

The original documents are located in Box 40, folder “Ford, Gerald - Television Viewing” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

The TV Shows President & Mrs. Ford Enjoy Most

President Ford gets a kick out of watching [redacted] on another network at the same time — but that lollipop-suck [redacted] he also enjoys [redacted] Cloud.”

“About the [redacted] in front of the [redacted] Roberts of the [redacted] are the only [redacted] watch with [redacted]”

“McMillan [redacted] the same ne [redacted] about 7.”

the view-
chance
sode of

resident
ows on
ed: “He
ght. And
a which
bout 7.”

NATIONAL
ENQUIRER

8/19/75

CHATTER

De-ta
ture, th
faster
ing in th
directo
most re
footag
"an en
have to
very lit
official
publici

Upsta
geles's
megad
saster
started
tages c
on the
music c
mic stc
battle l
that ma
re-mi's
ment to
the sui
Julie A

Unbut
to Brita
ardson
campu
me-do
dad's h
Henry,
tial nor
pects h
enough
mester

Old Fa
in trou
to God
the Bib
as soo
a Chris
ter ans
Chuck

m
red
age
orce,
an
ly.

after
dy,
ouds
ok
ne
ornia
ess-
write
ach-
a
e, 17,
est
spot-
pple
s.

ld
sex
the

an
the

nas-
use,
fe-
th the
Ari
algia
mist
on-
ump-

se
uced,
sh
in
eam
's re-
the

Chuck Nelson seems to have restored Cas-

in the ring.

mini, that's why.

People 4/28/75

10/2-8/76

WASHINGTON-BALTIMORE EDITION

President Ford Talks About Television

In a wide-ranging conversation, the Republican candidate discusses the debates, news fairness, TV's impact and his own viewing preferences

[Continuing its year-long coverage of the election campaign, TV GUIDE requested and De
Preside
White h
ing sho
dential
ducted
Preside
chair,
tioners-
man, A
in cha
The 40
range
are the

TV G
an artic
other
"single
life." C
think th
on pec
this co
whether
contri
the ins
decline
PRES
say tha
cations
see the
to the
I think