

The original documents are located in Box 17, folder “7/26/75-8/4/75 - European Trip (6)” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

NOTICE TO THE PRESS

MRS. FORD'S SCHEDULE FOR THE VISIT TO
FEDERAL REPUBLIC OF GERMANY, POLAND, FINLAND,
ROMANIA AND YUGOSLAVIA July 26 - August 4, 1975

BONN

(Each day's schedule and details of coverage
will be posted the preceding day in the
press center.)

BONN

Saturday, July 26

8:45 p.m. The President and Mrs. Ford arrive Bonn/Cologne Airport and motorcade to Schloss Gymnich, where they will spend the night.

Sunday, July 27

9:30 a.m. The President and Mrs. Ford will participate in arrival ceremonies at Palais Schaumburg.

9:45 a.m. Mrs. Ford will accompany Mrs. Schmidt to the Tea House on the Palace grounds for a tea in her honor.

12 noon. Mrs. Ford will attend a luncheon in her honor hosted by Mrs. Scheel at Villa Hammerschmidt.

7:15 p.m. The President and Mrs. Ford will visit President and Mrs. Scheel at Villa Hammerschmidt. This will be followed by the State Dinner on the Rhine. (See President's schedule for details).

#

For immediate release
July 26, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

Mrs. Ford will be honored at a tea given by Mrs. Schmidt following the arrival ceremony at Palais Schaumberg Sunday, July 27. The tea will be in the Tea House on the grounds of Palais Schaumberg shortly before 10 a.m.

Other guests at the tea will be Mrs. Martin J. Hillenbrand, wife of the US ambassador; Mrs. Berndt von Staden, wife of the German ambassador to the United States; and Mrs. Franz-Joachim Schoeller, wife of the chief of protocol of the Federal Republic of Germany.

Mrs. Schmidt will escort Mrs. Ford to the Tea House at the close of the arrival ceremony.

d d d d

Press coverage will be by a pool of six American press and six German press. The American pool:

Network pool crew {2}
AP photo
UPI photo
AP
UPI

Hannelore Schmidt

Hannelore Glaser was born in Hamburg in March 1919. Her father was a worker. She was the eldest of four children. In spite of the fact that her father was unemployed at the time, she was sent to Hamburg's well known Lichtwark school where she was in the same class as her future husband.

She passed her higher school certificate in 1937 and afterwards studied education in Hamburg. In April 1940 she passed the first state examination which qualified her to teach at elementary and intermediate schools. She taught continuously from 1 May 1940 to 1967.

She married Helmut Schmidt in 1942.

Their daughter Susanne was born in 1947. Having taken an economics degree at the beginning of 1973, she is currently working on her dissertation for a doctorate in Hamburg. Frau Schmidt has many interests: science, especially minerology and botany, archaeology, painting, music (she plays the viola). When her husband has the time to spare they play chess.

At the end of 1973 Frau Schmidt took a Red Cross training course for auxiliary nurses in a Bonn hospital.

(IN-Press)

For immediate release
July 26, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

Mrs. Ford will attend a luncheon in her honor given by Mrs. Scheel Sunday, July 27 at noon. The luncheon will be held at Villa Hammerschmidt, the Scheel residence.

Other guests: Mrs. Schmidt; Mrs. Martin J. Hillenbrand, wife of the US ambassador to Germany; Mrs. Frank Cash, wife of the US deputy chief of mission; Mrs. Hans-Dietrich Genscher, wife of the Federal Minister of Foreign Affairs and Deputy to the Federal Chancellor; Mrs. Hans Friderichs, wife of the Federal Minister of Economics;

Also on the guest list are Mrs. Berndt von Staden, wife of the German ambassador to the US; Mrs. Paul Frank, wife of the chief of the Federal President's Office; Mrs. Franz Joachim Schoeller, wife of the German Chief of Protocol; and Dr. Veronika Carstens, wife of the chairman, CDU/CSU Bundestag Group.

Other guests include Mrs. Heinz-Oskar Vetter, wife of the president of the Federation of German Labor Unions; Mrs. Claus-Hinrich Casdorff, wife of the chief, Television Panel Discussion Program, Westdeutscher Rundfunk; Mrs. Friedrich Nowotny, wife of the chief, ARD/WDR Studio Bonn (German Television); Mrs. Petra Moll, painter; Mrs. Ina Born, assistant to Dr. Mildred Scheel; and Mrs. Sylvia Hofheinz, foreign office interpreter.

Mrs. Scheel's menu includes turtle soup, medallions of venison Chasseurs and creme brulee.

d d d d

Press coverage will be by an expanded pool of 10 US press and 10 German press. The US pool will include: AP photo, UPI photo, ABC crew {2}, CBS crew {2}, NBC crew {2}, AP writer, UPI writer.

Dr. Mildred S c h e e l

Dr. Mildred Scheel, wife of the President of the Federal Republic of Germany, has been a resident of Bonn since 1969. No stranger to the Rhineland, Dr. Scheel was born in Cologne, 30 kilometers north of Bonn, the daughter of a physician and an American mother.

Prior to her marriage to Walter Scheel, Mildred Scheel lived in Munich pursuing a medical career which she had decided on while still a school girl. After graduating from secondary school, she began her medical studies in Munich where she accepted an appointment to a University medical clinic. Following her father's footsteps, intending to eventually take over his practice, Mildred Scheel specialized in radiology.

Long interested and active in the fight against cancer, Mildred Scheel founded the Deutsche Krebshilfe (The German Cancer Research Fund) shortly after the election of her husband to the Presidency of the Federal Republic on the 15th of May 1974.

The Scheels have two daughters, Cornelia and Andrea-Gwendolyn, and an adult son, Ulrich, from the President's previous marriage. They also have an adopted Bolivian son, Simon-Martin.

While extremely interested and active in political matters, Dr. Scheel manages to find time to pursue her interests in reading, music, the theater and skiing. She is known as an excellent hostess whose intelligence and natural grace are much admired. The First Lady is not only well liked but regarded by those who know her as a friend.

(IN-Press)

HISTORY OF VILLA HAMMERSCHMIDT

An earlier name of Villa Hammerschmidt was Villa Troost. It was probably built in 1862, although the exact date and the original owner are not known. In 1878 the villa was rebuilt in its present form and the large garden from the street to the Rhine was completed.

Known owners of the villa were:

Albrecht Troost	1865 - 1868
Leopold König	1868 - 1899
Rudolph Hammerschmidt and his heirs	1899 - 1950
The Federal Republic of Germany	1950 - present

The following Federal Presidents resided at Villa Hammerschmidt:

Theodor Heuss	1950 - 1959	2 terms
Heinrich Lübke	1959 - 1969	2 terms
Gustav Heinemann	1969 - 1974	1 term
Walter Scheel	July 1, 1974 - present	

July 27, 1975
5:30 p.m.

(posted
Mon nite)

NOTICE TO THE PRESS

MRS. FORD'S SCHEDULE

WARSAW

Monday, July 28, 1975

Mrs. Ford's schedule will coincide with
the President's.

For immediate release
Sunday, July 27, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford will host a reciprocal dinner Monday, July 28 honoring the First Secretary of the Central Committee of the Polish United Workers Party and Mrs. Edward Gierek. The dinner will be at 8:30 p.m. at Wilanow Palace.

The menu: Consomme with cheese straws; Cornish Game Hen with wild rice and a bouquet of vegetables; Hearts of Palm Salad Vinaigrette; Port Salut Cheese; and Chestnut Souffle with shipped cream and chocolate sauce, Petits Fours and Demitasse. Robert Mondavi Pinot Chardonnay and Champagne will be served.

Thirty-six guests have been invited (see attached).

Entertainment will be by the Friendship Ambassadors Foundation, an organization composed of groups throughout the United States who travel and entertain in Eastern Europe. The groups specialize in various forms of musical entertainment and range in age from 10-18 years old.

A 20-minute concert will be given by four groups (about 100 youth). They include:

- The New England Youth Ensemble, directed by Dr. Virginia Gene Rittenhaus.
- The Takoma Academy Chorale of Takoma Park, Md., directed by Dr. Francisco de Araujo.
- The Moorestown (N.J.) Madrigal Singers, directed by Jane M. Stettlar
- Gulf Kiirk Ringers and Company of Naples, Fla., directed by Don Ryno and Seth Wertz.

The four groups have been travelling throughout Poland for the past three weeks. A branch of Polish Friendship Ambassadors is now in the process of being formed to visit the US during the BiCentennial year.

