week we average from 300 to 400 children." said the Reverend Tait. "One time we were busing over 500 weekly, he continued, but we dropped off because we