

The original documents are located in Box 16, folder “6/11/75 - New York City Anti-Defamation League of B'nai B'rith (2)” 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

PURPOSE & PROGRAM

PURPOSE & PROGRAM

ADL: Yesterday and Today

The Anti-Defamation League of B'nai B'rith is one of the nation's oldest and leading human relations agencies. It is dedicated in purpose and program to translating this country's heritage of democratic ideals into a way of life for all Americans in our time.

ADL was founded in 1913 with a handful of stationery, two desks in a Chicago law office, and a group of determined volunteers who set as its goal "to end the defamation of the Jewish people . . . to secure justice and fair treatment for all citizens alike."

Overt and unabashed anti-Semitism was the order of the day: resort advertising that read, "No dogs! No Jews!"; offensive caricatures of Jews in magazine cartoons; crude and cruel stereotypes on stage and screen; best-seller circulation of such anti-Semitic documents as "The Protocols of the Elders of Zion"; the trial by prejudice of Leo Frank, a "Yankee Jew" accused of rape and murder in Atlanta, Ga., a few years after the Beilus "ritual murder" case in Russia.

The organizers of the League decided on three major areas of operation to achieve their goals: education, legislation and what they called "vigilance work."

This was the beginning of what is today a vast national agency with headquarters in New York City and 26 regional offices staffed by professional personnel in the fields of human relations, education, research, law, religion, urban affairs, communications and the social sciences.

Foremost leaders of the American Jewish community, including representatives of B'nai B'rith, the largest Jewish service organization in the world, sit on its National Commission as ADL's governing body and on regional boards which assure that ADL's presence is felt as a neighbor participating in the solution of local problems.

The League's history is an inspiring record of participation in democratic progress in the United States by a Jewish organization which knew from the very beginning that the security of all minority groups is intertwined with the security of democracy itself.

The League's history is counterpart to the history of the names and events that threatened to shatter the American Dream.

There were the organized hate groups. The Ku Klux Klan had a membership in the millions until legislation, the model for which was drafted by ADL, forced it to unmask and drastically diminished its power to peddle hate and terrorism against Negroes, Jews and Catholics.

There were the professional bigots and fascist organizations whose activities and backers were exposed by the League—men like Gerald Smith, Joseph Kamp, Merwin Hart, Upton Close, Father Coughlin, Conde McGinley; groups like the German-American Bund whose members goose-stepped on American streets and secretly took orders from Nazi Germany.

There were the successful efforts to pass legislation against discrimination in housing and employment; the successful campaigns to crack-the-quotas which limited the number of Jewish and other minority students in colleges and universities.

There was the League's active and proud leadership role in the passage of civil right laws—and the agency's ongoing efforts to see that they are enforced.

There were—and are—the radical right and radical left extremists who repudiate democratic concepts and have an affinity for anti-Semitism.

Today, the League's four major divisions—Civil Rights, Community Service, Program and Public Relations—carry forth the objectives of ADL's founders in rigid observation of their purpose but with a flexible program evolved through experience and the changing nature of American society.

Within the Civil Rights Division are the following departments: Discriminations, European Affairs, Fact Finding and Counteraction, Latin American Affairs, Law, Mideast Affairs, Research and Evaluation and a Washington, D.C., civil rights office.

The Community Service Division is in charge of urban affairs and of the League's 26 regional offices in centers of Jewish population throughout the United States.

Within the Program Division are the following departments: Audio-Visual, Education, Intercultural Cooperation, Interreligious Affairs, Publications.

The Public Relations Division has a staff of writers, communications specialists and artists who produce and disseminate authoritative material in all areas of ADL concern and programming.

ADL is Jewish-oriented in the immediate sense, universally-oriented in the broad sense. It seeks to deepen and enrich the Jewish experience of opportunity and freedom under the American political democracy. It seeks Jewish participation in the total responsibilities and privileges of American society. And, through such means as "Jews in America," an ADL filmstrip on Jewish participation in American history and contemporary times, it seeks to enhance the Jewish image.

But the League does not confuse integration, the acceptance of the Jew as an American and as an equal, with assimilation, the loss of Jewish identity. It is concerned with maintaining the basic and traditional elements of Jewish religious and cultural life. It believes in a pluralistic society which encourages the full flowering of different group cultures.

To achieve its goals, ADL employs the basic tools available to voluntary associations of citizens. These include education, community action, the media of communications and the law of the land. Although much has been achieved, much remains to be done.

ADL priorities are expressions of the purpose for which the League was founded, and of the current concerns of the Jewish community it serves.

Anti-Semitism

ADL's prime objective has been to counter the defamation of Jews and assaults on their status and rights. Although overt anti-Semitism has diminished in America with each passing decade, its roots remain deep and far from dead.

Just how deep was revealed through a probing, five-year study conducted for the League by the University of California Survey Research Center.

Eight volumes based on the study and published as part of ADL's *Patterns of American Prejudice* series gave in-depth analyses of religion's role in fostering anti-Semitism, of attitudes among the clergy, the black community, youth and the general public.

ADL's own monitoring of changing conditions reveals that as the memory and impact of the Holocaust fades and as Jews are thought to be more and more a part of the "Establishment," there is a disturbing insensitivity and indifference to Jewish concerns and well-being. An ADL book, *The New Anti-Semitism*, reveals that the major difference between anti-Semitism today and the traditional kind is that the current variety is not necessarily deliberate in character and is, more often expressed by respected individuals here and abroad who would be shocked to think themselves, or have others think them, anti-Semites.

In addition, the new anti-Semitism is compounded by anti-Jewish hostility from pro-Arab elements, the radical left, the radical right, black extremists, the Soviet Union, Arab nations, and movements in Europe and Latin America—all in addition to the remnants of a hate-mongering apparatus which has plagued the United States since the early 1920's. The prime triggers of anti-Jewish hostility today are American domestic issues and the Middle East conflict.

League studies and fact finding operations provide information and insight into the nature of anti-Semitism and spotlight the areas of concentration necessary for waging effective combat.

Israel

Because it believes that the destruction of Israel would be the ultimate anti-Semitism, ADL for many years has conducted a major campaign to insure a positive image of the Jewish State and to counter the misrepresentations of its enemies.

As Israel's search for independence within secure borders enters a new and decisive phase, the Arabs, financed by their petrobillions and aided by the Soviet Union and other allies, have stepped up their propaganda campaign—in this country often channeled through radical rightists, old and new left-wing extremists, black separatists and dissident students. It is an alliance responsible for a barrage of factual inaccuracies and distortions about Israel—its people, positions and policies—which too often uses

"anti-Zionism" as a euphemism for anti-Semitism and tries to scapegoat Israel for world ills.

To combat these trends, restore American perspective and reduce the possibility of anti-Semitic fallout, ADL uses its own skills and experience—and those of a special volunteer task force made up of individuals in the communications fields—to keep the American people informed about the truth of the Mideast situation, America's stake in the area, and the global importance of a viable peace.

The League continues to expose and frustrate the Arab economic boycott of Israel because of its harm to Israel and because it is a violation of American law and a threat to American commerce. ADL monitors and makes public its findings on capitulation to Arab demands by American industry, banking and communication, determines Arab influence on the shaping of public attitudes and U.S. foreign policy, and guards against anti-Jewish discrimination in employment and trade. A steady stream of interpretative literature—analyses, surveys, reviews, digests, assessments—is prepared, published and distributed by the League to leaders and molders of opinion in communications, government, human relations, education, religion, industry and labor, in order to broaden and deepen public understanding of the Mideast conflict and the nature of the relationship of the American Jew to Israel.

An important part of this interpretative material is the ADL series of radio and television broadcasts, *Dateline Israel*. These on-the-spot features, taped and filmed annually by the League's associate director and general counsel, Arnold Forster, are carried by hundreds of American radio and television stations. Through interviews with government officials, military leaders, Arabs, Christians and Jews, they bring greater insight into the Mideast situation.

The goal is a secure and just peace in the Middle East, one that will reduce world tension and permit Israel to survive and prosper as a nation with normal relationships with its Arab neighbors.

Interreligious Understanding

What began some 30 years ago as simple brotherhood meetings where Jews and Christians talked about "tolerance" and stayed to have coffee and cake together, has advanced into a strong and growing

movement to institutionalize changed Christian attitudes toward Jews.

Today, with the full cooperation of church leaders and educators, ADL works toward incorporating information on Jews and Judaism into college and seminary curricula and including the topics in texts and audio-visual materials at every level of Christian education.

One example of such efforts is the joint production by the Catholic Archdiocese of New York and ADL of a film series and curriculum material on Jews and Judaism for the in-service training of parochial school teachers. The series—13 hour and a half programs called, *The Image of the Jew*—is used by archdioceses throughout the United States, by Protestant groups, public school systems, and the U.S. Air Force.

Another example is a series of scholarly books on Jews and Judaism by theologians and educators of all faiths. These and other publications distributed by ADL provide an awareness of Christian-Jewish relations throughout history and insight into the Jewish religious, historical and community experience.

The pace and content of ADL seminars and workshops on Judaism and the contemporary Jewish community continue to accelerate. There are Catholic-Jewish and Protestant-Jewish relations committees in cities throughout the country which delve into problems of beliefs and interpretations that affect inter-religious relationships. There are study tours of Israel for Christian clergy and religion writers.

A dramatic example of new cooperation is the convocation sponsored by ADL, the Archdiocese of New York, Temple Emanu-El and St. Patrick's Cathedral which established guidelines and a year-long dialogue between congregants of both houses of worship who will work together for the common good.

The change in interfaith relationships has helped achieve tremendous gains in not only eliminating vestiges of anti-Semitic material and references from religious texts and sermons, but in changing the more serious problem of omission of factual material on Jews and Judaism. Another manifestation of new understanding between Christians and Jews is the office in Rome of ADL's international consultant in Catholic-Jewish relations, a man who works in close cooperation with leaders of the Roman Catholic Church.

While much remains to be done, the continuing progress in interreligious relations is the most hopeful portent of the ultimate disappearance of religious bias.

Discrimination

A pioneer in the struggle against discrimination, ADL's record of achievement in eliminating religious and racial discrimination in employment, in education, in housing and public accommodations is unparalleled. The work continues with a many-faceted program of cooperative efforts with business and industrial management in their recruitment and promotion policies and their on-the-job human relations techniques. ADL programs, printed and audio-visual materials are in ever-increasing demand. Its expertise is recognized not only by private industry but by the federal government which chose ADL as the recipient of grants to develop special audio-visual techniques for improving employee relations in such government installations as Walter Reed Hospital and U.S. Navy bases.

Committed to the merit concept, ADL opposes the "reverse discrimination" inherent in preferential treatment, quotas, and wrongful attempts to achieve proportional representation in student bodies, faculty and staff. ADL monitors, documents and makes public such violations of state and federal law, works with government and educational officials to effect change, and where necessary, files *amicus curiae* briefs in cases before local, state and federal courts, including the U.S. Supreme Court.

School Curricula

While advances have been made, many school textbooks continue to give students a distorted picture of American minority groups and their history. ADL produces and promotes the use of classroom material that will supply more accurate information about Jews and other minorities, their history, their contributions to American society and the problems they face in that society. It publishes studies and reports on misleading materials being used and the omission of vital facts. It works with textbook publishers to revise texts. It issues special resource and service bulletins to provide educators with suggested program plans and bibliographies on human relations subjects.

The League also produces its own books, pamphlets and a wide variety of audio-visual materials on racial and ethnic groups for general school use. These include materials on Italians, Puerto Ricans and Mexi-

can Americans produced through private foundations and government education grants.

Each year ADL wins additional support from educators for its efforts to make human relations education an integral part of the nation's school curricula. ADL acts as consultant to teacher-training institutes and school systems in developing curricula and methods to meet current education needs.

A unique ADL technique, "Simulation Games," uses filmed situations and specially developed manuals to assist hundreds of school systems in recognizing and resolving classroom conflicts. ADL has also developed model programs for school systems faced with interracial, ethnic and socio-economic tensions. These include in-service training for teachers, supervisors and administrative personnel, student and community involvement, and curriculum change and development.

ADL develops methods and materials that help teachers discover and correct their own negative attitudes as well as stereotyping and scapegoating among their pupils. ADL consults and cooperates with administrators and school systems, sets up and participates in workshops for teacher groups and education associations and national, state and regional conferences on human relations education. It provides counseling to educators at all school levels—from kindergarten through college.