His Excellency Edward Gierek, First Secretary of the Central Committee of the Polish United Workers' Party, and Mrs. Gierek

His Excellency Henryk Jablonski, Chairman, Council of State, and Mrs. Jablonski

His Excellency Piotr Jaroszewicz, Chairman, Council of Ministers, and Mrs. Jaroszewicz

Mr. Stanislaw Gucwa, Marshall of the Sejm

Mr. Edward Babiuch, Secretary of the Central Committee of the Polish United Workers' Party and Chairman of the Polish United Workers' Party

His Excellency Stefan Olszowski, Minister of Foreign Affairs, and Mrs. Olszowski

General Wojciech Jarozelski, Minister of Defense

Mr. Jozef Kepa, Chairman of Warsaw Province People's Council

Mr. Jerzy Lukaszewicz, Secretary, Central Committee of the Polish United Workers' Party

His Excellency Ryszard Frelek, Member of the Secretariat of the Central Committee of the Polish United Workers' Party, and Mrs. Frelek

Mr. Jerzy Waszczuk, Office Director for First Secretary Edward Gierek

Mr. Romuald Spasowski, Vice Minister of Foreign Affairs

His Excellency The Ambassador of the Polish People's Republic to the United States, and Mrs. Trampczynski (Witold)

The President and Mrs. Ford

The Honorable Richard T. Davies, American Ambassador to Poland, and Mrs. Davies

The Honorable Henry A. Kissinger, Secretary of State

The Honorable Robert T. Hartmann, Counsellor to the President

The Honorable Ronald H. Nessen, Press Secretary to the President

The Honorable Helmut Sonnenfeldt, Counselor, Department of State

The Honorable Arthur A. Hartman, Assistant Secretary of State for European Affairs

The Honorable Richard B. Cheney, Deputy Assistant to the President

Lieutenant General Brent Scowcroft, USAF, Deputy Assistant to the President for National Security Affairs

Captain Leland Kollmorgen, USN, Military Assistant to the President

The Honorable Milton A. Friedman, Deputy Editor of the Editorial Office, The White House

Rear Admiral (Dr) William M. Lukash, MC, USN, Physician to the President

Brigadier General Lawrence E. Adams, USA, Commanding Officer, White House Communications Agency

Mr. Jack Scanlan, Counselor for Political Affairs, American Embassy in Poland, and Mrs. Scanlan

Mr. David Kissinger, Son of Secretary of State, Henry A. Kissinger

NOTICE TO THE PRESS

MRS. FORD'S SCHEDULE FOR THE VISIT TO
THE FEDERAL REPUBLIC OF GERMANY, POLAND, FINLAND,
ROMANIA AND YUGOSLAVIA July 26 - August 4, 1975

BONN/WARSAW -- Monday, July 28

9:45 am Departure ceremony, Bonn/Cologne Airport

11:45 am Arrival ceremony, Warsaw

MONDAY, JULY 28, 1975

PRESS NOTE: Baggage will be accepted Monday morning from 5:00-6:00 a.m. in both press hotel lobbies.

6:45 a.m. local Air Force One pool departs Press Center en route
1:45 a.m. EDT Schloss Gymnich.

7:45 a.m. local Press buses with those manifested aboard PAA
2:45 a.m. EDT press plane depart Press Center en route
Steigenberger Hotel.

7:45 a.m. local Air Force One pool arrives Schloss Gymnich.
2:45 a.m. EDT

8:00 a.m. local Press buses with those manifested aboard PAA press
3:00 a.m. EDT plane depart Steigenberger Hotel en route Bonn/Cologne
Airport.

8:00 a.m. local Press buses with those manifested aboard TWA press
3:00 a.m. EDT plane depart Press Center en route Steigenberger
Hotel.

8:00 a.m. local THE PRESIDENT GREETES CHANCELLOR SCHMIDT
3:00 a.m. EDT AT THE SCHLOSS GYMNIICH FOR WORKING
BREAKFAST.

AIR FORCE ONE POOL COVERAGE

8:15 a.m. local Press buses with those manifested aboard TWA depart
3:15 a.m. EDT Steigenberger Hotel en route Bonn/Cologne Airport.

8:45 a.m. local Press buses with those manifested on PAA press plane
3:45 a.m. EDT arrive Bonn/Cologne Airport.

8:50 a.m. local BREAKFAST MEETING CONCLUDES.
3:50 a.m. EDT

8:55 a.m. local THE PRESIDENT AND MRS. FORD, ESCORTED BY
3:55 a.m. EDT CHANCELLOR AND MRS. SCHMIDT, DEPART
RESIDENCE VIA AUTO EN ROUTE NOERVENICH
MILITARY AIRPORT.

9:00 a.m. local Press buses with those manifested aboard TWA press
4:00 a.m. EDT plane arrives Bonn/Cologne Airport.

9:00 a.m. local PAA press plane departs Bonn/Cologne Airport,
4:00 a.m. EDT Germany, en route Warsaw, Poland.

9:15 a.m. local TWA press plane departs Bonn/Cologne Airport,
4:15 a.m. EDT Germany en route Warsaw, Poland.

9:25 a.m. local THE PRESIDENT AND MRS. FORD, ACCOMPANIED
4:25 a.m. EDT BY CHANCELLOR AND MRS. SCHMIDT, ARRIVE
NOERVENICH MILITARY AIRPORT.

9:30 a.m. local THE PRESIDENT AND MRS. FORD, ACCOMPANIED
4:30 a.m. EDT BY CHANCELLOR AND MRS. SCHMIDT, BOARD
ARMY ONE AND DEPART EN ROUTE BONN/COLOGNE
AIRPORT.

Air Force One Pool follows

9:45 a.m. local THE PRESIDENT AND MRS. FORD, ACCOMPANIED
4:45 a.m. EDT BY CHANCELLOR AND MRS. SCHMIDT, ARRIVE
BONN/COLOGNE AIRPORT AND PROCEED TO
DEPARTURE CEREMONY.

9:47 a.m. local Departure Ceremony begins.
4:47 a.m. EDT

9:58 a.m. local Departure Ceremony concludes.
4:58 a.m. EDT

10:00 a.m. local THE PRESIDENT AND MRS. FORD BID FAREWELL TO
5:00 a.m. EDT CHANCELLOR AND MRS. SCHMIDT, BOARD AIR
FORCE ONE, AND DEPART BONN/COLOGNE
AIRPORT, GERMANY EN ROUTE WARSAW, POLAND.

Flying Time: 1 hour 40 minutes
No Time Change

10:45 a.m. local PAA press plane arrives Okecie International Airport,
5:45 a.m. EDT Military Side, Warsaw, Poland.

11:00 a.m. local TWA press plane arrives Okecie International Airport,
6:00 a.m. EDT Military Side, Warsaw, Poland.

Press Facilities, located in the press area:
5 long distance telephones

11:30 a.m. local Press buses depart for those wishing to pre-position
6:30 a.m. EDT at Victory Square, the site of the Tomb of the Unknown
Soldier.

PRESS NOTE: One press bus will stop at the Press
Center en route Victory Square for those who wish to
file.

PRESS NOTE: (Due to Polish security restrictions, members of the press, except for the motorcade pool, cannot cover both the airport arrival and Victory Square.)

11:45 a.m. local
6:45 a.m. EDT THE PRESIDENT AND MRS. FORD ARRIVE OKECIE INTERNATIONAL AIRPORT, MILITARY TERMINAL.

Ambassador Davies and Ambassador Janusz Lewandowski, Director of Protocol, Ministry of Foreign Affairs, proceed up ramp to welcome the President and Mrs. Ford.

THE PRESIDENT AND MRS. FORD ARE MET BY:

Ambassador and Mrs. Davies
First Secretary and Mrs. Gierek
Chairman of the Council of Ministers and Mrs. Piotr Jaroszewicz
Chairman of the Council of State and Mrs. Henryk Jablonski

11:50 a.m. local
6:50 a.m. EDT THE PRESIDENT, ACCOMPANIED BY THE FIRST SECRETARY, GREETES THE MEMBERS OF THE POLISH GOVERNMENT AND PARTY LEADERS, AND PROCEEDS TO RECEIVE HONORS.

12:00 noon local
7:00 a.m. EDT THE PRESIDENT AND FIRST SECRETARY REVIEW THE HONOR GUARD.

12:05 p.m.
7:05 a.m. EDT THE PRESIDENT, ESCORTED BY THE FIRST SECRETARY, GREETES MEMBERS OF THE POLISH GOVERNMENT, MILITARY, AND LOCAL OFFICIALS. THE PRESIDENT GREETES CLAES I. H. E. WOLLIN, AMBASSADOR OF SWEDEN, DEAN OF THE POLISH DIPLOMATIC CORPS.

