

The original documents are located in Box 44, folder “Ford, Susan - Events - 8/15-19/76 - Republican National Convention” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.


PATHS CROSS: Susan Ford, daughter of President Ford, greets Sen. Richard S. Schweiker, Ronald Reagan's selection for a running mate, during a Minnesota delegation caucus in Kansas City Tuesday.

—AP Wirephoto

St. Louis Globe-Democrat

8/18/76 - 7th Pg.


SUSAN FORD at a disco dance Monday night in Kansas City. The dance was held for a group of youthful supporters of President Ford.

*St. Louis Globe
Dem. 8/18/74*

ALL-AMERICANS

If a family could run for the Presidency *en masse*, the Fords might be

Jack Ford, dressed in snappy three-piece suits and wearing an

Gusto: Jack Ford intends to continue his campaigning full tilt. With Steve,

leading 20-odd; beside Betty F kept ve displaying ning go to asso They w tion flo cus and speech

Much from th and ind artificia Each of aged to rather cause. married settled Mass., a all to av Gayle v last Fo

Steve, handso White l and rar will lea attend Only Ja cal bug Hum

Fords trail, a Susan, friendl speech are you pixieis! introdt seized ing dig not co where up-stag conver sponta

er Tony Orlando and later did the bump with him on the Uptown Theatre stage.

"They see me coming and throw up their hands," he says with a laugh.

e Rocky now well. r present nother on aking the ach of the it, as Jack l be more ould leave uary. But ansas City o try their en.

September 7, 1976

Dear Mr. Grant:

It was so much fun seeing you again at the convention, and I just wanted to say you were terrific to participate in the program. Mrs. Ford is still on "cloud 9."

Susan Ford would love for you to autograph the enclosed photo. I hope it is not an imposition.


Many, many thanks. All my best.

Sincerely,

Sheila Rabb Weidenfeld
Press Secretary to
Mrs. Ford

Mr. Cary Grant
9966 Beverly Grove Drive
Beverly Hills, California 90219

Enclosure


FROM
THE WHITE HOUSE
WASHINGTON, D.C.

Mr. Cary Grant
9966 Beverly Grove Drive
Beverly Hills, California
90219

Past 8/16/76 Pg. A-9

In his brief remarks to the crowd, the President made no mention of Reagan or of the grueling round of primaries and state conventions leading to Wednesday night's climax.

But when he was introduced to the crowd, Mr. Ford's youngest son, Steve, a rodeo enthusiast, could not resist a jab at Reagan.

"We're not country gentleman cowboys where I come from," he said, an obvious reference to Reagan, a former actor who appeared in a number of movie westerns and who now lives on a ranch in California.


The President left Andrews Air Force Base in Maryland this afternoon as a thunderstorm was closing in on the Washington area. Accompanying him on the flight were his wife, Betty, White House speech writers and presidential aides not already in Kansas City and Sen. Jacob Javits (R-N.Y.).

Javits, who had been in Philadelphia to attend the funeral of an assistant, could not arrange commercial transportation to Kansas City and was invited to fly to the convention with the President, the White House said.

FORD'S CAMPAIGN WILL BE A

The Fords got plenty of political experience in race for the nomination. Now those skills will be put to the test in the race for White House.

It may seem to many voters this au-


young man who just two years ago dismissed the White House as "a nice place to visit." Although admitting he is still

Limitation Talks, African nationalism and tax reform. When one student asked how he turned out to be so well in-

try "was screwed over beyond its wildest dreams" by Nixon's actions in the Watergate era, and maintains that the Ford

rs. For
mpaign

school-
voter

"Han

on ofte
issues i
upstai
camp
rijuar
his f

ices an
e cou

FAMILY AFFAIR


UPI
Jack's style is to aim at the youth vote with question-and-answer sessions on campuses.


TOPEKA CAPITAL JOURNAL


DAVID HUME KENNERLY

Recent family portrait: Standing behind the President and Mrs. Ford are, from left, Susan, Steve, Jack, Michael and his wife, Gayle. Family's golden retriever is Liberty.

said of his life at the White House: "When it was all over, you'd be left holding the bag... You'd have gotten used to the glamour and the things that come with it... If I did that, in two or six years I'd be spoiled."

Mass. Mike has stuck to his guns from the beginning—determined to graduate from Gordon-Conwell Theological Seminary and to keep completely out of the public eye while he is doing it.