Extremism

The growth of American extremist groups, their bids for political power and the respectable sources of some of their support are of continuing ADL concern. The existence of such extremists not only imperils the democratic fabric of the nation but poses a potential threat of increased anti-Semitism.

On the radical right, such groups as the Washington, D.C.-based Liberty Lobby and the John Birch Society, whose official ideology is directed against the "international Communist conspiracy," attract anti-Semites and manifest anti-Semitic symptoms. Working through front groups, they respond to difficulties at home and abroad with repudiation of fundamental democratic values. They seek to exploit fear and uncertainty for their own reactionary objectives.

On the radical left, there is a concerted campaign against Israel which parrots Arab and Soviet propaganda, including its anti-Jewish content. While the radical right draws much of its support from

middle America, left wing extremists have concentrated their efforts on the young from all walks of life.

In addition, there are extremist elements within the black community which have reacted to white racism with a racism of their own.

ADL's fact finding and counteraction efforts include exposing extremist groups and individuals—their actions, strength, backing and goals—and positive educational programs to prevent their machinations from taking hold.

Civil Rights

ADL is proud of its leadership in the civil rights struggle and remains deeply committed to the unfinished task of securing equal rights for all in an integrated society.

The League has loaned its skills and experience to hundreds of religious and educational institutions and has served as consultant to countless cities seeking measures to prevent turmoil. Through ADL's national departments and regional offices, it serves as a bridge between white and black groups to ameliorate tensions and upgrade the quality and harmony of urban life. It publishes manuals for mayors and others seeking to reconcile the various racial and ethnic groups. It holds conferences and seminars and sets up human relations programs for police officials and other law enforcement agencies.

These programs, together with those specifically involving employment, housing and education, enable ADL to continue its vigorous role in the pursuit of equal opportunity, winning support for its program among a broad cross-section of Americans of every race, creed and religion.

Soviet and Latin American Jews

A threat to Jews anywhere is a threat to Jews everywhere. Today the safety and security of Jews is threatened not only in the Middle East but in the Soviet Union and in many places in South America.

Only the unremitting pressure of aroused public opinion helps Soviet Jews caught between cultural genocide if they remain in their own country and oppressive measures restricting their right to emigrate. In the foreground of a united, national effort, ADL mobilizes public support in behalf of Soviet Jewry

through League contacts with the media and other opinion molders, community leaders of all races and creeds, government officials, churchmen, businessmen, educators. The League's regional offices and its B'nai B'rith constituency spearhead mass rallies and petitions to keep the issue before the public. The efforts have been successful—death sentences have been commuted; there have been releases from jails and prison camps; the number of Soviet Jews permitted to leave has risen dramatically. But hundreds of thousands more need help and the campaign continues.

While conditions and attitudes toward Jews vary in the different South American countries and there is no officially-sanctioned discrimination, anti-Jewish prejudice is endemic to the continent and its manifestations erupt sporadically. The security of Jews in some of the countries is precarious because of economic conditions, revolutions and the widespread anti-Israel/anti-Jewish efforts of Arab and Soviet agents operating with the active cooperation of native extremists from the communist left and the fascist right.

Through B'nai B'rith and other Jewish community groups in major South American cities, ADL has helped develop local community relations offices and helped train their personnel. Located in such cities as Buenos Aires, Rio de Janeiro, Santiago, Lima and Caracas, they are engaged in efforts to counteract anti-Semitism and develop greater interreligious understanding, primarily with the Catholic Church, the area's predominant faith.

Local American Communities

Through 26 regional offices, ADL synthesizes its broad human relations concepts and national programs with local problems and traditions. As one of the most valuable instruments in American Jewish community life, these offices bring ADL into close liaison with local civic and religious leaders, youth groups on and off the campus, editors and educators. Thus, when ADL moves to eliminate employment discrimination, ameliorate race tensions, protect the elderly, expose extremists, educate about the Mideast conflict or Soviet anti-Semitism, it usually acts through an ADL regional office. Working as microcosms of the national headquarters, ADL regional offices have as their prime responsibility to service the needs of their local communities.

Information

Today, when the mass media carry information to millions of people almost instantly, the dangers of distortion and misinformation are greater than ever.

Through its public relations activities, its audio-visual programs, its fact sheets, bulletins and other publications, ADL provides newspapers, magazines, radio and television with basic and authoritative material on human rights, human relations, and all areas of ADL concern. It also provides factual information to the Jewish community and the general public.

Several major publications play a vital role in ADL's program. These include:

ADL BULLETIN, the League's official monthly, which has a national circulation of 170,000 and is designed to keep ADL constituency and others informed of League efforts and concerns and of developments in the field of human relations.

FACTS, which gives in-depth reports on the activities anywhere in the world of anti-Semitic organizations and individuals, as well as bigoted and extremist movements.

RIGHTS, which reports on cases of anti-Jewish discrimination and remedial action taken. Special issues are devoted to studies and surveys on employment, housing, social discrimination, private clubs and education.

LAW, which surveys nationwide legislative and judicial developments in areas of ADL concern.

In addition to these publications, abbreviated reports are available periodically. In this latter group are *Israel Background*, *Law Notes* and the *Fact Finding, Research and Evaluation and Discriminations Reports*.

ADL also publishes an extensive list of books and pamphlets on significant contemporary problems, as well as reports, research studies, school aids and other materials in all fields related to its program.

(For those interested in learning more about these publications, catalogues listing available printed and audio-visual materials may be obtained from any office of the League.)

Toward A Better Future

The Jewish condition today is far different from what it was when ADL began in 1913 and noticeably different, too, from what it was just a few short years ago when American Jews seemed more secure than at any other time in history. Years of unremitting effort had resulted in a sharp decline in organized anti-Semitism and anti-Jewish discrimination. Intergroup relations were flourishing. The country seemed on its way at last to realization of democracy's promise.

Now, however, the national picture has changed. An anxious and uncertain American citizenry is seemingly drained of spirit and often fragmented into hostile ethnic and racial camps. Intensified by the effects of inflation and recession, old prejudices and hates are appearing in new forms.

It is a most critical period—a period of ultimate decision in the Middle East, of increased and professionalized “anti-Zionist” and anti-Jewish propaganda disseminated here and abroad, of continuing dangers for Soviet Jews, of urban unrest, of slowed civil rights progress, of reverse discrimination.

ADL's past experience has molded and prepared it for the critical problems of today. No force in this country is better qualified to help get this great nation moving forward again. No force has greater commitment, knowledge, skills, and determination.

ADL—three letters of the alphabet instantly recognized by generations of people from all walks of life as a synonym for justice. Indeed, the courts have stopped those who have tried to adopt ADL's name. There is only one ADL, the courts have said, the Anti-Defamation League of B'nai B'rith. And ADL has been the leader since 1913 in the struggle against prejudice, bigotry, and undemocratic forces.

Today, despite remarkable and positive achievements, the struggle goes on—complicated by the troubled time in which we live, by more subtle problems calling for more sophisticated techniques.

The tasks are greater, the responsibilities are greater, but ADL continues to balance emotion with reason. Using a combination of proven and innovative methods and support by men and women from all walks of life who share its goals, ADL provides action programs to satisfy the needs of millions of Americans who look to it for guidance.

The Anti-Defamation League's program and purpose is to build a future where the fruits of democracy will be every citizen's, not just in right, but in reality.

NATIONAL COMMISSION ANTI-DEFAMATION LEAGUE

Officers

SEYMOUR GRAUBARD, New York, N.Y.
National Chairman

DORE SCHARY, New York, N.Y.
HENRY E. SCHULTZ, New York, N.Y.
Honorary Chairmen

DAVID A. ROSE, Newton Centre, Mass.
Chairman, National Executive Committee

LEONARD L. ABESS, Miami, Fla.
JACK A. GOLDFARB, New York, N.Y.
LAWRENCE A. HARVEY, Los Angeles, Calif.
JACOB K. JAVITS, Washington, D.C.
PHILIP M. KLUTZNICK, Chicago, Ill.
LEON LOWENSTEIN, New York, N.Y.
ROBERT R. NATHAN, Washington, D.C.
ABRAHAM A. RIBICOFF, Washington, D.C.
MATTHEW B. ROSENHAUS, New York, N.Y.
CHESTER H. ROTH, New York, N.Y.
WILLIAM SACHS, Bronx, N.Y.
MELVIN H. SCHLESINGER, Denver, Colo.
THEODORE H. SILBERT, New York, N.Y.
Honorary Vice-Chairmen

DOROTHY BINSTOCK, Pittsburgh, Pa.
MERLE D. COHN, Seattle, Wash.
MORTON R. GODINE, Chestnut Hill, Mass.
CHARLES GOLDRING, Los Angeles, Calif.
BERNARD D. MINTZ, New Orleans, La.
NORMAN J. SCHLOSSMAN, Highland Park, Ill.
Vice-Chairmen

MAXWELL E. GREENBERG, Los Angeles, Calif.
Vice-Chairman, National Executive Committee

BENJAMIN GREENBERG, New York, N.Y.
RICHARD M. LEDERER JR., White Plains, N.Y.
Honorary Treasurers

BURTON M. JOSEPH, Minneapolis, Minn.
Treasurer

THOMAS D. MANTEL, Indianapolis, Ind.
Assistant Treasurer

JOHN L. GOLDWATER, New York, N.Y.
Secretary

BENJAMIN R. EPSTEIN, New York, N.Y.
National Director

DAVID M. BLUMBERG, Knoxville, Tenn.
President, B'nai B'rith

RABBI BENJAMIN M. KAHN, Washington, D.C.
Executive Vice-President, B'nai B'rith

HELEN G. SMITH, Austin, Texas
President, B'nai B'rith Women

NATIONAL COMMISSION

DAVID ADLERSTEIN, Columbus, Ohio
 WILLIAM M. ALPER, Miami, Fla.
 MIRIAM ALBERT, Washington, D.C.
 HERBERT BARCHOFF, New York, N.Y.
 JOSEPH G. BARKAN, Forest Hills, N.Y.
 STANLEY BEDER, Toronto, Ont., Canada
 DAVID BERGER, Philadelphia, Pa.
 ELEANOR BERSTEIN, Pittsburgh, Pa.
 KENNETH J. BIALKIN, New York, N.Y.
 DOROTHY BINSTOCK, Pittsburgh, Pa.
 ISADORE E. BINSTOCK, Pittsburgh, Pa.
 DAVID M. BLUMBERG, Knoxville, Tenn.
 DeVERA BLUMOFF, St. Louis, Mo.
 JOSEPH L. BRECHNER, Orlando, Fla.
 JULES J. BRESSLER, Englewood Cliffs, N.J.
 MEYER A. BUSHMAN, Philadelphia, Pa.
 BARBARA BUCK, Houston, Texas
 JOCELYN CHAIT, New York, N.Y.
 ARTHUR G. COHEN, New York, N.Y.
 HENRY COHN, Dallas, Texas
 MERLE D. COHN, Seattle, Wash.
 HARVEY CRESTOHL, Montreal, Que., Canada
 MAXWELL DANE, New York, N.Y.
 MARVIN DAVIS, Denver, Colo.
 LOUIS DEGEN, Denver, Colo.
 CAROL DRAGUL, Cincinnati, Ohio
 JERRY DUBROF, Atlanta, Ga.
 MEYER EISENBERG, Washington, D.C.
 BENJAMIN R. EPSTEIN, New York, N.Y.
 HARRY EPSTEIN, Madison, Wisc.
 LEONARD FASS, Merchantville, N.J.
 BENJAMIN FEIERMAN, Harrisburg, Pa.
 ROBERT FEINERMAN, Pacific Palisades, Calif.
 MARTIN L. C. FELDMAN, New Orleans, La.
 ELLIOTT W. FINKEL, Pittsburg, Pa.
 STANLEY R. FISHMAN, St. Joseph, Mo.
 SYLVIA FRANKLIN, Riverdale, N.Y.
 WARREN FREDMAN, New Rochelle, N.Y.
 BARBARA FRIEDLAND, Atlanta, Ga.
 FREDERICK GASH, New York, N.Y.
 H. JOHN GERBER, Chicago, Ill.
 HARVEY GERSTEIN, St. Louis, Mo.
 STANLEY A. GERTZMAN, Charlotte, N.C.
 BERNARD S. GEWIRZ, Washington, D.C.
 MORTON R. GODINE, Chestnut Hill, Mass.
 ALFRED GOLDEN, Miami Beach, Fla.
 HAROLD S. GOLDMAN, Williamsville, N.Y.
 CHARLES GOLDRING, Los Angeles, Calif.
 JOHN L. GOLDWATER, New York, N.Y.
 J. LEO GORDON, Beverly Hills, Calif.
 SEYMOUR GRAUBARD, New York, N.Y.
 NORMAN GRAY, Denver, Colo.
 MAXWELL E. GREENBERG, Los Angeles, Calif.
 ROBERT J. GREENEBaum, Highland Park, Ill.
 BRUCE I. HOCHMAN, Los Angeles, Calif.
 LILLIAN HOLSTEIN, Pittsburgh, Pa.
 JACIE C. HORWITZ, Toronto, Ont., Canada
 BEN HYMAN, Atlanta, Ga.
 LOUIS G. ISAACSON, Denver, Colo.
 JULIUS M. ISRAEL, Houston, Texas
 HARRIS JACOBS, Atlanta, Ga.
 LEONARD JED, Baltimore, Md.