12:07 p.m. local
7:07 a.m. EDT THE PRESIDENT AND FIRST SECRETARY PROCEED TO THE SPEAKERS PLATFORM.

12:08 p.m. local
7:08 a.m. EDT Remarks by First Secretary Gierek.

12:16 p.m. local
7:16 a.m. EDT PRESIDENTIAL REMARKS.

FULL PRESS COVERAGE

12:24 p.m. local
7:24 a.m. EDT PRESIDENTIAL REMARKS CONCLUDE

12:24 p.m. local
7:24 a.m. EDT

THE PRESIDENT AND FIRST SECRETARY DESCEND FROM THE PLATFORM AND VIEW THE HONOR GUARD PASS IN REVIEW.

12:30 p.m. local
7:30 a.m. EDT

THE PRESIDENT AND MRS. FORD DEPART OKECIE INTERNATIONAL AIRPORT VIA AUTO EN ROUTE WILANOW PALACE.

Press Pool #1 follows.

PRESS NOTE: Press board buses and proceed to Press Center.

1:10 p.m. local
8:10 a.m. EDT

THE PRESIDENT AND MRS. FORD ARRIVE WILANOW ACCOMPANIED BY FIRST SECRETARY AND MRS. GIEREK PROCEED TO PALACE DUTCH CABINET ROOM.

PRESS POOL #1 COVERAGE

1:15 p.m. local
8:15 a.m. EDT

Press buses arrive Forum Hotel Press Center, located on the ground floor.

Press Facilities:

35 long distance telephones
10 telex

1:15 p.m. local
8:15 a.m. EDT

THE PRESIDENT ESCORTS FIRST SECRETARY AND MRS. GIEREK TO THE PORCH AND BIDS THEM FAREWELL.

PRESS POOL #1 COVERAGE

1:25 p.m. local
8:25 a.m. EDT

THE PRESIDENT DEPARTS WILANOW PALACE VIA AUTO EN ROUTE VICTORY SQUARE.

Press Pool #1 follows.

1:40 p.m. local
8:40 a.m. EDT

THE PRESIDENT ARRIVES VICTORY SQUARE AND THE TOMB OF THE UNKNOWN SOLDIER.

OPEN PRESS COVERAGE

THE PRESIDENT IS MET BY:

Ambassador Janusz Lewandowski, Director of Protocol
Piotr Jaroszewicz, Chairman of the Council of Ministers

General Wojciecie Jaruzelski, Minister of Defense
 Jozef Kepa, Chairman of the People's Council of
 Warsaw Province

Jerzy Majewski, President of the City of Warsaw
 Colonel Jan Rapcewica, Commander of the Warsaw
 Garrison

Colonel Sylwester Kazmierski, Chief of the Foreign
 Liaison Office

1:43 p.m. local
 8:43 a.m. EDT

THE PRESIDENT PROCEEDS TO THE TOMB OF THE
 UNKNOWN SOLDIER.

1:46 p.m. local
 8:46 a.m. EDT

THE PRESIDENT PLACES A WREATH AT THE TOMB
 OF THE UNKNOWN SOLDIER.

1:52 p.m. local
 8:52 a.m. EDT

THE PRESIDENT, ESCORTED BY GENERAL
 WLODZIMIERZ OLIWA, COMMANDER OF THE
 WARSAW MILITARY DISTRICT, PROCEEDS TO THE
 MEMORIAL BOOK.

1:53 p.m. local
 8:53 a.m. EDT

THE PRESIDENT SIGNS THE MEMORIAL BOOK AND
 IS ESCORTED BY GENERAL OLIWA, PAST THE
 HONOR GUARD.

1:56 p.m. local
 8:56 a.m. EDT

THE PRESIDENT BIDS FAREWELL TO POLISH
 DIGNITARIES.

1:57 p.m. local
 8:57 a.m. EDT

THE PRESIDENT DEPARTS VICTORY SQUARE VIA
 AUTO EN ROUTE PALACE OF COUNCIL OF
 MINISTERS.

Press Pool #1 follows.

PRESS NOTE: Press buses proceed to Press Center
 in the Forum Hotel.

2:00 p.m. local
 9:00 a.m. EDT

THE PRESIDENT ARRIVES PALACE OF THE COUNCIL
 OF MINISTERS AND IS MET BY JERZY WASZCZUK,
 OFFICE DIRECTOR, CHIEF DU CABINET,
 JOINS MRS. FORD AND PROCEEDS TO LUNCHEON
 RECEPTION.

2:05 p.m. local
 9:05 a.m. EDT

THE PRESIDENT AND MRS. FORD ARRIVE
 LUNCHEON RECEPTION AND GREET LUNCHEON
 GUESTS.

PRESS POOL #1 COVERAGE

2:15 p.m. local	Press buses arrive Press Center.
8:15 a.m. EDT	
2:20 p.m. local	Luncheon begins.
8:20 a.m. EDT	
2:30 p.m. local	Press Pool #2 departs Press Center en route Palace
8:30 a.m. EDT	of Council of Ministers.
2:50 p.m. local	Press Pool #2 arrives Palace of Council of Ministers.
8:50 a.m. EDT	Press Pool #1 departs en route Press Center.
3:10 p.m. local	Press Pool #1 arrives Press Center.
10:10 a.m. EDT	
3:15 p.m. local	Toast by First Secretary Gierek.
10:15 a.m. EDT	
3:20 p.m. local	TOAST BY THE PRESIDENT.
10:20 a.m. EDT	
	PRESS POOL #2 COVERAGE
3:25 p.m. local	TOAST BY THE PRESIDENT CONCLUDES.
10:25 a.m. EDT	
3:25 p.m. local	Luncheon concludes.
10:25 a.m. EDT	
3:30 p.m. local	THE PRESIDENT AND MRS. FORD, ESCORTED BY
10:30 a.m. EDT	FIRST SECRETARY AND MRS. GIJEK, DEPART
	BANQUET HALL AND PROCEED TO GARDENS.,
3:32 p.m. local	THE PRESIDENT AND MRS. FORD ARRIVE GARDENS
10:32 a.m. EDT	FOR COFFEE AND ENTERTAINMENT.
	PRESS POOL #2 COVERAGE
3:40 p.m. local	Entertainment begins.
10:40 a.m. EDT	
	<u>PRESS NOTE:</u> The entertainment will be performed by
	the Mozesze Dance Ensemble.
4:00 p.m. local	Concert concludes.
11:00 a.m. EDT	
4:00 p.m. local	Press Pool #3 departs Press Center en route
11:00 a.m. EDT	Parliament Building.

4:05 p.m. local
11:05 a.m. EDT

THE PRESIDENT AND MRS. FORD DEPART PALACE OF COUNCIL OF MINISTERS VIA AUTO EN ROUTE OLD TOWN.

Press Pool #2 follows.

4:10 p.m. local
11:10 a.m. EDT

THE PRESIDENT AND MRS. FORD ARRIVE OLD TOWN.

PRESS POOL #2 COVERAGE

THE PRESIDENT AND MRS FORD ARE MET BY:

Ambassador Janusz Lewandowski

THE PRESIDENT AND MRS. FORD, ESCORTED BY MR. SZUMIEZEWICA, WARSAW CITY ARCHITECT, PROCEED ON WALKING TOUR OF OLD TOWN.

4:25 p.m. local
11:25 a.m. EDT

THE PRESIDENT AND MRS. FORD CONCLUDE WALKING TOUR AND BID FAREWELL TO AMBASSADOR LEWANDOWSKI.

4:30 p.m. local
11:30 a.m. EDT

Press Pool #3 arrives Parliament Building.

4:30 p.m. local
11:30 a.m. EDT

THE PRESIDENT DEPARTS OLD TOWN VIA AUTO EN ROUTE PARLIAMENT BUILDING.

Press Pool #2 follows.

4:45 p.m. local
11:45 a.m. EDT

THE PRESIDENT ARRIVES PARLIAMENT BUILDING (SEJM).

THE PRESIDENT IS MET BY:

Jerzy Waszczuk, Office Director

THE PRESIDENT PROCEEDS TO FIRST SECRETARY GIEREK'S PRIVATE OFFICE.

4:45 p.m. local
11:45 a.m. EDT

THE PRESIDENT ARRIVES FIRST SECRETARY GIEREK'S OFFICE FOR HEAD-TO-HEAD MEETING.