He is the most serious and reflective of the Ford offspring, and is committed

KANSAS CITY (UPI) -- SCHEDULED FOR A POLITE TWO-MINUTE APPEARANCE MONDAY NIGHT, PRESIDENT FORD'S YOUNGEST SON STEVE TURNED IT INTO SOMETHING OF A POLITICAL COMING OUT PARTY.

STEVE HAD BEEN KNOWN CHIEFLY OUTSIDE HIS FAMILY FOR SHYNESS EVEN BIGGER THAN THE TEN GALLON WHITE STETSON HAT THE STUDENT COWBOY WEARS.

OLDER BROTHER JACK WAS THE FAMILY'S BUDDING POLITICIAN. YOUNGER SISTER SUSAN WORE THE GLAMOUR. STEVE ONLY RELUCTANTLY EMERGED FROM HIS CALIFORNIA COLLEGE AND RANCH STUDIES FOR CAMPAIGN LIFE WITH FATHER.

SO MONDAY IT WAS JACK WHO WAS DISPATCHED TO MEET DELEGATIONS AND IT WAS STEVE WHO WAS PICKED TO ESCORT SUSAN TO A DANCE FOR YOUNG FORD WORKERS.

STEVE HOPPED UP ONTO THE STAGE IN A THREE-PIECE BLUE SUIT AND A FUNNY THING HAPPENED. THE SHYNESS DISAPPEARED.

STEVE THREW OPEN HIS JACKET, SHOOK OFF HIS STETSON, POINTED A FINGER TO THE SPOTLIGHTS AND BEGAN DANCING AND IMPROVISING WORDS TO THE ELECTRONIC MUSIC.

"I'M ... GOING ... TO ... KANSAS CITY ..." HE BEGAN.

STANZAS LATER, HE ENDED, "MAKING FORD THE ONE!"

THE CROWD CHEERED, PICKED UP THE SONG AND DANCED TO STEVEN'S LEAD.

STEVEN DANCED SIDWAYS AND BACKWARDS AND THEN DONNED THE HEADGEAR OF THE COMBO MEMBERS.

THE TWO MINUTES ON THE PLATFORM STRETCHED TO AN HOUR.

"SPECTACULAR!" SAID SUSAN.


Daily
News
8/18/76
Pg. 7

It's country-and-western time at the Trade Mart Disco, and getting very much into the spirit of things with the revelers is Steve's sister, Susan (right).

ALL-AMERICANS

If a family could run for the Presidency *en masse*, the Fords might be

Steve, 20, blond and boyishly handsome, has spent most of the

leading 20-odd Presidential Betty kept v displaying ning g to assc They v tion fo cus and speech

Muc from ti and in artific Each o aged t rather cause. marrie settled Mass., all to a Gayle last F

Jan


UPI

ny Orlando

And many po-
ord camp are
something of a
ne senior Ford
easy accessibil-
father and son
over drinks in
and again you
set, then Jack
and the next
t comes in and
s mind," com-
d adviser. Jack
"a lot of resist-
ampaign pros.
and throw up
with a laugh.
nds to continue
ilt. With Steve
ork the Rocky
oth know well.
up her present
her mother on
and making the
ents. Each of the
admit, as Jack
would be more
ts should leave

the only type of person who can win the Presidency, maybe there's some flaw in our system."

In the past Jack's relentless—often guileless—candor has got him in trouble (as when he admitted too publicly

the White House next January. But judging from their gusto in Kansas City last week, they are going to try their hardest not to let that happen.

—DANIEL CHU with JANE WHITMORE and THOMAS M. DeFRANK in Kansas City


P
F
'70

Newsweek

Convention notes from Kansas, Missouri

Tape Daily 8/16/76 Pg. 4

KANSAS CITY (UPI) — Area high-lights and sidelights from the Republican National Convention:

Former Iowa Rep. Wiley Mayne Wednesday urged Missouri delegates not to vote for rules changes proposed by Reagan forces. "This is an attempt

tested against the Equal Rights Amendment Tuesday in 90-degree heat at the Barney Ellis Plaza downtown. The demonstrators had planned to

Tuesday afternoon with a group of delegates and guests. Susan, who arrived first, presented the museum with the dress worn by her mother, Betty Ford,

N.Y. Times 8/18/76
**Confident Susan Ford
Pays Visit to Museum**

KANSAS CITY, Mo., Aug. 17 (UPI)—Susan Ford, confident of her father's nomination by the Republican National Convention, toured the Kansas City Museum of History and Science today with a group of delegates and guests.