BURTON M. JOSEPH, Minneapolis, Minn.
 RABBI BENJAMIN M. KAHN, Washington, D.C.
 HERTA KAHN, Chicago, Ill.
 IRVING K. KALER, Atlanta, Ga.
 NAT KAMENY, Bergenfield, N.J.
 MAX M. KAMPELMAN, Washington, D.C.
 FREDERICK W. KANTER, New York, N.Y.
 DAVID KARIN, Garden City, N.Y.
 KAYGEY KASH, Los Angeles, Calif.
 JOSHUA KHEEL, Los Angeles, Calif.
 MORRIE S. KRAUS, San Diego, Calif.
 DIANE KREIMAN, Dolton, Ill.
 BERDIE KUDLER, Los Angeles, Calif.
 MOE KUDLER, Los Angeles, Calif.
 MERRILL M. KULLER, St. Paul, Minn.
 BERNARD A. KUTTNER, Newark, N.J.
 JOANNE LANDAU, Orange, Conn.
 ROBERT LATZ, Minneapolis, Minn.
 LARRY M. LAVINSKY, Rye, N.Y.
 RICHARD M. LEDERER, JR., White Plains, N.Y.
 HOWARD LIPSEY, Providence, R.I.
 PHILLIP A. LEON, Hamilton, Ont., Canada
 BURTON S. LEVINSON, Beverly Hills, Calif.
 THOMAS D. MANTEL, Indianapolis, Ind.
 THEODORE B. MARKS, Akron, Ohio
 MILDRED MARLOWE, Bethesda, Md.
 ROSE MEHLMAN, Coram, N.Y.
 SIGMUND O. MEYER, Butte, Mont.
 BERNARD D. MINTZ, New Orleans, La.
 EMIL MOGUL, New York, N.Y.
 MILTON MOLLEN, Brooklyn, N.Y.
 DONALD MYERS, Elizabeth, N.J.
 ROBERT H. NAFTALY, Oak Park, Mich.
 BERNARD NATH, Chicago, Ill.
 ROBERT B. NATHAN, Chicago, Ill.
 MURIEL NATHANSON, Cleveland, Ohio
 EDIS PARKANS, Houston, Texas
 LAWRENCE PEIREZ, Great Neck, N.Y.
 MILTON POPKIN, Houston, Texas
 JEAN REFOWICH, Ft. Lauderdale, Fla.
 JACK S. RESLER, Columbus, Ohio
 BURTON P. RESNICK, New York, N.Y.
 SEYMOUR D. REICH, New York, N.Y.
 DAVID A. ROSE, Newton Centre, Mass.
 EDWARD A. ROSEN, Omaha, Nebraska
 FRED ROSENBAUM, Portland, Oregon
 WALLYE ROSENBLUTH, Springfield, Mass.
 IDA RUBEN, Silver Springs, Md.
 MARTIN RUBENSTEIN, Monroeville, Pa.
 DORE SCHARY, New York, N.Y.
 SAMUEL SCHEFF, New York, N.Y.
 NORMAN J. SCHLOSSMAN, Highland Park, Ill.
 LEO SCHNEIDER, New York, N.Y.
 LEE SCHOOLER, Chicago, Ill.
 ARTHUR C. SCHOTT, Livonia, Mich.
 HENRY E. SCHULTZ, New York, N.Y.
 CHARLES SEIBEL, New York, N.Y.
 HERBERT D. SETLOW, New Haven, Conn.
 SIDNEY J. SEXNER, Chicago, Ill.
 IRVING SHAPIRO, Liberty, N.Y.
 ROSE SHAPIRO, New York, N.Y.
 SAMUEL O. SHAPIRO, New York, N.Y.
 REUBEN N. SHEVITZ, Indianapolis, Ind.
 MATILDA SIMS, Oak Park, Mich.

HELEN G. SMITH, Austin, Texas
RABBI RONALD B. SOBEL, New York, N.Y.
JOSEPH SOLSKY, Kansas City, Mo.
DONALD R. SORKOW, Hackensack, N.J.
HAROLD STAENBERG, South Orange, N.J.
ALVIN J. STEINBERG, Kensington, Md.
MORRIS L. STRAUCH, Memphis, Tenn.
AMELIA STRAUSS, Knoxville, Tenn.
GEORGE J. TALIANOFF, Miami Beach, Fla.
A. RAYMOND TYE, West Roxbury, Mass.
NORMAN M. WALL, Pottsville, Pa.
LAWRENCE J. WEINBERG, Beverly Hills, Calif.
PAUL L. WELTMAN, Chicago, Ill.
BEATRICE WOLFE, Toronto, Ont., Canada

HONORARY LIFE MEMBERS

JOSEPH COHEN, Kansas City, Kan.
DAVID COLEMAN, Los Angeles, Calif.
MAURICE N. DANNENBAUM, Houston, Texas
HERMAN FINEBERG, Pittsburgh, Pa.
LOUIS FREDMAN, White Plains, N.Y.
EDWARD GOLDBERGER, New York, N.Y.
ABE GOLDSTEIN, Atlanta, Ga.
BENJAMIN GREENBERG, New York, N.Y.
DAVID H. LITTER, New York, N.Y.
IRVING LOUIS, New York, N.Y.
EDWARD MILLER, Denver, Colo.
PHILIP H. MITCHEL, Chicago, Ill.
ALAN R. MORSE, Brookline, Mass.
MAYER U. NEWFIELD, Birmingham, Ala.
NORMAN N. NEWHOUSE, New Orleans, La.
ANITA PERLMAN, Chicago, Ill.
JEFFERSON E. PEYSER, San Francisco, Calif.
BURNETT ROTH, Miami Beach, Fla.
MAX J. SCHNEIDER, New York, N.Y.
ARMUND J. SCHOEN, Chicago, Ill.
SIMON S. WEIL, Nashville, Tenn.
WILLIAM A. WEXLER, Savannah, Ga.
LOUIS ZARA, New York, N.Y.

ARNOLD FORSTER

Associate National Director and General Counsel

NATHAN PERLMUTTER

Assistant National Director, Development, Planning

DIRECTORS

ABRAHAM H. FOXMAN, Leadership
THEODORE FREDMAN, Community Service; Program
LYNNE IANNIELLO, Public Relations
J. HAROLD SAKS, Administration

REGIONAL OFFICES

CENTRAL PACIFIC REGIONAL OFFICE
583 Market St., Suite 501-502, San Francisco, Calif. 94105
CONNECTICUT REGIONAL OFFICE
1184 Chapel St., Suite 3, New Haven, Conn. 06511
D.C.-MARYLAND REGIONAL OFFICE
1640 Rhode Island Ave., N.W., Washington, D.C. 20036
DALLAS REGIONAL OFFICE
Royal Central Tower
11300 No. Central Expressway, Suite 407, Dallas, Texas 75231
FLORIDA REGIONAL OFFICE
907 Seybold Bldg., Miami, Fla. 33132
INDIANA REGIONAL OFFICE
1100 West 42nd St., Indianapolis, Ind. 46208
LONG ISLAND REGIONAL OFFICE
2310 Hempstead Turnpike, East Meadow, N.Y. 11554
MICHIGAN REGIONAL OFFICE
163 Madison Ave., Suite 120, Detroit, Mich. 48226
MIDWEST REGIONAL OFFICE
222 West Adams St., Chicago, Ill. 60606
MINNESOTA-DAKOTAS REGIONAL OFFICE
303 Gorham Bldg., Minneapolis, Minn. 55403
MISSOURI-SOUTHERN ILLINOIS REGIONAL OFFICE
721 Olive St., Suite 1104, St. Louis, Mo. 63101
MOUNTAIN STATES REGIONAL OFFICE
623 Empire Bldg., Denver, Colo. 80202
NEW ENGLAND REGIONAL OFFICE
72 Franklin St., Suite 504, Boston, Mass. 02110
NEW JERSEY REGIONAL OFFICE
24 Commerce St., Suite 929-930, Newark, N.J. 07102
NEW YORK REGIONAL OFFICE
315 Lexington Ave., New York, N.Y. 10016
NORTH CAROLINA-VIRGINIA REGIONAL OFFICE
4615 West Broad St., Suite 202, Richmond, Va. 23230
OHIO-KENTUCKY REGIONAL OFFICE
1175 College Ave., Columbus, Ohio 43209
PACIFIC NORTHWEST REGIONAL OFFICE
602 Securities Bldg., Seattle, Wash. 98101
PACIFIC SOUTHWEST REGIONAL OFFICE
590 No. Vermont Ave., Los Angeles, Calif. 90004
PENNSYLVANIA-WEST VIRGINIA-DELAWARE
REGIONAL OFFICE
225 So. 15th St., Philadelphia, Pa. 19102
PLAINS STATES REGIONAL OFFICE
537 Securities Bldg., Omaha, Neb. 68102
SOUTH CENTRAL REGIONAL OFFICE
535 Gravier St., Suite 806, New Orleans, La. 70130
SOUTHEAST REGIONAL OFFICE
805 Peachtree St., N.E., Suite 633, Atlanta, Ga. 30308
SOUTHWEST REGIONAL OFFICE
4211 Southwest Freeway, Houston, Texas 77027
WESTCHESTER COUNTY REGIONAL OFFICE
315 Lexington Ave., New York, N.Y. 10016
WISCONSIN-UPPER MIDWEST REGIONAL OFFICE
1360 No. Prospect Ave., Milwaukee, Wisc. 53202

National Office
ANTI-DEFAMATION LEAGUE OF B'NAI B'RITH
315 Lexington Avenue, New York, N.Y. 10016

...The Views of Five Presidents

"I am aware of . . . the efforts by your organization to foster an understanding of democratic rights and responsibilities. Your definition of America's democratic legacy is admirable. It is indeed a force in the hearts and minds of the American people."

HARRY S. TRUMAN

"Your good work . . . has brought strength to the national community. By educating our citizens to overcome the evils of prejudice . . . nurturing the roots of freedom, you have helped to make our land a better place to live in. America continues to need your efforts."

DWIGHT D. EISENHOWER

"Your organization . . . should itself be receiving an honor for distinguished contributions to the enrichment of America's democratic legacy. Your tireless pursuit of equality of treatment for all Americans has made a lasting and substantial contribution to our democracy."

JOHN F. KENNEDY

"You have the gratitude of this nation. In your half-century of fighting discrimination you have never tired, you have never faltered, you have never lost faith in your cause, and your cause has given faith to the nation . . . Wherever your torches burn, tolerance, decency and charity have been illuminated."

Bigots and bias hide whenever you come into view. But you are much more than anti-prejudice. You are pro-justice and you are pro-freedom."

LYNDON B. JOHNSON

"I welcome this opportunity to express again my very genuine admiration for the work of your organization. In all your activities you display compassion and a constructive concern for the well-being of the less fortunate. I applaud your many worthwhile programs that have earned you the esteem and gratitude of so many men and women."

GERALD R. FORD

*A
Moving
Force
in
Our Lives*

Rooted in America, the Anti-Defamation League of B'nai B'rith is a moving force in our lives.