PRESS POOL #3 COVERAGE

5:15 p.m. local
12:15 p.m. EDT

Press buses depart Press Center en route Signing Ceremony at Parliament Building.

5:30 p.m. local Press buses arrive Parliament Building and press
12:30 p.m. EDT proceed to Signing Ceremony.

6:15 p.m. local THE PRESIDENT, ESCORTED BY FIRST SECRETARY
1:15 p.m. EDT GIEREK, PROCEEDS TO SIGNING ROOM.

6:20 p.m. local THE PRESIDENT AND THE FIRST SECRETARY
1:20 p.m. EDT ARRIVE THE SIGNING ROOM.

OPEN PRESS COVERAGE

6:21 p.m. local Signing Ceremony begins.
1:21 p.m. EDT

6:28 p.m. local Signing Ceremony concludes.
1:28 p.m. EDT

6:30 p.m. local THE PRESIDENT, ESCORTED BY FIRST SECRETARY
1:30 p.m. EDT GIEREK, DEPART SIGNING ROOM AND PROCEEDS
TO MOTORCADE.

6:35 p.m. local THE PRESIDENT DEPARTS PARLIAMENT BUILDING
1:35 p.m. EDT VIA AUTO EN ROUTE WILANOW PALACE.

Press Pool #3 follows.

6:40 p.m. local Press buses proceed to the Press Center.
1:40 p.m. EDT

6:50 p.m. local THE PRESIDENT ARRIVES WILANOW PALACE AND
1:50 p.m. EDT PROCEEDS TO RESIDENCE.

6:55 p.m. local Press Pool #3 departs Wilanow Palace en route
1:55 p.m. EDT Press Center.

7:00 p.m. local Press buses arrive Press Center.
2:00 p.m. EDT

7:15 p.m. local Press Pool #3 arrives Press Center.

7:30 p.m. local Press Pool #4 departs Press Center en route Wilanow
2:30 p.m. EDT Palace.

8:00 p.m. local Press Pool #4 arrives Wilanow Palace.
3:00 p.m. EDT

8:30 p.m. local THE PRESIDENT AND MRS. FORD ARRIVE
3:30 p.m. EDT RESIDENCE MAIN PORCH AND GREET:
First Secretary and Mrs. Gierek

Vice Premier and Mrs. Kazimietz Olszewski
Chairman and Mrs. Piotr Jaroszewicz
Chairman and Mrs. Henryk Jablonski

PRESS POOL #4 COVERAGE

8:32 p.m. local THE PRESIDENT AND MRS. FORD, ESCORTED BY
3:32 p.m. EDT FIRST SECRETARY AND MRS. GIEREK PROCEED TO
RECEPTION.

8:50 p.m. local THE PRESIDENT AND MRS. FORD ESCORT FIRST
3:50 p.m. EDT SECRETARY AND MRS. GIEREK TO DINING ROOM.

PRESS POOL #4 COVERAGE

8:55 p.m. local Dinner begins.
3:55 p.m. EDT

10:00 p.m. local TOAST BY THE PRESIDENT.

PRESS POOL #4 COVERAGE

10:08 p.m. local TOAST BY THE PRESIDENT CONCLUDES.
5:08 p.m. EDT

10:10 p.m. local Toast by First Secretary Gierek.
5:10 p.m. EDT

10:18 p.m. local Toast by First Secretary Gierek conclude.
5:18 p.m. EDT

10:25 p.m. local THE PRESIDENT AND MRS. FORD ESCORT FIRST
5:25 p.m. EDT SECRETARY AND MRS. GIEREK TO THE LOUNGE
FOR COFFEE AND ENTERTAINMENT.

10:40 p.m. local THE PRESIDENT AND MRS. FORD ESCORT FIRST
5:40 p.m. EDT SECRETARY AND MRS. GIEREK TO CAR.

10:45 p.m. local THE PRESIDENT AND MRS. FORD RETURN TO
5:45 p.m. EDT RESIDENCE.

10:50 p.m. local Press Pool #4 returns to Press Center.
5:50 p.m. EDT

11:00 p.m. local Press Pool #4 arrives Press Center.
6:00 p.m. EDT

PRESS NOTE: Baggage will be accepted from 10:00 p.m. to 12:00 midnight in the lobby of the Forum Hotel.

PRESS NOTE: You may use cash, credit cards or travelers checks in the Forum Hotel. You may use cash or credit cards in the Hotel restaurants. Nothing should be charged to your room.

It is strongly recommended that you settle your hotel bill Monday night.

OVERNIGHT

TUESDAY, JULY 29, 1975

7:15 a.m. local	Press bus with those manifested on TWA press plane
2:15 a.m. EDT	departs the Press Center en route Okecie International Airport, Military side.
7:45 a.m. local	Press bus with those manifested on PAA press plane
2:45 a.m. EDT	departs the Press Center en route Okecie International Airport, Military side.
7:50 a.m. local	Press bus with those manifested on TWA press plane
2:50 a.m. EDT	arrives Okecie International Airport, Military side.
8:00 a.m. local	TWA press planes departs Okecie International Airport,
3:00 a.m. EDT	Warsaw, Poland en route Krakow, Poland.
8:10 a.m. local	Air Force One pool departs Press Center en route
3:10 a.m. EDT	Wilanow Palace.
8:20 a.m. local	Press bus with those manifested on FAA press plane
3:20 a.m. EDT	arrives Okecie International Airport, Military side.
8:30 a.m. local	PAA press plane departs Okecie International
3:30 a.m. EDT	Airport en route Helsinki, Finland
8:30 a.m. local	Press Pool #5 (Air Force One pool) arrive Wilanow
3:30 a.m. EDT	Palace.

8:38 a.m. local
3:38 a.m. EDT

THE PRESIDENT AND MRS. FORD ARRIVE FOYER AND ARE MET BY CHAIRMAN AND MRS. HENRYK JABLONSKI.

8:45 a.m. local
3:45 a.m. EDT

THE PRESIDENT AND MRS. FORD, ACCOMPANIED BY CHAIRMAN AND MRS. JABLONSKI, DEPART WILANOW PALACE VIA AUTO EN ROUTE OKECIE INTERNATIONAL AIRPORT.

Press Pool #5 (Air Force One pool) follows.

8:45 a.m. local
3:45 a.m. EDT

TWA press plane arrives Krakow Airport, Krakow, Poland.

PRESS NOTE: There are no press facilities at the airport.

9:00 a.m. local
4:00 a.m. EDT

THE PRESIDENT AND MRS. FORD, ACCOMPANIED CHAIRMAN AND MRS. JABLONSKI, ARRIVE OKECIE INTERNATIONAL AIRPORT, WARSAW, POLAND.

AIR FORCE ONE POOL COVERAGE

THE PRESIDENT AND MRS. FORD ARE MET BY:

Ambassador Janusz Lewandowski, Director of Protocol

9:50 a.m. local
4:50 a.m. EDT

THE PRESIDENT AND MRS. FORD BOARD AIR FORCE ONE AND DEPART OKECIE INTERNATIONAL AIRPORT, WARSAW, POLAND, EN ROUTE KRAKOW POLAND.

9:45 a.m. local
4:45 a.m. EDT

THE PRESIDENT AND MRS. FORD ARRIVE KRAKOW AIRPORT, KRAKOW, POLAND.

OPEN PRESS COVERAGE

THE PRESIDENT AND MRS. FORD ARE MET BY:

First Secretary and Mrs. Gierek
Foreign Minister Stefan Olszowski

9:50 a.m. local
4:50 a.m. EDT

THE PRESIDENT, ESCORTED BY FIRST SECRETARY GIEREK, BOARDS ARMY ONE AND DEPARTS KRAKOW AIRPORT EN ROUTE AUSCHWITZ HELOPAD.

Press Pool #6 follows in Press Helo #4.

9:55 a.m. local
4:55 a.m. EDT

Press board buses and proceed to Market Square.

9:55 a.m. local
4:55 a.m. EDT

One press bus departs Krakow Airport en route Institute of Pediatrics to join motorcade to Market Square. A magazine photo should be on this bus.

10:10 a.m. local
5:10 a.m. EDT

THE PRESIDENT AND FIRST SECRETARY ARRIVE AUSCHWITZ HELOPAD.

PRESS POOL #6 COVERAGE

THE PRESIDENT IS MET BY:

Chairman Henryk Jablonski

THE PRESIDENT, ESCORTED BY FIRST SECRETARY GIEREK AND CHAIRMAN JABLONSKI, PROCEEDS ON FOOT EN ROUTE AUSCHWITZ INTERNATIONAL MONUMENT.