After a small reception sponsored by the museum's women's auxiliary, she gave the museum the dress that her mother wore at President Ford's first news conference.

The kelly green dress and short jacket will be displayed as part of a fashion exhibit containing other dresses worn by First Ladies.

Leante Reported


'Fellow Kansans'

Gov. Robert Bennett (left) shared the platform yesterday with Susan Ford, daughter of President and Mrs. Ford, after he introduced her as "a fellow Kansan or at least a part-time Kansan" at a session with his del-

egation to the Republican National Convention. Miss Ford, who will attend the University of Kansas this fall, sported a button with the phrase, "Betty Ford's Husband for President."
(Staff photo by Wes Lyle)

*Kansas City Times
8/11/76 - 19.38*

Kansans Greet Their' Susan

By Ray Morgan
Kansas Correspondent

Susan Ford led a star-spangled team to call on the Kansas delegates to the Republican National Convention yesterday and asked them to vote for her father, President Gerald Ford.

Included in the group that accompanied Miss Ford to the Trade Mart Holiday Inn across from the Municipal Airport to woo the already solidly Ford delegation were Earl Butz, agriculture secretary; Gov. Daniel J. Evans of Washington, former chairman of the National Governors Conference; Sen. Peter Domenici, the first Republican elected to the U.S. Senate from New Mexico in 40 years, and Rep. Al Cederberg, (R-Mich.), who served in the adjoining district to Ford when he was in Congress.

Miss Ford, who is to attend the University of Kansas this year as a photojournalism student, told the cheering Kansas delegates: "I want to try to convince you of the kind of dedication my father gives to the job of being President.


Susan's Gift

Susan Ford waved (left) to a cheering crowd of young Ford supporters as she approached the Kansas City Museum of History and Science, 3218 Gladstone. Miss Ford presented to the museum a dress worn by her mother on her first day in the White House. The young supporters (below) cheered Miss Ford as she left the museum.

(Staff photos by David S. Wings)


**GOP on Buttons,
If Not Pins
And Needles.**

*8/8/76
9.43*

Does Gerald Ford occasionally fluctuate on issues? Can Ronald Reagan overcome his Hollywood-hotshot image? One thing is sure: They are both absolutely


54-star Flag, 1912

Chie
8/10/76
g/k pg.

THE

130th Year—No. 231 © 1976 Chicago Tribune


First Lady Betty Ford responds to delegates' cheers which only moments before belonged to Nancy Reagan.

AP Wirephoto

Mingling with the Media in Kansas City

Star 8/16/76 Sec D

The Ear

WOULDN'T I KNOW YOU? . . . Real-rwigs, you'd think Kansas City is thrilled to death with all the po-bigwigs in town, the locals are most excited about the television The Charles Prices (he's in candy, Swanson of frozen goodie fame) a bash in their 23-room duplex pent, and when Tom Brokaw and Chancellor started to chat, a whole lot of eavesdroppers leaned in for po-

arrangements. "They were awfully nice

everybody howled and Steve blushed severely. Son Jack has a Serious Job here: he signed up to write five columns for the Chicago Tribune, but missed the first deadline while trying to order a drink in his hotel. It's such a hard business to break into, D'Ears, and even harder to break out of.

AIN'T BEEN NO D.C. FOLKS HERE, BUT GET RIGHT DOWN AND PUT


Susan Ford, the President's daughter, was an interested observer yesterday at a caucus of the Minnesota delegation as Senator Richard S. Schweiker, Ronald Reagan's running mate, displayed an "independent republican" tee-shirt. Both factions sought uncommitted delegates.

The New York Times/Terese Zabala

Convention notes from Kansas, Missouri

Tapes Daily 8/16/76 Pg. 4

KANSAS CITY (UPI) — Area highlights and sidelights from the Republican National Convention:

—
Fred Whaley, Missouri's last uncom-

Former Iowa Rep. Wiley Mayne Wednesday urged Missouri delegates not to vote for rules changes proposed by Reagan forces. "This is an attempt to jiggle the rules of this convention for

tested against the Equal Rights Amendment Tuesday in 90-degree heat at the Barney Ellis Plaza downtown. The demonstrators had planned to march near Kemper Arena, the con-

Tuesday afternoon with a group of delegates and guests. Susan, who arrived first, presented the museum with the dress worn by her mother, Betty Ford, at the President's first news confer-