Shaped by the experience of more than six decades of struggle to translate the hope and promise of democracy into the daily actuality, the League is many things to many people in many places.

It is the leading fighter against bigotry.

It is a defender of the rights of man.

It is a social scientist—a researcher and fact finder—probing American attitudes to discover the poisoned roots of prejudice in the church, the school, the home and on the job.

It is a teacher opening the minds of young and old to our national heritage and democratic values.

It is a unifier resolving the animosities and hatreds of past centuries and developing better understanding and bonds of cooperation and friendship between Christian and Jew and black and white.

It is a pioneer blazing new paths to a bias-free future by opening up educational and job opportunities for the deprived and disadvantaged.

It is an ombudsman defending those who are discriminated against and pursuing justice through legislation and the courts.

It is a spokesman for liberty.

It is all these things and more besides—opinion molder, author, publisher and distributor, film maker, archivist, community consultant, human relations authority—as it endeavors in a multitude of ways in the international and national arenas and through its 27 regional offices on the local scene to carry out the principles stated in its original charter of incorporation in 1913:

“to stop the defamation of the Jewish people;

“to secure justice and fair treatment of all citizens alike

and to put an end forever to unjust discrimination against any sect or body of citizens."

In this period of angry voices and clenched fists, this task has taken on even more significance. Past advances are jeopardized. New challenges and perils are emerging.

There is a new kind of anti-Semitism, for example, which has become manifest among supposedly respectable individuals and groups who seem indifferent and calloused to legitimate Jewish community concerns and interests about its welfare and security here and abroad. This anti-Semitism has been further stimulated and aggravated by Arab and Communist propaganda around the Mideast conflict.

After cynically precipitating a world energy crisis with their oil embargo, the Arab oil regimes are beginning to use a new weapon for international and economic blackmail —

money. Now amassing billions of dollars in petroleum profits because of their price-gouging, the Arab oil cartel is now in a position to invade the American market place in such a fashion as to distort our national economy, secure dominance in important corporations and industries, exercise a pervasive influence over the process of developing public opinion and seek to sway our foreign policy, particularly as it relates to the Middle East.

After an unprecedented era of racial progress, there is spreading friction and greater tension between blacks and whites. Quotas have returned disguised as compensatory treatment for specified "minorities", a form of reverse discrimination which waxes as traditional discrimination wanes.

Dissent and violence escalate. Our cities have become unsafe and those who live in them not only feel threatened

and insecure but neglected by their elected officials.

Under the impact of all these forces at home and abroad, our country and way of life are changing. Some feel, rightly, others, wrongly. Too swiftly for one group, too slowly for another. As one challenge is met, another emerges. New problems sprout as the old ones wither. Somehow, each generation spawns its own forms of bias and is confronted with the need to build upon the foundation of liberties and rights gained by those who preceded it.

Thus, more than ever, millions of Americans of all backgrounds in all parts of the nation look to ADL for leadership and guidance in areas affecting their fundamental rights and dignity.

And that is why, ADL looks to them—and to you—for help and sustenance.

Educating for Democracy

There has been increasing recognition of ADL's special experience, resources, knowhow and skills in the field of education for democracy.

Aside from other contributions, many industries, private foundations, religious and educational institutions—as well as government agencies—provide special grants for or collaborate directly with ADL in educational and research projects designed to democratize attitudes, increase knowledge about various racial ethnic or religious groups of Americans or improve intergroup relationships.

The League is the nation's largest publisher and distributor of publications with human relations content.

Its audio-visual library contains over 250 titles—films, filmstrips, slide presentations, audio tapes and recordings—on human relations subjects which can be used on radio, television or for programs in schools and by all kinds of organizations.

The following are some recent examples of cooperative ADL projects subsidized by business, government, religious and private institutions.

— Under a grant from the U.S. Department of Labor, the League has produced a film, 30 filmstrips and five manuals and guides as training aids for the Job Corps. ADL staff has trained 100 senior Job Corps managers in the use of these materials, which will ultimately affect the attitudes and behavior of some 30,000 disadvantaged men and women at Job Corps camps throughout the country.

— Under a grant from the Ethnic Heritage Branch of the U.S. Department of Education, the League is undertaking extensive research on cultural pluralism and developing teaching programs for use in American schools.

— ADL is now field-testing educational programs that will incorporate knowledge of Jewish history and culture into

such regularly required school courses as American, European and Middle Eastern history.

— The Roman Catholic Diocese of Long Island, N.Y., is sharing in the production of a 10-part television series on Jews and Judaism for use in parochial schools.

— Private foundations have given funds for a filmstrip on prejudice and a film on totalitarianism for use in primary and junior high school classes.

— Funds from an Italian-American organization are being used to produce a filmstrip on the contributions to America of Italian-Americans for use in junior and senior high schools.

— ADL records and discussion materials on problems confronting women in our society are in constant use by business and industry. WABC-TV filmed ADL's "Simulation Games on Women" and exhibited it on coast-to-coast network.

*The Anti-Defamation League of
B'nai B'rith wishes to acknowledge
with profound appreciation the
generous support and participation of
these individuals and corporations
in events which helped ADL's nation-
wide efforts to eradicate bigotry,
preserve our democratic heritage and
strengthen the friendship and unity
of the American people.*

GERHARD R. ANDLINGER
Levitt & Sons, Inc.

DWAYNE O. ANDREAS
Archer Daniels Midland Co.

J. PAUL AUSTIN
Coca Cola Co.

WILLIAM M. BATTEN
J.C. Penney Co., Inc.

THEODORE BAUMRITTER
Ethan Allen Inc.

MORRISON H. BEACH
Travelers Corp.

ROBERT BENDHEIM
M. Lowenstein & Sons, Inc.

J. C. BIEGELER
Price Waterhouse & Co.

ELI M. BLACK
United Brands Co.

JOE BRODIE
Loomskill Inc.

JOHN W. BROOKS
Celanese Corp.

L. A. BURCHAM
F. W. Woolworth Co.

EDWARD E. CARLSON
United Air Lines

HOWARD L. CLARK
American Express Co.

JOHN T. CONNOR
Allied Chemical Corp.

NATHAN CUMMINGS
Consolidated Foods Corp.

JOHN D. deBUTTS
American Telephone & Telegraph Co.

HARRY T. DOZOR
Union Fidelity Life Insurance Corp.

DONAL DUNCAN
The Singer Company

WILLIAM F. FARAH
Farah Manufacturing

NEIL R. FARMELO
Underwriters Bank & Trust Co.

JAMES A. FARRELL, JR.
Farrell Lines, Inc.

JAMES D. FINLEY
J. P. Stevens & Co.

RAYMOND C. FIRESTONE
The Firestone Tire & Rubber Co.

HENRY FORD II
Ford Motor Co.

N. W. FREEMAN
Tenneco, Inc.

RICHARD L. GELB
Bristol-Myers Co.

RICHARD C. GERSTENBERG
General Motors Corp.

EDWARD J. GOETT
ICI America Inc.

ALBERT H. GORDON
Kidder, Peabody & Co., Inc.

WILLIAM P. GRAYSON
Johnson Publishing Co., Inc.

ROBERT S. HATFIELD
Continental Can Co., Inc.

GABRIEL HAUGE
Manufacturers Hanover Trust Co.

JOSEPH W. HIGHT
•Reuben H. Donnelley Corp.

FRANKLIN M. JARMAN
Genesco Inc.

EDWARD J. JESSER
People's Trust of N.J.

HORACE C. JONES
Burlington Industries Inc.

REGINALD H. JONES
General Electric Co.

JOSEPH KAHN
Seatrains Lines Inc.

GEORGE F. KARCH
Cleveland Trust Co.

WILLIAM G. KARNES
Beatrice Foods Co.

GEORGE J. KNEELAND
St. Regis Paper Co.

JOHN W. KRESS
Howard Savings Institute

RALPH LAZARUS
Federated Dept. Stores, Inc.

ROBERT D. LILLEY
American Telephone & Telegraph Co.

JOHN L. LOEB, JR.
Loeb, Rhoades & Co.

DAVID J. MAHONEY
Norton J. Simon Inc.

JOHN G. MARTIN
Heublein Inc.

J. M. MARTIN
Hercules Inc.

AUGUSTINE R. MARUSI
Borden Inc.

ALLISON R. MAXWELL, JR.
Wheeling Pittsburgh Steel Corp.

WILLIAM F. MAY
American Can Co.

ANDRE MEYER
Lazard Freres & Co.

PAUL L. MILLER
First Boston Corp.

WILLIAM H. MOORE
Bankers Trust New York Corp.

GEORGE B. MUNROE
Phelps Dodge Corp.

ISRAEL MYERS
The Londontown Mfg. Co.

ROBERT S. OELMAN
National Cash Register Co.

FRANK A. PETITO
Morgan Stanley & Co.

SEYMOUR J. PHILLIPS
Phillips-Van Heusen Corp.

DONALD C. PLATTEN
Chemical New York Corp.

WILLIAM M. REES
Chubb Corp.

RICHARD S. REYNOLDS, JR.
Reynolds Metals Co.

DAVID ROCKEFELLER
Chase Manhattan Corp.

CHESTER H. ROTH
Kayser Roth Corp.

ROBERT M. SCHAEBERLE
Nabisco, Inc.

JOHN M. SCHIFF
Kuhn, Loeb, & Co.

LEE SCHOOLER
The Public Relations Board, Inc.

RICHARD B. SELLARS
Johnson & Johnson

IRVING S. SHAPIRO
E. I. duPont de Nemours & Co.

THEODORE H. SILBERT
Sterling National Bank & Trust Co.

CLIFFORD D. SIVERD
American Cyanamid Co.

J. HENRY SMITH
Equitable Life Assurance Society of
the United States

ROBERT C. TYSON
U. S. Steel Corp.

W. PAUL STILLMAN
First National State Bank of N. J.

JAMES F. TOWEY
Olin Corp.

WILLIAM J. WEISZ
Motorola, Inc.

F. PERRY WILSON
Union Carbide Corp.

WILLIAM WISHNICK
Witco Chemical Corp.

ANTI-DEFAMATION LEAGUE OF B'NAI B'RITH

SEYMOUR GRAUBARD
National Chairman

DORE SCHARY HENRY E. SCHULTZ
Honorary Chairmen

DAVID A. ROSE
Chairman, National Executive Committee

MAXWELL E. GREENBERG
Vice-Chairman, National Executive Committee

Vice-Chairmen

MRS. ISADORE E. BINSTOCK
CHARLES GOLDRING

MERLE D. COHN
BERNARD D. MINTZ

MORTON R. GODINE
NORMAN J. SCHLOSSMAN

BURTON M. JOSEPH
Treasurer

THOMAS D. MANTEL
Assistant Treasurer

JOHN L. GOLDWATER
Secretary

NORMAN M. WALL
Assistant Secretary

LEE SCHOOLER
Chairman, National Campaign Committee

BENJAMIN R. EPSTEIN
National Director

ROBERT R. NATHAN
Chairman, Society of Fellows

ANTI-DEFAMATION LEAGUE OF B'NAI B'RITH, 315 Lexington Avenue, New York, N.Y. 10016

*Patti,
FOR USE IN DOING
REMARKS*

Anti-Defamation League of B'nai B'rith...

ANTI-DEFAMATION LEAGUE
OF B'NAI B'RITH

315 Lexington Ave., New York, N.Y. 10016

MUrray Hill 9-7400

Lynne Ianniello
Director, Public Relations

FOR IMMEDIATE RELEASE

New York, N.Y.....First Lady Betty Ford will receive the Anti-Defamation League of B'nai B'rith's "Rita V. Tishman Human Relations Award" at a luncheon Wednesday, June 11, at the Hotel Pierre.

According to Mrs. William J. (Simone) Levitt, luncheon chairman, the award will be bestowed upon Mrs. Ford in recognition of "her inspirational commitment to democratic principles and her special dedication to securing equal rights for women." The Tishman Award, named for a founder of the Women's Division of the ADL Appeal, is conferred annually upon an outstanding American woman.

The presentation to the First Lady will be made by Mrs. Theodore H. (Silvia) Silbert, general chairman of the Women's Division. Special tributes to Mrs. Ford will be rendered by humorist Alan King and choreographer George Balanchine.