Press Pool #6 follows.

10:15 a.m. local
5:15 a.m. EDT

Press buses arrive Market Square.

PRESS NOTE: The communications center is located four blocks from the Market Square. A USIS officer will escort the press to the press center.

Press Facilities:

14 long distance telephones
5 telex

10:14 a.m. local
5:14 a.m. EDT

THE PRESIDENT, THE FIRST SECRETARY, AND THE CHAIRMAN ARRIVE THE INTERNATIONAL MONUMENT.

10:15 a.m. local
5:15 a.m. EDT

THE PRESIDENT PLACES A WREATH AT THE INTERNATIONAL MONUMENT.

PRESS POOL #6 COVERAGE

10:17 a.m. local
5:17 a.m. EDT

THE PRESIDENT DEPARTS MONUMENT AND PROCEEDS ON FOOT TO HELOPAD.

10:22 a.m. local
5:22 a.m. EDT

THE PRESIDENT ARRIVES HELOPAD, BIDS FAREWELL TO THE FIRST SECRETARY, BOARDS ARMY ONE AND DEPARTS EN ROUTE INSTITUTE OF PEDIATRICS OF THE MEDICAL ACADEMY IN KRAKOW.

Press Pool #6 follows.

10:30 a.m. local Press bus arrive Institute of Pediatrics.
5:30 a.m. EDT

11:40 a.m. local PAA press plane arrives Seutula Airport, Helsinki,
5:40 a.m. EDT Finland.

PRESS NOTE: Press board buses and proceed to Vaakuna Hotel Press Center.

10:42 a.m. local THE PRESIDENT ARRIVES INSTITUTE OF PEDIATRICS
5:42 a.m. EDT OF THE MEDICAL ACADEMY IN KRAKOW.

Press Pool #6 follows.

10:42 a.m. local THE PRESIDENT ARRIVES INSTITUTE OF
5:42 a.m. EDT PEDIATRICS OF THE MEDICAL ACADEMY OF
KRAKOW.

PRESS POOL #6 COVERAGE

THE PRESIDENT IS MET BY:

Dr. Barbara Kanska, Institute Director

THE PRESIDENT, ESCORTED BY DR. KANSKA,
PROCEEDS EN ROUTE INSTITUTE ENTRANCE.

10:45 a.m. local THE PRESIDENT AND DR. KANSKA ARRIVE
5:45 a.m. EDT INSTITUTE AND TOUR ONE OF THE WARDS.

PRESS POOL #6 COVERAGE

10:57 a.m. local THE PRESIDENT BIDS FAREWELL TO DR. KANSKA
5:57 a.m. EDT AND DEPARTS INSTITUTE OF PEDIATRICS OF THE
MEDICAL ACADEMY VIA AUTO EN ROUTE MARKET
SQUARE.

Press Pool #6 and one press bus follows.

PRESS NOTE: The motorcade will stop en route
Market Square and the President will be joined by
First Secretary Gierak.

11:17 a.m. local THE PRESIDENT AND THE FIRST SECRETARY
6:17 a.m. EDT ARRIVE MARKET SQUARE.

PRESS POOL #6 COVERAGE

THE PRESIDENT AND THE FIRST SECRETARY
PROCEED ON FOOT TO MARKET SQUARE PODIUM.

11:23 a.m. local THE PRESIDENT AND THE FIRST SECRETARY
6:23 a.m. EDT ARRIVE MARKET SQUARE PODIUM.

OPEN PRESS COVERAGE

11:25 a.m. local Welcoming speeches of local dignataries.
6:25 a.m. EDT

11:29 a.m. local Remarks by First Secretary Gierek.
6:29 a.m. EDT

11:34 a.m. local Remarks by First Secretary conclude.
6:34 a.m. EDT

11:37 a.m. local PRESIDENTIAL REMARKS.
6:37 a.m. EDT

FULL PRESS COVERAGE

11:43 a.m. local PRESIDENTIAL REMARKS CONCLUDE.
6:43 a.m. EDT

THE PRESIDENT, ESCORTED BY THE FIRST SECRETARY, DEPARTS PLATFORM EN ROUTE MOTORCADE.

11:55 a.m. local THE PRESIDENT AND THE FIRST SECRETARY
6:55 a.m. EDT DEPART MARKET SQUARE VIA AUTO EN ROUTE WAWEL CASTLE.

Press Pool #7 follows.

12:02 p.m. local THE PRESIDENT AND THE FIRST SECRETARY
7:02 a.m. EDT ARRIVE WAWEL CASTLE.

PRESS POOL #7 COVERAGE

12:05 p.m. local THE PRESIDENT PROCEEDS INSIDE CASTLE AND
7:05 a.m. EDT JOINS MRS. FORD.

PRESS NOTE: The First Secretary will proceed to meet Mrs. Gierek.

12:29 p.m. local THE PRESIDENT AND MRS. FORD PROCEED TO
7:29 a.m. EDT DINING ROOM.

12:30 p.m. local THE PRESIDENT AND MRS. FORD ARRIVE DINING
7:30 a.m. EDT ROOM AND ARE MET BY FIRST SECRETARY AND MRS. GIEREK.

PRESS POOL #7 COVERAGE

12:30 p.m. local Press buses depart Press Center en route Krakow
7:30 a.m. EDT Airport.

12:40 p.m. local Luncheon begins.
7:40 a.m. EDT

1:30 p.m. local Toast by First Secretary Gierek.
8:30 a.m. EDT

PRESS POOL #7 COVERAGE

1:35 p.m. local TWA press plane departs Krakow Airport en route
8:35 a.m. EDT Seutula Airport, Helsinki, Finland.

1:36 p.m. local PRESIDENTIAL TOAST.
8:36 a.m. EDT

PRESS POOL #7 COVERAGE

1:42 p.m. local PRESIDENTIAL TOAST CONCLUDES.
8:42 a.m. EDT

2:00 p.m. local Luncheon concludes.
9:00 a.m. EDT

2:00 p.m. local THE PRESIDENT AND MRS. FORD, ESCORTED BY
9:00 a.m. EDT FIRST SECRETARY AND MRS. GIEREK, DEPART
DINING ROOM EN ROUTE MOTORCADE.

2:05 p.m. local THE PRESIDENT AND MRS. FORD, ACCOMPANIED
9:00 a.m. EDT BY FIRST SECRETARY AND MRS. GIEREK, DEPART
WAWEL CASTLE VIA AUTO EN ROUTE KRAKOW
AIRPORT.

2:20 p.m. local THE PRESIDENT AND MRS. FORD, ACCOMPANIED
9:20 a.m. EDT BY FIRST SECRETARY AND MRS. GIEREK ARRIVE
KRAKOW AIRPORT.

PRESS POOL #7 COVERAGE

THE PRESIDENT AND FIRST SECRETARY GIEREK,
ESCORTED BY THE COMMANDER OF TROOPS,
REVIEW THE HONOR GUARD.

2:30 p.m. local THE PRESIDENT BIDS FAREWELL TO THE FIRST
9:30 a.m. EDT SECRETARY.

2:35 p.m. local THE PRESIDENT AND MRS. FORD BOARD AIR FORCE
9:35 a.m. EDT ONE AND DEPART KRAKOW AIRPORT EN ROUTE
SEUTULA AIRPORT, HELSINKI, FINLAND.

Flying Time: 2 hours 25 minutes
Time Change: + 1 hour

30.0

5:00 p.m. local
11:00 a.m. EDT TWA press plane arrives Seutula Airport, Helsinki,
Finland.

Press Facilities:
13 long distance telephones

6:00 p.m. local
12:00 noon EDT THE PRESIDENT AND MRS. FORD ARRIVE SEUTULA
AIRPORT, HELSINKI, FINLAND.

JULY 29, 1975

POOL REPORT/Mrs. Ford

Visit to Jagiellonian University Museum/Krakow, Poland

From airport, Mrs. Ford, Jack Ford, David Kissinger and escorts were driven to the University in Krakow.

They were met at the entrance by Professor Karol Estreicher, Director of the University Museum and Professor of Art History. Then, the party was led through various rooms and shown various artifacts, including instruments associated with Copernicus who attended the University. Jack Ford and David Kissinger trailed behind in the cluster of officials, security personnel, and press.

Mrs. Ford signed a guest book--and was presented a book on the University and its collections--Estreicher, the author. The book's title--THE COLLEGIUM MAIUS. A stained glass seal of the university was given Mrs. Ford for the President.