Other participants in the program include Seymour Graubard, national chairman of the Anti-Defamation League of B'nai B'rith; Mrs. Norman Tishman, honorary chairman of the Women's Division,

(more)

and Rabbi Ronald Sobel of Congregation Emanu-El, N.Y.

Honorary chairmen for the luncheon are Mrs. Dwight D. Eisenhower; Mrs. Lyndon B. Johnson; Mrs. Nelson A. Rockefeller; Mrs. Abraham D. Beame; Mrs. Herbert H. Lehman; Mrs. John V. Lindsay; Elinor Guggenheimer, Commissioner of the New York City Department of Consumer Affairs; Dr. Lilly Bruck, Director of Consumer Education for the Department; Pulitzer Prize Winner Art Critic Emily Genauer, and Bess Myerson.

More than 500 women are expected to attend the luncheon. Associate chairmen include: Mrs. David Anderson, Polly Bergen, Mrs. Nathan Cummings, Mrs. Martin A. Fisher, Mrs. Seymour Graubard, Mrs. Danny Kaye, Mrs. Joseph Lauder, Mrs. Albert List, Mrs. Mary Wells Lawrence, Mrs. Harry Ross, Eugenia Sheppard and Pauline Trigere.

The event launches the Women's Division's participation in a nationwide effort to finance the League's human relations programs.

#

MP,AJ,C,RTVF-75

ADL LUNCHEON

Head Table Diagram
June 11, 1975

Louis J. Lefkowitz, New York Attorney General

Dr. Lilly Bruck, Director, Volunteer Affairs, New York City

Mrs. David Blumberg (Janice)

George Balanchine

Eleanor Guggenheimer, Commissioner, Consumer Affairs, NYC

Nathan Perlmutter, Asst. National Director, ADL

Alan King

Mrs. Abraham Beame (Mary)

Seymour Graubard, ADL National Director

Bess Myerson

PODIUM

Mrs. William Levitt (Simone)

Mrs. Ford

Mrs. Theodore Silbert (Sylvia)

Lee Schooler, ADL National Campaign Chairman

Mrs. Norman Tishman (Rita)

Rabbi Ronald Sobel

Mrs. John Lindsay (Mary)

Ambassador Angier Biddle Duke

Ms. Emily Genauer

Judge Beatrice Burstein

AUDIENCES

SEATED

General Attendance

NEW YORK WOMEN'S DIVISION
INAUGURAL LUNCHEON
honoring
MRS. GERALD R. FORD
WEDNESDAY, JUNE 11th, 1975
HOTEL PIERRE - 12 NOON

ATTENDANCE LIST

A

TABLE #

- ABELOW, MRS. ROBERT
- ALSON, MRS. ERNEST
- ALTHOLZ, DEPUTY COMM. ELSIE G.
- AMES, MR. HAROLD
- AMES, MRS. HAROLD
- ANDERSON, MRS. DAVID
(Shirley Lord)
- ARKIN, MRS. LEONARD
- AUSLANDER, MRS. DANIEL
- AUSTRIAN, MRS. SAUL

B (cont'd)

TABLE #

- BLUESTEIN, MRS. GABRIELLE A.
- BLUM, MRS. SAMUEL
- BLUMBERG, MRS. DAVID DAIS
- BRODEY, MRS. ADRIAN
- BRODIE, MRS. JOSEPH
- BROWN, MRS. ARTHUR
- BROWNSTEIN, MRS. BERNARD
- BROZAN, MRS. NEWTON
- BRUCK, DR. LILLY
- BURSTEIN, MS. ELLEN
- BURSTEIN, HON. BEATRICE DAIS

B

- BALANCHINE, MR. GEORGE
- BARHOFF, MR. HERBERT
- BARHOFF, MRS. HERBERT
- BARNES, MAR. A. MITCHELL
- BEAME, MRS. ABRAHAM D.
- BELFER, MRS. ARTHUR
- BELTH, MRS. NATHAN C.
- BERGEN, MISS POLLY
- BERGMAN, MR. IRVING T.
- BERKMAN, MRS. JACK N.
MRS
- BERNSTEIN, MRS. I. JACK
- BLOCK, MRS. HAROLD C.

C

- CANTOR, MRS. SOL
- CHAN, MRS. STEPHEN
- CHANIN, MRS. IRWIN
- CHERNOW, MRS. MICHAEL
- CHIRDON, MRS. NANCY SECURITY
- CLAREMON, MRS. IRVING
- CLAYMONT, MRS. CURTIS
- COHEN, MRS. LESTER
- COHEN, MRS. MILLARD
- COLLER, MRS. ARTHUR
- CUMMINGS, MRS. NATHAN
- CURTIS, MS. CHARLOTTE

D

DAVIDOVA, MS. SILVIA TABLE #
 DENERSTEIN, MR. EZRA
 DENERSTEIN, MRS. EZRA
 DRUCKER, MRS. MURRY
 DUKE, MRS. ANGIER BIDDLE
 DUKE, AMBASS. ANGIER BIDDLE DAIS

E

ENGEL, MRS. SYDNEY

F

FABRIKANT, MRS. BERNARD
 FARBER, MRS. MORTON H.
 FELDMAN, MRS. EDWARD
 FELDMAN, MRS. GEORGE
 FELDMAN, AMBASS. GEORGE
 FELSHMAN, MRS. BRUCE
 FEUERSTEIN, MRS. SIDNEY
 FIELDS, MRS. EDWARD
 FIERMAN, MRS. HAROLD
 FIERSTEIN, MRS. MORRIS
 FISHER, MRS. MARTIN A.
 FISHER, MRS. RICHARD
 FOGELSON, MR. DAVID
 FOGELSON, MRS. DAVID
 FORD, MRS. GERALD R. DAIS
 FOX, MRS. LEO
 FRANKEL, MRS. ELLIOT
 FRIEDLANDER, MRS. GEORGE
 FRIEDMAN, MRS. BENJAMIN
 (Mrs. Janice Levin)

F (cont'd)

TABLE #

FROELICH, MRS. EDWARD
 FURST, MRS. MELVIN J.

G

GALLER, MRS. WILLIAM
 GANOR, MRS. AMOS
 GARFINKEL, MRS. RUBIN
 GARLICK, MRS. LEWIS
 GENAUER, MS. EMILY DAIS
 GEWIRTZ, MRS. JULIUS
 GLEKEL, MRS. NEWTON
 GOLDBERG, MRS. HENRY
 GOLDFARB, MR. JACK
 GOLDFARB, MRS. JACK
 GOLDMAN, MRS. HAROLD
 GOLDMAN, MRS. NATHAN
 GOLDSTEIN, MRS. NATHANIEL L.
 GOODFRIEND, MRS. DAVID
 GOLDWATER, MRS. JOHN L.
 GOODSTEIN, MRS. JACK
 GORDON, MRS. MORTON
 GOULD, MRS. WILBUR J.
 GRAD, MRS. JAMES
 GRANAT, MRS. VALERIE
 GRAUBARD, MR. SEYMOUR
 GRAUBARD, MRS. SEYMOUR
 GREEN, MRS. ALFRED
 GREEN, MRS. ETTA

G (cont'd)

TABLE #

GREEN, MRS. MYRON J.

GREENMAN, MRS. BERNARD

GROSSMAN, MRS. LOOMIS J.

GUGGENHEIMER, COMM. ELINOR DAIS

GURWIN, MRS. JOSEPH

H

HALPERN, MRS. NATHAN

HAMMERSTEIN, MRS. OSCAR

GUEST OF MRS. O. HAMMERSTEIN

HASSUK, MRS. IRVING

GUEST OF MRS. I. HASSUK

GUEST OF MRS. I. HASSUK

GUEST OF MRS. I. HASSUK

HECHT, MRS. ALFRED

HELLER, MRS. JAMES

HELLER, MRS. MARION

HELLER, MRS. MILTON

HELLER, MRS. SEYMOUR A.

HEYMAN, MRS. SAMUEL J.

HIRSCH, MRS. HENRY

HOBERMAN, MRS. HERMAN

HOFFMAN, MRS. LEON

HUTTNER, MRS. MATTHEW

I

IANNIELLO, LYNN

PRESS

INDENBAUM, MRS. ELI

J

JAFFIN, MRS. GEORGE

K

KALIKOW, MRS. HAROLD

KAPLAN, MISS EVE

KASSEL, MRS. HARRY S.

KATZ, MRS. FRANK M.

KAYE, MRS. LOUIS

KING, MRS. ALAN

KING, MR. ALAN

DAIS

KIRSCHENBAUM, MRS. DAVID

KLEMPNER, MRS. JACK

KOEHLER, MRS. JOHN

KRAMER, MRS. ARNOLD

KURZ, MRS. AARON

L

LAMBERT, MRS. ELEANOR

LANE, MRS. LOUISE B.

LASDON, MRS. WILLIAM

GUEST OF MRS. WI. LASDON

LAUFER, MRS. SIMON

LAWRENCE, MARY WELLS

GUEST OF MARY WELLS L.

LEBE, MRS. MILTON

LEDERER, MRS. RICHARD

LEE, MRS. SINA

LEFF, MRS. CARL

LTABLE #

LEFF, MRS. PHILLIP
 LEFKOWITZ, HON. LOUIS J.
 LEFRAK, MRS. SAMUEL
 LEIDESDORF, MRS. ARTHUR
 LEVEY, MRS. LIONEL
 LEVEY, GINA
 LEVEY, JEANNE
 LEVIEN, MRS. ARTHUR
 LEVINE, MR. MARTIN
 LEVINE, MRS. PETER
 LEVINE, MR. SAMUEL
 LEVINE, MRS. SAMUEL
 LEVITT, Mlle. DENISE
 LEVITT, Mlle. GABY
 LEVITT, Mlle. NICOLE
 LEVITT, MRS. WILLIAM J. DAIS
 LEVITT, MR. WILLIAM J.
 LIEBOWITZ, MRS. JACK
 LINDSAY, MRS. JOHN V.
 LIVINGSTON, MRS. RICHARD
 LIVINGSTON, MRS. SAUL
 LLOYDS, LLOYD MRS.
 LOCKER, MRS. THEODORE
 LOPIN, MRS. SAM A.

MTABLE #

MACHLIS, PROF. JOE
 MACK, MRS. H. BERT
 MAILMAN, MRS. JOSEPH
 MANN, MRS. STANLEY W.
 MANOCHERIAN, MRS. ESKANDER
 MERINOFF, MRS. HERMAN
 MERINOFF, MRS. GERTRUDE
 MICHELSON, MRS. HAROLD
 MILIKOWSKY, MRS. MATTHEW
 MILSTEIN, MRS. SEYMOUR
 MILTON, MRS. LEONARD
 MINSKOFF, MRS. HENRY
 MORGENSTERN, MRS. FRANK
 MOSES, MISS WILMA BILLY
 MURCHISON, MRS. JANE
 MYERSON, MISS BESS

TABLE #

TABLE #

P

PALEY, MRS. LEON
 PASTNER, MRS. J. BRUCE
 PERLMUTTER, MR. NATHAN
 PERRIN, MRS. MYLES
 PETTE, MRS. NICHOLAS
 PICKMAN, MRS. JEROME
 PLESSER, MRS. JAMES

DAIS

R (cont.)

ROBINSON, MRS. BARNETT
 ROSEN, MRS. PHILLIP
 ROSENBERG, MRS. ALFRED A.
 ROSENBLUM, MRS. JACOB
 ROSENHAUS, MR. MATTHEW
 ROSS, MS. DENISE
 ROSS, MRS. HARRY
 ROSS, MR. HARRY
 ROSS, MRS. PAUL
 ROSS, MRS. STUART
 ROTHENBERG, MISS FLORA
 RUBENSTEIN, MRS. HAROLD
 RUKEYSER, MR. MERRYLE S.

R

RABB, MR. MAXWELL M.
 RABB, MRS. MAXWELL M.
 RACKMIL, MRS. GLADYS
 RAISLER, MRS. ROBERT
 RASCH, MRS. DAVID
 REED, MRS. HAROLD
 REEVES, MR. BENJAMIN M.
 REEVES, MRS. BENJAMIN M.
 REGNICK, MRS. BURTON
 RESNICK, MRS. JACK
 REUBEN, MRS. HARRY
 REVSON, MRS. LYNN
 REYNOLDS, MS. LEE
 RIKER, MRS. HARRY J.
 ROBBINS, MRS. LESTER

S

SACHS, DR. LUCILLE BLUM
 SAMUEL, MRS. SANFORD
 SCHER, MRS. SAMUEL
 SCHLOSSBERG, MRS. ALFRED J.
 SCHNEIDER, MRS. ABE
 SCHNEIDER, MRS. IRVING
 SCHOENGOLD, MRS. BERNARD
 SCHOOLER, MRS. LEE
 SCHOOLER, MR. LEE
 SCHULER, PATRICE MUNSEL
 (Mrs. Robert)

DAIS

S (cont.)

TABLE #

T

SCHULMAN, MRS. MILTON
SCHWARTZ, MRS. DAVID
SEAVER, MRS. SAMUEL A.

TRIGERE, MME. PAULINE
TRUMP, MRS. FRED C.

U

SHAPIRO, MR. SAM O.
SHAPIRO, MRS. SAM O.
SHASHA, MRS. ALFRED
SILBERMAN, MRS. J. SIDNEY
SILBERT, MR. THEODORE H.

UGELOW, MRS. LEONARD
UTTAL, MRS. LAWRENCE

W

SILBERT, MRS. THEODORE H. DAIS
SIMON, MRS. JOEL
SIMON, MRS. PHILIP
SIROW, MRS. MELVIN
SLOTE, MRS. EDWIN M.
SNYDER, MRS. ALLEN
SOBEL, RABBI RONALD
STAHL, MRS. LEO
STEINBERG, MRS. MEYER
STERN, MRS. LOUIS

WALKER, MRS. MARTY
WEIDENFELD, MRS. SHEILA RABB
WEGIER, MRS. HEDY
WEINSIER, MRS. SAUL
WEINTRAUB, MRS. STANLEY H.
WIESEN, MRS. IRVING
WINSTON, MRS. IRWIN
WINTER, MRS. HERBERT
WOHL, MRS. JOSEPH
WOLFF, MRS. ERNST

Y

YAEGER, MRS. LOUIS

T

TENZER, MRS. MARISA
TERUZZI, COUNTESS LILLIANIA
TISHMAN, MRS. ALAN V.
TISHMAN, MRS. LOUIS
TISHMAN, MRS. NORMAN DAIS
TISHMAN, MRS. ROBERT

Z

ZAVON, MRS. NORTON H.
ZEGER, MRS. BORIS
ZILKHA, MRS. EZRA

RESERVATIONS FOR RECEPTION

Honoring Mrs. Gerald R. Ford
Hotel Pierre
Cotillion Room - 11:30 a.m.
Wednesday, June 11th, 1975

A

DEPUTY COMM. ELSIE G. ALTHOLZ
ANDERSON, MRS. DAVID (Shirley Lord)
ARKIN, MRS. LEONARD

B

BALANCHINE, MR. GEORGE
BARCHOFF, MR. HERBERT
BARCHOFF, MRS. HERBERT
BEAME, MRS. ABRAHAM D.
BELFER, MRS. ARTHUR
BERGEN, MISS POLLY
BERGMAN, MR. IRVING
BERNSTEIN, MRS. I. JACK
BLUMBERG, MRS. DAVID
BLUM SACHS, DR. LUCILLE
BRODEY, MRS. ADRIAN
BRODIE, MRS. JOSEPH
BRUCK, DR. LILLY
BURSTEIN, HONORABLE BEATRICE

C

CANTOR, MRS. SOL
CHAN, MRS. STEPHEN

C (cont'd)

COLLER, MRS. ARTHUR
CUMMINGS, MRS. NATHAN

D

DAVIDOVA, MS. SILVIA
DENERSTEIN, MR. EZRA
DENERSTEIN, MRS. EZRA
DRUCKER, MRS. MURRY
DUKE, AMBASSADOR ANGLIER BIDDLE
DUKE, MRS. ANGLIER BIDDLE

E

F

FARBER, MS. HARLEY
FARBER, MRS. MORTON
FELDMAN, AMBASSADOR GEORGE
FELDMAN, MRS. GEORGE
FEUERSTEIN, MRS. SIDNEY
FISHER, MRS. MARTIN
FORD, MRS. GERALD R.
FRIEDMAN, MRS. JANICE LEVIN (Benjamin)

G

GANOR, MRS. AMOS
GARLICK, MRS. LEWIS
GENAUER, MS. EMILY
GOLDBERG, MRS. HENRY

G (cont'd)

GOLDFARB, MR. JACK
 GOLDFARB, MRS. JACK
 GOLDMAN, MRS. SOL
 GOLDWATER, MRS. JOHN L.
 GOULD, MRS. WILBUR JAMES
 GRANAT, MRS. VALERIE
 GRAUBARD, MR. SEYMOUR
 GRAUBARD, MRS. SEYMOUR
 GREEN, MRS. MYRON J.
 GUGGENHEIMER, COMM. ELEANOR

H

HAMMERSTEIN, MRS. OSCAR

I

J

K

KATZ, MRS. FRANK M.
 KING, MRS. ALAN
 KING, MR. ALAN
 KORNREICH, MRS. MATTHEW R.

L

LAMBERT, MRS. ELEANOR
 LANE, MRS. LOUISE BACHRACH
 LASDON, MRS. WILLIAM
 LAUFER, MRS. SIMON
 LEDERER, MRS. RICHARD M.
 LEFF, MRS. CARL
 LEFF, MRS. PHILLIP

L (cont.)

LEFKOWITZ, HONORABLE LOUIS J.
 LEFRAK, MRS. SAMUEL
 LEVEY, MISS GINA
 LEVEY, MISS JEANNE
 LEVEY, MRS. LIONEL
 LEVIEN, MRS. ARTHUR
 LEVINE, MR. MARTIN
 LEVINE, MRS. PETER
 LEVINE, MR. SAMUEL
 LEVITT, MRS. WILLIAM J.
 LEVITT, MR. WILLIAM J.
 LEVITT, Mlle. DENISE
 LEVITT, Mlle. GABY
 LEVITT, Mlle. NICOLE
 LINDSAY, MRS. JOHN V.
 LIVINGSTON, MRS. RICHARD

M

MAILMAN, MRS. JOSEPH
 MERINOFF, MRS. HERMAN
 MYERSON, MISS BESS

N

O

P

PALEY, MRS. LEON
PARKER, MS. GERTRUDE HESS
PASTNER, MRS. J. BRUCE
PERIMUTTER, MR. NATHAN

Q

R

RABB, MRS. MAXWELL M.
RABB, MR. MAXWELL M.
RACKMIL, MRS. GLADYS
RAISLER, MRS. ROBERT K.
RASCH, MRS. DAVID
REEVES, MRS. BENJAMIN M.
REEVES, MR. BENJAMIN M.
REVSON, MRS. LYNN
ROBINSON, MRS. BARNETT
ROSENBERG, MRS. ALFRED A.
ROSENHAUS, MR. MATTHEW
ROSS, MS. DENISE
ROSS, MR. HARRY
ROSS, MRS. HARRY
ROSS, MRS. PAUL
ROSS, MRS. STUART
RUBENSTEIN, MRS. HAROLD
RUKEYSER, MERRYLE S.

S

SCHNEIER, MRS. ARTHUR
SCHOOLER, MRS. LEE
SCHOOLER, MR. LEE
SCHULER, PATRICE MUNSEL (Mrs. Robert)
SCHWARTZ, MRS. DAVID
SHAPIRO, MR. SAM O.
SHAPIRO, MRS. SAM O.
SILBERT, MRS. THEODORE H.
SILBERT, MR. THEODORE H.
SLOTE, MRS. EDWIN
SNYDER, MRS. ALLEN
SOBEL, RABBI RONALD B.
STAHL, MRS. LEO
STEINBERG, MRS. MEYER

T

TISHMAN, MRS. NORMAN
TISHMAN, MRS. ROBERT
TRIGERE, MME. PAULINE

U

UTTAL, MRS. LAWRENCE

V

W

WEINSIER, MRS. SAUL
WEINTRAUB, MRS. STANLEY H.

X Y Z

YAEGER, MRS. LOUIS
ZILKHA, MRS. EZRA

AN OPEN LETTER TO MRS. BETTY FORD

File
ABC luncheon
(letter headed
on F - on file
P. 10
(to EI)

Dear Mrs. Ford,

As no other person in America, you have the ear of the President of the United States. Being in the position you are, you can truly influence the man who directs the foreign policy of our great nation. Today, in the Middle East, a small country faces its greatest crisis. The State of Israel, which has remained true and loyal to those principles of freedom and democracy which we all so cherish, today looks to your husband for continued assistance in its battle for survival.

As Americans, we also look to your husband. We consider the fact that the State of Israel is America's only true, stable, democratic ally in the Middle East. We consider the words of the Bible, which promises us great reward and blessing if only we support and bless the Children of Abraham (Genesis 12:3). And we consider, on the other hand, the designs of the Soviet Union, which now find themselves focused on the Middle East.

We, therefore, call upon you, to use your enormous influence and speak to your husband about the need for America to support a strong and secure Israel. If America, through your husband's administration, will stand up for an Israel which is not forced to retreat from her liberated territories, then this nation will surely be blessed by God. In closing, we suggest that you see yourself in the same light as did Queen Esther many years ago: "...and who knoweth whether thou art not come to royal estate for such a time as this?" (Esther 4:14)

CHRISTIANS FOR ZION
P.O. BOX 64
OLD CHELSEA STATION
NEW YORK, N.Y.

THE WHITE HOUSE

WASHINGTON

June 5, 1975

MEMORANDUM FOR: MRS. FORD

VIA: RED CAVANEY *RC*

FROM: PETER SORUM *PS*

SUBJECT: YOUR ATTENDANCE AT THE
INAUGURAL LUNCHEON OF THE
WOMEN'S DIVISION OF THE
ANTI-DEFAMATION LEAGUE OF
B'NAI B'RITH
Wednesday, June 11, 1975
Hotel Pierre, New York City

Attached at TAB A is the proposed schedule for the Anti-Defamation League Luncheon in New York City.

APPROVE _____ DISAPPROVE _____

BACKGROUND

The Inaugural Luncheon of the Women's Division of the Anti-Defamation League of B'Nai B'rith provides the financial support for ADL Society. You will receive the "Rita V. Tishman Human Relations Award" which is described in the program copy at TAB B. Past recipients include Pulitzer Prize Winner Emily Genauer, Bess Myerson, Mrs. John Lindsay, and Betty Furness.

MARTHA GRAHAM CENTER FOR CONTEMPORARY DANCE

On June 19, you will return to New York to attend a Gala Benefit for Martha Graham. In connection with this event, the sponsors have requested an opportunity to create an advance publicity situation to draw attention to the event. It is recommended that you plan a drop-by at the Martha Graham Center en route LaGuardia Airport to personally present Martha Graham with a check for your ticket to the benefit.

6/5/75
5:15 pm

PROPOSED SCHEDULE

MRS. FORD'S ATTENDANCE AT THE INAUGURAL LUNCHEON
OF THE WOMEN'S DIVISION OF THE
ANTI-DEFAMATION LEAGUE OF B'NAI B'RITH
Hotel Pierre, New York City
Wednesday, June 11, 1975

9:30 am Mrs. Ford boards motorcade on South Grounds.

MOTORCADE DEPARTS South Grounds en route
Andrews AFB.

[Driving time: 25 mins]

9:55 am MOTORCADE ARRIVES Andrews AFB.

10:00 am Mrs. Ford boards Jet Star.

JET STAR DEPARTS Andrews AFB en route
LaGuardia Airport, New York City.

[Flying time: 50 mins]
[No time change]

10:50 am JET STAR ARRIVES LaGuardia Airport, New York
City (Marine Air Terminal).

10:55 am Mrs. Ford boards motorcade.

MOTORCADE DEPARTS LaGuardia Airport en route
Hotel Pierre.

[Driving time: 30 mins]

11:25 am MOTORCADE ARRIVES Hotel Pierre.
(5th Avenue Entrance)

Mrs. Ford will be met by:
Mr. Henri Mannesarro, Vice President,
Hotel Pierre

Mrs. Ford proceeds to the Presidential Suite.