Then, Mrs. Ford was led into a courtyard where about 80 people were gathered. Some of them were members of the Kosciusko Foundation (Polish-Americans)--others, members of the Grand Valley College of Grand Rapids, Michigan (Ford's home town) in Poland on exchange programs sponsored by the U. S. Government. Mrs. Ford, I'm told, knew a few of the Grand Rapids people. She chatted with them for about five minutes then left the university, entered a car, and was driven away. Jack Ford and David Kissinger walked in the street then--the sidewalks lined with people--to the square.

P. S. Mrs. Ford was greeted on the stairs by Adam Strzalkowski, Rector of the University--other members of the University were in the room too.

P. P. S. First Room--the corner hall know as Libraria or Corner Room--houses scientific collections. particularly books, next large room--the Common Room (with pews on either side) professors' meeting place. Next two smaller rooms--inside a safe, the University insignia--including a small gold globe from 1510 where the name "America" was inserted for the first time.

H. Kaplow/ABC

###

For immediate release
Wednesday, July 30, 1975

THE WHITE HOUSE
Office of the Press Secret

Mrs. Ford will attend a dinner hosted by Mrs. Pirkko Liinamaa, wife of the Finnish Prime Minister, for wives of heads of delegations to CSCE and other guests. The dinner will be at 8 p.m. at Smolna, the government banquet hall.

Guests include wives of heads of delegations, other delegation members, CSCE ambassadors accredited to Finland, and wives of Finnish government officers and members of the Finnish CSCE delegation.

Mrs. Ford will be met by Consul General Klaus Snellman and escorted to the receiving line, where she will be met by her hostess, Mrs. Pirkko Liinamaa and Mrs. Annikki Mattila, wife of the Finnish Foreign Minister.

The menu: shrimp bisque, pike perch, reindeer and dessert.

#

MRS. FORD'S SCHEDULE

HELSINKI

Wednesday, July 30, 1975

12 noon Mrs. Ford will attend opening ceremonies of the Conference on Security and Cooperation in Europe, Finlandia Hall.

1 p.m. Mrs. Ford will tour a local market area, do some window shopping and have a private lunch in a local restaurant.

She will be joined on the walking tour by Mrs. Mark E. Austad, wife of the US Ambassador to Finland, and Mrs. Leo Tuominen, wife of the Finnish Ambassador to the US.

The luncheon is being hosted by Mrs. Austad. In addition to Mrs. Tuominen, the women will be joined by Mrs. R. R. Seppala, wife of the former Finnish Ambassador to the US; Mrs. Walter Stoessel, wife of the US Ambassador to the Soviet Union; and Mrs. James Davis, Mrs. Austad's daughter.

PRESS COVERAGE: Press bus loads at 12:45 p.m. at the front of the hotel. Pool:

AP photo
UPI photo
Network pool crew (2)
AP reporter
UPI reporter
Net pool reporter

8 p.m. Mrs. Ford will attend a dinner for wives of the heads of CSCE delegations and other guests at Smolna, the government banquet hall (see separate release for details).

PRESS COVERAGE: Press bus loads at 7:30 p.m. at the front of the Vaakuna. Pool:

AP photo
UPI photo
Network pool crew (2)
AP reporter
UPI reporter
Net pool reporter

NOTICE TO THE PRESS

MRS. FORD'S SCHEDULE

HELSINKI

Wednesday, July 30, 1975

12 noon Mrs. Ford will attend opening ceremonies of the Conference on Security and Cooperation in Europe, Finlandia Hall.

1 p.m. Mrs. Ford will tour a local market area, do some window shopping and have a private lunch in a local restaurant.

She will be joined on the walking tour by Mrs. Mark E. Austad, wife of the US Ambassador to Finland, and Mrs. Leo Tuominen, wife of the Finnish Ambassador to the US.

The luncheon is being hosted by Mrs. Austad. In addition to Mrs. Tuominen, the women will be joined by Mrs. R. R. Seppala, wife of the former Finnish Ambassador to the US; Mrs. Walter Stoessel, wife of the US Ambassador to the Soviet Union; and Mrs. James Davis, Mrs. Austad's daughter.

PRESS COVERAGE: Press bus loads at 12:45 p.m. at the front of the hotel. Pool:

AP photo
UPI photo
Network pool crew (2)
AP reporter
UPI reporter
Net pool reporter

8 p.m. Mrs. Ford will attend a dinner for wives of the heads of CSCE delegations and other guests at Smolna, the government banquet hall (see separate release for details).

PRESS COVERAGE: Press bus loads at 7:30 p.m. at the front of the Vaakuna. Pool:

AP photo
UPI photo
Network pool crew (2)
AP reporter
UPI reporter
Net pool reporter

RELEASE

Mrs. Ford will visit the outdoor museum on the island of Seurassaari at _____ July 30 at _____. She will be accompanied by _____. Seurassaari contains buildings and groups of buildings from every province of Finland, representing typical local cultures and history. It is under the supervision of the National Board of Antiquities and Historical Monuments, which began acquiring buildings for the project in 1909.

Most buildings date from the 18th and 19th centuries. Included on the island are farmsteads, a water mill, a country store, and a granary. Other structures represented are churches, a belfry, a sawmill, and examples of Finnish housing from a country cottage to a farm house to a manor dwelling.

#

Wednesday, July 30, 1975 (5:00 p.m.)

NOTICE TO THE PRESS

Mrs. Ford's Schedule

HELSINKI

Thursday, July 31, 1975

12:30 p.m.

--

4:00 p.m.

(Approx.)

Mrs. Ford will attend a luncheon for wives of heads of delegations of CSCE and other members of the delegation. The luncheon will be hosted by E.S. Annikki Mattila, wife of the Finnish Foreign Minister. It will be at Valhalla Restaurant on Suomenlinna Fortress Island and will be followed by a fashion show. Guests will board a boat on Katajanokka Pier at 12:30 p.m. and sail for 40 minutes to reach the Island. They will be brought back to the pier following the luncheon.

7:30 p.m.

Government Reception at Kalastajatorppa Restaurant with the President.

#

#

#

MRS. FORD'S SCHEDULE

HELSINKI

Wednesday, July 30, 1975

12 noon Mrs. Ford will attend opening ceremonies of the Conference on Security and Cooperation in Europe, Finlandia Hall.

1 p.m. Mrs. Ford will tour a local market area, do some window shopping and have a private lunch in a local restaurant.

She will be joined on the walking tour by Mrs. Mark E. Austad, wife of the US Ambassador to Finland, and Mrs. Leo Tuominen, wife of the Finnish Ambassador to the US.

The luncheon is being hosted by Mrs. Austad. In addition to Mrs. Tuominen, the women will be joined by Mrs. R. R. Seppala, wife of the former Finnish Ambassador to the US; Mrs. Walter Stoessel, wife of the US Ambassador to the Soviet Union; and Mrs. James Davis, Mrs. Austad's daughter.

PRESS COVERAGE: Press bus loads at 12:45 p.m. at the front of the hotel. Pool:

AP photo
UPI photo
Network pool crew (2)
AP reporter
UPI reporter
Net pool reporter

8 p.m. Mrs. Ford will attend a dinner for wives of the heads of CSCE delegations and other guests at Smolna, the government banquet hall (see separate release for details).

PRESS COVERAGE: Press bus loads at 7:30 p.m. at the front of the Vaakuna. Pool:

AP photo
UPI photo
Network pool crew (2)
AP reporter
UPI reporter
Net pool reporter

For immediate release
Wednesday, July 30, 1975

THE WHITE HOUSE
Office of the Press Secret

Mrs. Ford will attend a dinner hosted by Mrs. Kirkko Liinamaa, wife of the Finnish Prime Minister, for wives of heads of delegations to CSCE and other guests. The dinner will be at 8 p.m. at Smolna, the government banquet hall.

Guests include wives of heads of delegations, other delegation members, CSCE ambassadors accredited to Finland, and wives of Finnish government officers and members of the Finnish CSCE delegation.

Mrs. Ford will be met by Consul General Klaus Snellman and escorted to the receiving line, where she will be met by her hostess, Mrs. Kirkko Liinamaa and Mrs. Annikki Mattila, wife of the Finnish Foreign Minister.

The menu: shrimp bisque, pike perch, reindeer and dessert.

#

Weds, July 30
6 p.m.

NOTICE TO THE PRESS

Mrs. Ford's schedule

HELSINKI

Thursday, July 31, 1975

11:30 a.m. -

Mrs. Ford will participate in a day of activities planned for wives of heads of delegations of CSCE and other members of the delegation.

4 p.m.
approx

She will tour the open air museum on the Island Seurasaari at 11:30 a.m. and view a program of folk music and dances. This will be followed by a visit to the Sibelius Monument.

At 12:30 p.m., the group will depart from Katajanokka Pier enroute to the Valhalla Restaurant on Suomenlinna Fortress Island. A luncheon is being hosted by Mrs. E.S. Annikki Mattila, wife of the Finnish Foreign Minister. It will be followed by a fashion show, after which guests will be brought back to Katajanokka Pier. The boat ride is about 40 minutes long.

COVERAGE: Press bus departs IN FRONT OF Vaakuna Hotel at 10:45 a.m. There will be coverage of the portion of the day from 11:30-12:30 p.m.

Pool:

AP photo

Network pool crew (2)

UPI photo

Network pool reporter

AP reporter

UPI reporter

7:30 p.m.

Government reception at Kalastajatorppa Restaurant with the President.

#

Sunday, Aug 3
8:30 pm

NOTICE TO THE PRESS

MRS. FORD - JACK FORD SCHEDULE

Belgrade
August 4, 1975

10 a.m. Jack Ford will represent the President in his first official ceremonial duties by participating in a wreath laying at the Tomb of the Unknown Soldier at Mount Avalon.

The monument was completed in 1937 by Yugoslav artisans at which time the remains of an unknown soldier from World War I were interred. The mausoleum, constructed of native black granite from Serbian mines, employs figures of women in national costume representing the six Republics of Yugoslavia.

PRESS COVERAGE: OPEN

Press should gather in front of Metropol Hotel at 9 a.m.
Not in lobby.

One portion of the wreath laying will be pooled:
AP photo UPI photo Pool crew (2)

12:30 approx Mrs. Ford will attend a luncheon hosted by Madame Broz at White Palace on the Old Palace grounds. Guests will be about 30 women, including wives of American embassy officials, wives of Yugoslavian officials and other prominent Yugoslavian women.

PRESS COVERAGE UNDETERMINED

AUGUST 3, 1975

Office of the White House Press Secretary
(Sinaia, Romania)

THE WHITE HOUSE

JOINT COMMUNIQUE

Official Visit of the President of the United States
Gerald Ford and Mrs. Elizabeth Ford
to the Socialist Republic of Romania

At the invitation of the President of the Socialist Republic of Romania, Nicolae Ceausescu, and Mrs. Elena Ceausescu, the President of the United States, Gerald R. Ford, and Mrs. Elizabeth Ford, paid an official visit to Romania on August 2-3, 1975.

The distinguished guests visited places of cultural and social interest at Bucharest and Sinaia. They were given a warm welcome everywhere as an expression of the esteem and high regard in which the Romanian people hold their friends, the American people.

During the visit, President Ford and President Ceausescu held talks regarding the present stage of relations between Romania and the United States, as well as an exchange of views on a wide range of international problems of mutual interest. The talks took place in a cordial and friendly atmosphere reflecting mutual esteem and respect as well as the favorable course of Romanian-American relations in recent years.

The two Presidents noted with satisfaction that bilateral relations in the political, economic, technical-scientific, cultural and other fields have developed and diversified in recent years in the spirit of the principles inscribed in the Joint Declaration signed at Washington on December 5, 1973.

Reaffirming the adherence of their countries to the principles in the Joint Declaration, the two Presidents resolved to continue to develop relations between the two states on the basis of these principles, in order to promote peace, international cooperation and the traditional friendship between the Romanian and American peoples.

The two Presidents gave a positive assessment to the evolution of economic links between the two countries. They resolved to continue to act to expand economic, industrial and technical-scientific cooperation and trade based on the principles and provisions of the Joint Declaration on Economic, Industrial, and Technological Cooperation between Romania and the United States adopted at Washington on December 5, 1973.

They noted also the importance of actions taken in recent years to encourage and intensify bilateral commerce, among these being the establishment and activity of the Romanian-American Joint Economic Commission and the Romanian-U.S. Economic Council, as well as joint production and commercial ventures.

MORE

The two Presidents hailed with deep satisfaction the conclusion of the Trade Agreement between the Socialist Republic of Romania and the United States of America, which represents a major contribution to the expansion of economic relations between the two countries. The two sides expressed the conviction that the entry into force of the Trade Agreement on August 3, 1975, by exchange of notices of acceptance during the visit, will help Romanian-American trade to grow and diversify, thereby influencing favorably the entire range of relations between the two states.

The two Presidents, taking note of the positive evolution of cooperative ties between economic organizations of the two countries, resolved to encourage wider links through joint activities, including the establishment of joint production and commercial ventures. To this end, the Romanian-American Joint Economic Commission, whose next session is scheduled soon in Washington, will examine appropriate ways and measures. The two Presidents decided that appropriate departments will begin, as soon as possible, the negotiation of a long-term accord on economic, industrial and technical collaboration, as well as an agricultural agreement. Possibilities for a bilateral maritime agreement will also be discussed.

The two Presidents welcomed progress achieved in technical and scientific cooperation and expressed themselves in favor of exploring possibilities for mutually beneficial cooperation through the conclusion of collaborative agreements on energy, including nuclear energy, environmental protection, public health, and in other fields.

Both sides noted the conclusion, in December 1974, of the first long-term governmental agreement on cooperation and exchanges in the fields of culture, education, science and technology and will continue to give it full support. The two sides stressed the importance of this agreement for better mutual understanding of spiritual and material values, for expansion of links in these fields between their respective institutions, organizations and associations, and for contacts between citizens of both countries. In this context, the two Presidents welcomed exchanges and contacts between youth groups.

Regarding the coming anniversaries of major events in the histories of both nations -- the Bicentennial of the United States and the Centennial of Romanian State independence -- the two Presidents agreed that these events will provide occasions for further expanding mutual understanding.

The two Presidents noted that, in the spirit of the 1973 Declaration, a number of humanitarian problems have been solved. They agreed to continue to take action in this field.

President Ford expressed his concern over the recent disastrous floods which had afflicted Romania. He voiced admiration for the valiant efforts of the Romanian people to overcome the effects of this natural calamity. President Ceausescu thanked President Ford for his concern and the aid extended by the United States.

(MORE)

The two Presidents agreed that the successful conclusion of the work of the Conference on Security and Cooperation in Europe represents an important step toward the achievement of greater security and cooperation on the continent. In order to achieve broader understanding among all the peoples of Europe, they stressed the need for abiding by and implementing all the provisions of the final act adopted at Helsinki. The two Presidents expressed their determination to strive for effective disarmament measures which strengthen the peace and security of all peoples in Europe.

The two Presidents emphasized their support for a just and equitable international order in which the right of each country, regardless of size or political, economic or social system, to choose its own destiny free from the use or threat of force will be respected. In such an international order, each country may develop freely on the basis of strict respect for independence, national sovereignty, juridical equality, and non-interference in its internal affairs.

During the talks, the two Presidents held an exchange of views on the complex economic problems which confront mankind. They noted that to solve these problems, account must be taken of the need to establish fair economic relations among all states and to create and consolidate an economic equilibrium which can assure stability on a world scale, in the interest of peace, international security and the general progress of all nations. Attention was given to effective means of reducing the gap between developed and developing countries.

The two Presidents reaffirmed the indissoluble link between security and effective disarmament measures as well as the pressing need for continued vigorous negotiations toward further progress in the limitation of armaments, including nuclear armaments.

The two sides expressed their concern over the situation in the Middle East and underlined the need to reach, as soon as possible, a just and lasting peace in the region, in the spirit of Resolution 338 of the Security Council of the United Nations, taking into account the legitimate interests of all the peoples of the area, including the Palestinian people, and respect for the right to independence, sovereignty and security for all states in the area.

The two sides expressed concern over the evolution of the situation in Cyprus and favored a solution based on respect for the sovereignty, independence and territorial integrity of the Republic of Cyprus. They noted that the talks between the two communities on the island can contribute fruitfully to a solution of the situation.

The two Presidents agreed that good-neighborly relations of friendship among Balkan countries would contribute toward cooperation, security and improvement of the climate in Europe.

MORE

The two Presidents agreed to support the United Nations so that it may fulfill its mission of maintaining world peace and developing international cooperation and understanding.

The two Presidents welcomed the Romanian - American exchange of visits in many fields and at various levels which have taken place in recent years. In order to continue the positive direction of Romanian- American relations, they agreed to develop and intensify these periodic exchanges of views at all levels.