11:30 am Mrs. Ford arrives Presidential Suite.

PERSONAL/STAFF TIME: 30 mins

12:00 noon Mrs. William J. Levitt arrives
Presidential Suite.

12:05 pm Mrs. Ford, escorted by Mrs. Levitt, departs
Presidential Suite en route Cotillion Room for
VIP reception.

12:10 pm Mrs. Ford arrives reception to informally greet
guests.

OFFICIAL PHOTO COVERAGE
ATTENDANCE: 100

NOTE: Bess Myerson and Mrs. Theodore
Silbert will join Mrs. Levitt to informally
introduce guests at the reception.

12:25 pm Mrs. Ford, escorted by Mrs. ^{Levitt}~~Silbert~~, proceeds to
Head Table assembly area.

12:28 pm Mrs. Ford arrives Head Table assembly area to
informally greet guests.

12:30 pm Head Table processional departs assembly area.

12:35 pm Mrs. Ford, escorted by Mrs. ^{Levitt}~~Silbert~~, proceeds to
Head Table and is seated.

OPEN PRESS COVERAGE
ATTENDANCE: 325

12:40 pm Welcoming remarks by Mrs. Levitt.

12:43 pm Invocation by Rabbi Ronald Sobel.

12:45 pm Luncheon is served.

3.16 8.68

1:30 pm Luncheon concludes.
1:31 pm *Former Aus, Duke -*
Remarks by Seymour Graubard.

~~NOTE: Following Mr. Graubard's remarks, a series of "spontaneous" gift announcements from the audience in your honor are anticipated. No response is required.~~

1:45 pm Remarks by Mrs. Rita V. Tishman.

1:47 pm Introduction of Mrs. Ford by Mrs. Rita Silbert, concluding in the presentation of Rita V. Tishman Human Relations Award.

1:52 pm Acceptance remarks by Mrs. Ford.

FULL PRESS COVERAGE

1:55 pm Remarks conclude.

Mrs. Ford returns to her seat and is seated.

 1:56 pm Comedy presentation by Alan King.

 2:05 pm Ballet presentation by George Balanchine.

2:15 pm Mrs. Ford, escorted by Mrs. Silbert, departs Head Table en route motorcade for boarding.

2:20 pm MOTORCADE DEPARTS Hotel Pierre en route Martha Graham Center of Contemporary Dance.

[Driving time: 10 mins]

2:30 pm MOTORCADE ARRIVES Martha Graham Center

Mrs. Ford will be met by:
Mr. Ron Protas, Executive Director,
Martha Graham Center
Miss Cynthia Parker, General Manager
Martha Graham Center

Mrs. Ford, escorted by Ron Protas and Cynthia Parker, proceeds to Studio 2.

2:35 pm Mrs. Ford arrives Studio 2 to greet Martha Graham.

OPEN PRESS COVERAGE

2:45 pm Mrs. Ford thanks Martha Graham and departs Studio 2 en route motorcade for boarding.

2:50 pm MOTORCADE DEPARTS Martha Graham Center en route LaGuardia Airport.

[Driving time: 25 mins]

3:15 pm MOTORCADE ARRIVES LaGuardia Airport.
(Marine Air Terminal)

3:20 pm Mrs. Ford boards Jet Star.

JET STAR DEPARTS LaGuardia Airport en route Andrews AFB.

[Flying time: 50 mins]

4:10 pm JET STAR ARRIVES Andrews AFB.

4:15 pm Mrs. Ford boards motorcade.

MOTORCADE DEPARTS Andrews AFB en route South Grounds.

[Driving time: 25 mins]

4:40 pm MOTORCADE ARRIVES South Grounds.

ANTI-DEFAMATION LEAGUE
OF B'NAI B'RITH

315 Lexington Ave., New York, N.Y. 10016
MUrray Hill 9-7400

Lynne Ianniello
Director, Public Relations

FOR IMMEDIATE RELEASE

New York, N.Y.....First Lady Betty Ford will receive the Anti-Defamation League of B'nai B'rith's "Rita V. Tishman Human Relations Award" at a luncheon Wednesday, June 11, at the Hotel Pierre.

According to Mrs. William J. (Simone) Levitt, luncheon chairman, the award will be bestowed upon Mrs. Ford in recognition of "her inspirational commitment to democratic principles and her special dedication to securing equal rights for women." The Tishman Award, named for a founder of the Women's Division of the ADL Appeal, is conferred annually upon an outstanding American woman.

The presentation to the First Lady will be made by Mrs. Theodore H. (Silvia) Silbert, general chairman of the Women's Division. Special tributes to Mrs. Ford will be rendered by humorist Alan King and choreographer George Balanchine.

Other participants in the program include Seymour Graubard, national chairman of the Anti-Defamation League of B'nai B'rith; Mrs. Norman Tishman, honorary chairman of the Women's Division,

(more)

and Rabbi Ronald Sobel of Congregation Emanu-El, N.Y.

Honorary chairmen for the luncheon are Mrs. Dwight D. Eisenhower; Mrs. Lyndon B. Johnson; Mrs. Nelson A. Rockefeller; Mrs. Abraham D. Beame; Mrs. Herbert H. Lehman; Mrs. John V. Lindsay; Elinor Guggenheimer, Commissioner of the New York City Department of Consumer Affairs; Dr. Lilly Bruck, Director of Consumer Education for the Department; Pulitzer Prize Winner Art Critic Emily Genauer, and Bess Myerson.

More than 500 women are expected to attend the luncheon. Associate chairmen include: Mrs. David Anderson, Polly Bergen, Mrs. Nathan Cummings, Mrs. Martin A. Fisher, Mrs. Seymour Graubard, Mrs. Danny Kaye, Mrs. Joseph Lauder, Mrs. Albert List, Mrs. Mary Wells Lawrence, Mrs. Harry Ross, Eugenia Sheppard and Pauline Trigere.

The event launches the Women's Division's participation in a nationwide effort to finance the League's human relations programs.

#

MP,AJ,C,RTVF-75

ANTI-DEFAMATION LEAGUE
OF B'NAI B'RITH

315 Lexington Ave., New York, N.Y. 10016
MUrray Hill 9-7400

Lynne Ianniello
Director, Public Relations

ADL LUNCHEON HONORING
FIRST LADY BETTY FORD

FOR YOUR INFORMATION
DAIS

From left to right: Louis J. Lefkowitz, Attorney General, New York State; Dr. Lilly Bruck, Director Consumer Education, New York City; Mrs. David Blumberg, Nashville, Tenn., representing her husband, the president of B'nai B'rith; George Balanchine, Director, New York City Ballet; Elinor Guggenheimer, Commissioner New York City Dept. of Consumer Affairs; Nathan Perlmutter, ADL assistant director in charge of development and planning; Alan King; Mrs. Abraham D. Beame; Lee Schooler, Chicago, Ill.; chairman ADL National Campaign Committee; Bess Myerson; Beatrice Burstein, Justice, New York State Supreme Court; Mrs. John V. Lindsay; Emily Genauer, art critic and author; Ambassador Angier Biddle Duke, Commissioner of Public Events, New York City; Rabbi Ronald B. Sobel, Temple Emanuel; Mrs. Norman V. Tishman, honorary chairman, ADL Women's Division; Seymour Graubard, ADL national chairman; Mrs. Theodore H. Silbert, chairman, ADL's Women's Division; Mrs. Gerald R. Ford, and Mrs. William J. Levitt, chairman for the Luncheon.

#

ANTI-DEFAMATION LEAGUE
OF B'NAI B'RITH

315 Lexington Ave., New York, N.Y. 10016
MUrray Hill 9-7400

Lynne Ianniello
Director, Public Relations

FOR YOUR INFORMATION

PRESS PROCEDURES

Thank you for covering the ADL luncheon honoring First Lady Betty Ford.

The following procedures, in accordance with government security requirements, have been set for all reporters and photographers including TV crews:

1. Please wear the "Press Credential" card issued to you.
2. Press will be ushered to a special section of the Grand Ballroom immediately upon arrival, where they will stay until after the dais guests and Mrs. Ford are seated. You may take pictures -- but only from the press area.
3. While lunch is being served in the Grand Ballroom, a buffet lunch and bar is available to press in the room immediately outside the Ballroom. Press will be ushered to the buffet lunch and will be alerted to return to the Grand Ballroom prior to the beginning of the program.
4. Radio and TV must plug in to the mult box.
5. If you have any questions or special requests, please ask me or any of the members of ADL's public relations staff who will be in the press section.

Thank you for your cooperation.

- Lynne Ianniello

#

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Doc.	Noes from Trip (pages - 1)	6/1-3/75	B

File Location:

Shelia Weidenfeld Files, Box 16, Trips Files. Folder: 6/11/75 - New York City Anti-Defamation League of B'nai B'rith (2)

RESTRICTION CODES

JJO 11/17/16

- (A) Closed by applicable Executive order governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

July 1, 1975

Dear Roberta:

Many, many thanks for your letter of June 27 and for sending me the pictures from the ADL luncheon. You were great to send them, and I know Mrs. Ford will enjoy seeing them.

Mrs. Ford is still talking about the luncheon. She had a wonderful time and was taken with the people she met. You did a terrific job putting it together, and we all appreciate it.

Sincerely,

Sheila Rabb Weidenfeld
Press Secretary to Mrs. Ford

Ms. Roberta Felson
Director, ADL Women's Division
315 Lexington Avenue
New York, New York 10016

ANTI-DEFAMATION LEAGUE APPEAL

Women's Division

315 LEXINGTON AVENUE, NEW YORK, N.Y. 10016, Murray Hill 9-7400

Mrs. Theodore H. Silbert
General Chairman

Mrs. Harry Ross
Advisory Chairman

Mrs. John L. Goldwater
Mrs. David Rasch
Mrs. Harry J. Riker
Mrs. Norman Tishman
Honorary Chairmen

Mrs. Herbert Barchoff
Mrs. Leonard Davis
Mrs. Henry Goldberg
Mrs. Saul Weinsier
Vice-Chairmen

Mrs. Nathan C. Belth
Treasurer

Mrs. Seymour Gort
Recording Secretary

Mrs. Moses L. Kove
Corresponding Secretary

BOARD MEMBERS

Mrs. Ernest S. Alson
Mrs. Leonard Arkin
Mrs. I. Jack Bernstein
Ms. Roslyn Bremer
Mrs. Adrian Brodey
Mrs. Joe Brodie
Mrs. Arthur Brown
Mrs. Sandor Bruck
Mrs. Allan Chait
Mrs. Stephen Chan
Mrs. Ezra Denerstein
Mrs. Benjamin R. Epstein
Mrs. Morton H. Farber
Mrs. Martin Fisher
Mrs. Arnold Forster
Mrs. Seymour Franklin
Mrs. Norman Franzen
Mrs. Lewis Garlick
Mrs. Jack A. Goldfarb
Mrs. Sol Goldman
Mrs. Seymour Graubard
Mrs. Daniel Handelsman
Mrs. Leon Hoffman
Mrs. Frank M. Katz
Mrs. Simon Kimmel
Mrs. Julius Klorfein
Mrs. Louise Bachrach Lane
Mrs. Lionel Levey
Mrs. Arthur Levien
Mrs. Samuel Levine
Mrs. William J. Levitt
Mrs. Norman F. Levy
Mrs. Richard Livingston
Mrs. Samuel D. May
Mrs. Leonore Mazer
Mrs. Meyer Mehiman
Mrs. Alan Morits
Miss Bess Myerson
Mrs. Leon Paley
Mrs. Lawrence Peirez
Mrs. Nathan Perlmutter
Mrs. Benjamin M. Reeves
Mrs. Allan Rich
Mrs. Meshulam Riklis
Mrs. Barnett Robinson
Mrs. Arthur G. Rosenbluth
Dr. Lucille Blum-Sachs
Mrs. Dore Scharf
Mrs. Henry E. Schultz
Mrs. Edwin M. Slote
Mrs. Leo Stahl
Mrs. Stanley H. Weintraub

Roberta T. Felsen
Director

Dorothy Gottlieb
Asst. Director

June 27, 1975

Dear Sheila:

I have never had a chance, really, to thank you for all you did for our Luncheon honoring Betty Ford on June 11th.

I know that much of the "behind-the-scenes" planning was due to your efforts -- just as all of the "behind-the-scenes" planning here fell on my, not so heavy, shoulders.

I also never got a chance to talk to you at the luncheon -- but along with the enclosed pictures, which I think Mrs. Ford might want to keep as a memento of the day, is one with you in the middle (#93), looking very much like a First Lady yourself that you may want to keep as a small token of my thanks to you.

On behalf of the Agency, and myself personally -- many, many thanks for your kindness and understanding.

Very sincerely,

Roberta Felsen
Director
ADL Women's Division

RF:db
Encl.

Mrs. Sheila Rabb Weidenfeld
The White House
Washington, D. C. 20500

From the Desk of

DAVID A. BRODY

Kū -
B'wai B'v'k
Luncheon

To: Sheila Wenderfeld

(her copy?)

By Ground: letter to

Mr. Ford —

Done

MAR 21 1975

March 18, 1975

Mrs. Gerald R. Ford
The White House
Washington, D. C. 20500

Dear Mrs. Ford:

We are delighted that you have graciously accepted our invitation to be the guest of honor at the Women's Division Inaugural Luncheon of the Anti-Defamation League of B'nai B'rith on Wednesday, June 11, 1975, at the Hotel Pierre in New York City. The luncheon is scheduled to begin at 12 o'clock.

We have, in the past, presented at this luncheon the "Rita V. Tishman Human Relations Award" to a woman of outstanding distinction. The recipients have included Pulitzer Prize winner Emily Genauer; Mrs. William J. Levitt; former Commissioner of Consumer Affairs, Bess Myerson; Mrs. John V. Lindsay and Betty Furness. Honorary Chairmen of these functions have included such prominent women as Mrs. Nelson A. Rockefeller, Mrs. Lyndon B. Johnson and Mrs. Dwight D. Eisenhower.

This year, however, we have created a Special Award to present to you, expressing our thanks and admiration for your leadership in honor of International Women's Year.

We expect over 500 participants at the luncheon, and you may rest assured that we will do our utmost to make this event the highlight of our activities worthy of your person and position.

I look forward to welcoming you personally on June 11 at the luncheon.

Sincerely yours,

SG:slh

Seymour Graubard
National Chairman

1640 RHODE ISLAND AVE., N. W.
WASHINGTON, D. C. 20036

Mrs. Sheila Widenfeld
The White House
Washington DC 20500

June 19, 1975

Dear Lynne:

Many thanks for sending me a copy of Mrs. Silbert's remarks. I very much appreciate it.

Mrs. Ford thoroughly enjoyed the ADL luncheon and is still talking about it.

Thanks so much for everything.

Sincerely,

Sheila Rabb Weidenfeld
Press Secretary to Mrs. Ford

Ms. Lynne Ianniello
Anti-Defamation League of
B'nai B'rith
315 Lexington Avenue
New York, New York 10016

ADL Luncheon

June 23, 1975

Dear Silvia:

As I mentioned to you at the Martha Graham Gala Benefit, I had just received a copy of your remarks at the ADL luncheon. Mrs. Ford very much appreciated your kind words and has asked me to extend to you her thanks/

It was fun seeing you again. Thanks so much for a memorable afternoon in New York City.

Cordially,

Sheila Rabb Weidenfeld
Press Secretary to Mrs. Ford

Mrs. Theodore H. Silbert
936 Fifth Avenue
New York, New York 10002

silvia f. silbert

Monday, June 16th 1975

Dear Sheila,

As requested please find enclosed my
speech introducing Mrs. Ford.

There is no way Ted and I can fully
express our appreciation for your vital part
in making the A.D.L. June 11th function such
a great success.

Cardially,

Silvia Silbert

936 5th Ave
NY NY 10002

Thank you, Rita -- For a very flattering introduction -- But even self-modesty won't keep me from admitting that I enjoyed every word. But, I must say that everyone in the room should be on the Dais because you all have been so helpful and cooperative.

As Chairwoman of ADL'S Women's Division - I have had many wonderful and happy experiences -- But none of them compares with the pleasure -- and honor -- I have today in making this presentation to our distinguished guest of honor-- Betty Ford. . . Most famous as Mrs. Gerald R. Ford, wife of the President of the United States and The First Lady of our Country.

Without any breach of etiquette -- decorum -- or protocol, I would like to talk about you simply as, Betty Ford. - - -

Your intelligence -- Talent -- Courage -- Integrity -- Commitment and Achievements have deeply impressed themselves on all of us. You have earned our greatest respect -- admiration -- and affection.

It was your daughter, Susan, who wrote in the magazine, "Seventeen", (quote)"My mother really cares about people." (closed quote). Your concern -- makes You First Lady to millions of Americans. -- Susan also wrote, (quote) "My mother is a very special person." (closed quote). The qualities that make you special, not just to your own children, but to people everywhere -- become more obvious with all that we learn about you each day.

Women are too often seen in terms of stereotyped ideas that are locked deep in our minds. -- We are stamped by category -- fitted into slots. -- We are expected to perform in specified ways that society demands of us.

We are seldom seen as the one thing that we really are, -- Individuals, -- Each different from the other.

You -- Betty Ford -- are a beautiful example of what I mean. -- Long Before it was

fashionable, you worked and studied to achieve a career as a dancer -- model -- and fashion coordinator. You brought the beauty of your art to handicapped children using Music -- and The Dance -- to enhance their enjoyment of life. You have rejected the new stereotype that some would impose upon us -- that denigrates the woman's role as wife and mother. Because You are Secure as to who and what you are, you have accepted marriage and the love and rearing of children as a rich and ennobling part of your life's fulfillment.

One of the great features that makes us so proud to honor you on this occasion -- is your determination to seek -- and win -- for all women -- Freedom from the prejudices and discriminations that have restricted their lives. --

You have made it clear that human rights Include the Rights of Women to enjoy the same equality of opportunity available to everyone. --

You, Betty, have become a symbol of the true meaning of "1975 International Women's Year" -- You have been a vigorous advocate and champion of The Equal Rights Amendment. -- Actively seeking its support and stating that its ratification is (quote) "The Single Most Important Step That Our Nation Can Take Now To Extend Opportunity To All Americans." (closed quote)

If this "International Women's Year" is successful in moving our world one step closer to the achievement of its theme of "EQUALITY -- DEVELOPMENT -- PEACE", We thank you for your magnificent contribution -- For helping the Equal Rights Amendment to become law.

I have talked to you, Betty, as a woman of great talent and artistic accomplishment -- As a Wife -- As a Mother -- and as a woman concerned about the future and well-being of our nation and its people. --- You stand before the world as an emissary of what America is -- As a symbol of its democratic values. -- You have asked that we take off the blinders of prejudice -- that we put an end to the discrimination that has cruelly

deprived so many men and women of their full rights as Americans.

In more ways than I can possibly express, -- You are a good example to all of us, -- for you have sought to live the ideals on which our nation was founded. - You Speak and Act for Universal Freedom -- For Our Country -- And a World -- in which every person will hold and enjoy the rights -- privileges -- and responsibilities -- of a Free People.

Our ADL Ladies are proud to have a Ford in Our Lives & Future -- Our own Lovely, Betty Ford!

- - - -And, Now, I have the Honor -- For the ADL Women's Division -- of presenting to you the "Rita V. Tishman Human Relations Award." Ladies and Gentlemen -- Please rise to greet The Wife of the President of The United States of America -- Mrs. Gerald R. Ford. --- (Applause) --- (Acceptance by Mrs. Ford.) # # # # #

ADL

ANTI-DEFAMATION LEAGUE
OF B'NAI B'RITH

315 Lexington Ave., New York, N.Y. 10016
MURRAY HILL 9-7400

Lynne Ianniello
Director, Public Relations

June 12, 1975

Ms. Sheila Weidenfeld
Press Secretary to the First Lady
The White House
Washington, D.C. 20500

Dear Sheila:

May I thank you again for all of your cooperation in connection with the ADL luncheon honoring Mrs. Ford. I hope she enjoyed us as much as the participants all enjoyed her!

I am enclosing a copy of Mrs. Silbert's remarks which you requested.

Cordially,

Lynne Ianniello

LI/ayg
Encl.

Presentation
of
The Rita V. Tishman Human Relations Award
to
MRS. BETTY FORD
by
Mrs. Theodore H. Silbert

Hotel Pierre
New York, New York
June 11, 1975

Thank you, Simone. (Mrs. William Levitt, Luncheon Chairman)

That was a very flattering introduction, but even modesty won't keep me from admitting that I enjoyed every word of it.

During my years with ADL's Women's Division, I have had many wonderful and happy experiences, but none of them compares with the pleasure and honor I have today in making this presentation to our distinguished guest of honor -- Betty Ford.

Of course, she is also Mrs. Gerald R. Ford, wife of the President of the United States, and the First Lady of our country. But, without meaning any breach of etiquette, decorum or protocol, I would like to talk about you simply as Betty Ford -- a woman whose intelligence, talent, courage, integrity, commitment and achievements have deeply impressed themselves on all of us, earning you our greatest respect, admiration and affection.

It was your daughter, Susan, who wrote in the magazine, Seventeen, "My mother really cares about people." And more than any formality of position, this caring -- this concern about what happens to others -- is a large part of what makes you First Lady to millions of Americans.

Susan also wrote, "My mother is a very special person." And the qualities that make you special -- not just to your own children, but to people everywhere -- become more obvious with each new thing we learn about you and with each day we get to know you.

Women are too often seen in terms of stereotyped ideas that our culture has locked deep in our minds. Like so many machine-made products, we are stamped by category, fitted into slots and expected to perform in specified ways that society demands of us. We are seldom seen as the one thing that we really are -- individuals, each different from the other -- people who do not fit any stereotype.

You -- Betty Ford -- are a beautiful example of what I mean. Long before it was the most fashionable of things, you worked and studied to achieve a career as a dancer, model and fashion coordinator. And you brought the beauty of your art to handicapped children, using music and the dance to enhance their enjoyment of life through a deeper appreciation and understanding of themselves and their world.

And you have rejected the new stereotype that some would impose upon us -- a stereotype that would denigrate the woman's role as wife and mother. Because you are secure as to who and what you are, you have accepted marriage and the love and rearing of children as a rich and ennobling part of your life's fulfillment.

But one of the great features that makes us so proud to honor you on this occasion is your determination to seek and win for all women freedom from the prejudices and discriminations that have restricted their lives. You have made it clear that human rights include the rights of women; that they have a right not to be placed in arbitrary categories and slots, but to enjoy the same equality of opportunity that should be available to everyone.

You have become a symbol of the true meaning of the 1975 International Women's Year, which was designated by the United Nations two years ago. You have been a vigorous advocate and champion of the Equal Rights Amendment, actively seeking its support and stating that its ratification is (quote)

"the single most important step that our nation can take now to extend equal opportunity to all Americans."

If this International Women's Year is successful in moving our world one step closer to the achievement of its theme of "equality, development, peace," we shall have to thank you for your magnificent contribution.

If the Equal Rights Amendment becomes the law of this land, a large measure of thanks will go to you for having helped make possible so marvelous a bicentennial birthday gift to our country.

I have talked of you as a woman of great talent and artistic accomplishment, as a wife, as a mother, and as a woman concerned about the future and well-being of our nation and its people. You stand before the world as an emissary of what America is -- as a symbol of its democratic values. You have asked that we take off the blinders of prejudice, that we put an end to the discrimination that has cruelly deprived so many men and women of their full rights as Americans.

In more ways than I can possibly express, you are an example to all of us, for you have sought to live the ideals on which our nation was founded. You speak and act for universal freedom, for a country and a world in which every person will hold and enjoy the rights, privileges and responsibilities of a free people.

The men and women of the Anti-Defamation League are proud to share this day with you. And I can think of no greater honor for this ADL Women's Division than that we have the privilege of presenting to you our Rita V. Tishman Human Relations Award.

GERALD R. FORD LIBRARY

The item described below has been transferred from this file to:

8 Audiovisual Unit
 Book Collection
 Ford Museum in Grand Rapids

Item: 11 8"x10" BW photos of BF at the Anti-Defamation League
of B'nai B'rith in NYC on 6/11/75
photographs by Al Levine Delmonico's Hotel

The item was transferred from: Weidenfeld Box 16
6/11/75 NYC (3)

Initials/Date Let 3/86