President Ford and Mrs. Ford expressed to President Nicolae Ceausescu and Mrs. Elena Ceausescu their deep appreciation for the extremely cordial reception which was accorded them in Romania.

The two sides agreed that this visit was another contribution to friendship and understanding between the Romanian and American Governments and peoples and to the valuable tradition of constructive dialogue which has evolved between the two countries.

Sinaia, August 3, 1975

GERALD R. FORD
President of the
United States of America

NICOLAE CEAUSESCU
President of the Socialist
Republic of Romania

#

#

#

AUGUST 3, 1975

Office of the White House Press Secretary
(Sinaia, Romania)

THE WHITE HOUSE

JOINT COMMUNIQUE

Official Visit of the President of the United States
Gerald Ford and Mrs. Elizabeth Ford
to the Socialist Republic of Romania

At the invitation of the President of the Socialist Republic of Romania, Nicolae Ceausescu, and Mrs. Elena Ceausescu, the President of the United States, Gerald R. Ford, and Mrs. Elizabeth Ford, paid an official visit to Romania on August 2-3, 1975.

The distinguished guests visited places of cultural and social interest at Bucharest and Sinaia. They were given a warm welcome everywhere as an expression of the esteem and high regard in which the Romanian people hold their friends, the American people.

During the visit, President Ford and President Ceausescu held talks regarding the present stage of relations between Romania and the United States, as well as an exchange of views on a wide range of international problems of mutual interest. The talks took place in a cordial and friendly atmosphere reflecting mutual esteem and respect as well as the favorable course of Romanian-American relations in recent years.

The two Presidents noted with satisfaction that bilateral relations in the political, economic, technical-scientific, cultural and other fields have developed and diversified in recent years in the spirit of the principles inscribed in the Joint Declaration signed at Washington on December 5, 1973.

Reaffirming the adherence of their countries to the principles in the Joint Declaration, the two Presidents resolved to continue to develop relations between the two states on the basis of these principles, in order to promote peace, international cooperation and the traditional friendship between the Romanian and American peoples.

The two Presidents gave a positive assessment to the evolution of economic links between the two countries. They resolved to continue to act to expand economic, industrial and technical-scientific cooperation and trade based on the principles and provisions of the Joint Declaration on Economic, Industrial, and Technological Cooperation between Romania and the United States adopted at Washington on December 5, 1973.

They noted also the importance of actions taken in recent years to encourage and intensify bilateral commerce, among these being the establishment and activity of the Romanian-American Joint Economic Commission and the Romanian-U.S. Economic Council, as well as joint production and commercial ventures.

MORE

The two Presidents hailed with deep satisfaction the conclusion of the Trade Agreement between the Socialist Republic of Romania and the United States of America, which represents a major contribution to the expansion of economic relations between the two countries. The two sides expressed the conviction that the entry into force of the Trade Agreement on August 3, 1975, by exchange of notices of acceptance during the visit, will help Romanian-American trade to grow and diversify, thereby influencing favorably the entire range of relations between the two states.

The two Presidents, taking note of the positive evolution of cooperative ties between economic organizations of the two countries, resolved to encourage wider links through joint activities, including the establishment of joint production and commercial ventures. To this end, the Romanian-American Joint Economic Commission, whose next session is scheduled soon in Washington, will examine appropriate ways and measures. The two Presidents decided that appropriate departments will begin, as soon as possible, the negotiation of a long-term accord on economic, industrial and technical collaboration, as well as an agricultural agreement. Possibilities for a bilateral maritime agreement will also be discussed.

The two Presidents welcomed progress achieved in technical and scientific cooperation and expressed themselves in favor of exploring possibilities for mutually beneficial cooperation through the conclusion of collaborative agreements on energy, including nuclear energy, environmental protection, public health, and in other fields.

Both sides noted the conclusion, in December 1974, of the first long-term governmental agreement on cooperation and exchanges in the fields of culture, education, science and technology and will continue to give it full support. The two sides stressed the importance of this agreement for better mutual understanding of spiritual and material values, for expansion of links in these fields between their respective institutions, organizations and associations, and for contacts between citizens of both countries. In this context, the two Presidents welcomed exchanges and contacts between youth groups.

Regarding the coming anniversaries of major events in the histories of both nations -- the Bicentennial of the United States and the Centennial of Romanian State independence -- the two Presidents agreed that these events will provide occasions for further expanding mutual understanding.

The two Presidents noted that, in the spirit of the 1973 Declaration, a number of humanitarian problems have been solved. They agreed to continue to take action in this field.

President Ford expressed his concern over the recent disastrous floods which had afflicted Romania. He voiced admiration for the valiant efforts of the Romanian people to overcome the effects of this natural calamity. President Ceausescu thanked President Ford for his concern and the aid extended by the United States.

(MORE)

The two Presidents agreed that the successful conclusion of the work of the Conference on Security and Cooperation in Europe represents an important step toward the achievement of greater security and cooperation on the continent. In order to achieve broader understanding among all the peoples of Europe, they stressed the need for abiding by and implementing all the provisions of the final act adopted at Helsinki. The two Presidents expressed their determination to strive for effective disarmament measures which strengthen the peace and security of all peoples in Europe.

The two Presidents emphasized their support for a just and equitable international order in which the right of each country, regardless of size or political, economic or social system, to choose its own destiny free from the use or threat of force will be respected. In such an international order, each country may develop freely on the basis of strict respect for independence, national sovereignty, juridical equality, and non-interference in its internal affairs.

During the talks, the two Presidents held an exchange of views on the complex economic problems which confront mankind. They noted that to solve these problems, account must be taken of the need to establish fair economic relations among all states and to create and consolidate an economic equilibrium which can assure stability on a world scale, in the interest of peace, international security and the general progress of all nations. Attention was given to effective means of reducing the gap between developed and developing countries.

The two Presidents reaffirmed the indissoluble link between security and effective disarmament measures as well as the pressing need for continued vigorous negotiations toward further progress in the limitation of armaments, including nuclear armaments.

The two sides expressed their concern over the situation in the Middle East and underlined the need to reach, as soon as possible, a just and lasting peace in the region, in the spirit of Resolution 338 of the Security Council of the United Nations, taking into account the legitimate interests of all the peoples of the area, including the Palestinian people, and respect for the right to independence, sovereignty and security for all states in the area.

The two sides expressed concern over the evolution of the situation in Cyprus and favored a solution based on respect for the sovereignty, independence and territorial integrity of the Republic of Cyprus. They noted that the talks between the two communities on the island can contribute fruitfully to a solution of the situation.

The two Presidents agreed that good-neighborly relations of friendship among Balkan countries would contribute toward cooperation, security and improvement of the climate in Europe.

MORE

The two Presidents agreed to support the United Nations so that it may fulfill its mission of maintaining world peace and developing international cooperation and understanding.

The two Presidents welcomed the Romanian -American exchange of visits in many fields and at various levels which have taken place in recent years. In order to continue the positive direction of Romanian-American relations, they agreed to develop and intensify these periodic exchanges of views at all levels.

President Ford and Mrs. Ford expressed to President Nicolae Ceausescu and Mrs. Elena Ceausescu their deep appreciation for the extremely cordial reception which was accorded them in Romania.

The two sides agreed that this visit was another contribution to friendship and understanding between the Romanian and American Governments and peoples and to the valuable tradition of constructive dialogue which has evolved between the two countries.

Sinaia, August 3, 1975

GERALD R. FORD
President of the
United States of America

NICOLAE CEAUSESCU
President of the Socialist
Republic of Romania

#

#

#

RELEASE

Mrs. Ford will visit the Finnish architectural monument
" (when)
Hvittrask at _____.

She will tour the home of the famous architect-family
Eliel and Eero Saarinen, visit the exhibition of Finnish art and
handicrafts, and have lunch in the restaurant on the ground (floor?).

She will be accompanied by _____

Built in 1902, Hvittrask, the former studio and residence
of architect Eliel Saarinen, Armas Lindgren, and Herman Geselius,
ranks among the outstanding architectural creations. A group of
buildings fashioned of rough stone and Finnish timber, its emphasis
is on its blend into its natural surroundings--cliffs, a forest,
and a lake.

Hvittrask is also an exhibition center for Finnish art and
handicrafts. The main building houses Medalllic art and industrial
design, and another building displays bright colors and woven rugs,
handings and pillows.

Hvittrask, in Kirkkonummi, is about 30 kilometers (19 miles)
from Helsinki.

#