The original documents are located in Box 34, folder "Child Health Day" of the William J. Baroody 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Child Health Day, 1974

By the President of the United States of America

A Proclamation

For more than four decades, America has set aside a special day each year to emphasize the importance of child health.

In these decades, we have written a story of significant progress in child health, as the national infant mortality rate has been sharply cut and many childhood diseases have been conquered or diminished in their severity. For many handicapped children, in particular, advances in surgical techniques and treatment have created new hope for happy, productive lives.

We can be proud of this progress. Yet, as every parent knows, the threat of serious disease still hangs over the lives of our children, striking fear in the hearts of those who love and cherish them. Our challenge and the one to which this Administration will be committed—is to continue steadfastly in reducing the health hazards to children through adequate programs which will assure their continued good health throughout childhood.

The Congress has, by the Joint Resolution of May 18, 1928 (36 U.S.C. 143), requested that the President of the United States annually issue a proclamation declaring the first Monday in October as Child Health Day.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim Monday, October 7, 1974, as Child Health Day.

I invite all agencies and organizations concerned with child health to unite upon that day in the observance of such activities as will accelerate our progress towards the promotion and protection of child health.

In addition, Child Health Day is an appropriate time to salute the work which the United Nations, through its specialized agencies and the United Nations Children's Fund, is doing to improve the health of the children around the world.

IN WITNESS WHEREOF, I have hereunto set my hand this fifth day of October, in the year of our Lord nineteen hundred seventy-four, and of the Independence of the United States of America the one hundred ninety-ninth.

Gerall R. Ford

MICHOMONOMO

Child Health Day, 1975

By the President of the United States of America

A Proclamation

In the years since 1928, when Child Health Day was first proclaimed, our concept of health has acquired new dimensions. No longer do we consider health merely the timely treatment and cure of illness. Health now encompasses the prevention of those conditions which can lead to illness.

Scientific technology and medical research have given us many new tools to help in the essential tasks of preventing illness or conditions which can cripple. Thanks to vaccines which have been developed in recent decades, poliomyelitis is no longer the widespread crippler it once was. Children can now be protected against measles and the risk of death or brain damage resulting from this disease. Immunization against rubella not only protects young children, but also protects pregnant women from contracting the disease and risking the mental health of their unborn children.

Future challenge includes prevention of such divergent problems as birth abnormality, the battered child syndrome and the teen-age alcoholic, drug addict or criminal.

In our Bicentennial year as a Nation, we are charting a course for the future that will enable us to complete the American dream. We can be certain that future scientific discoveries will help to control and conquer other conditions which now cripple or otherwise handicap children. For the present, each of us must resolve to apply the knowledge and the means now at hand for the fullest protection of our children's health.

As an expression of its concern, the Congress, by joint resolution (36 U.S.C. 143), has asked the President to designate the first Monday in October as Child Health Day.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do proclaim Monday, October 6, 1975, as Child Health Day.

I ask American parents on Child Health Day this year to place special emphasis on ensuring protection for their children against all diseases for which safe and effective vaccines are now available.

I call upon all citizens, agencies and organizations interested in child welfare to promote and observe appropriate activities, especially those which emphasize the preventive immunizations so necessary for proper health care.

IN WITNESS WHEREOF, I have hereunto set my hand this twentyfourth day of September, in the year of our Lord nineteen hundred seventy-five, and of the Independence of the United States of American the two hundredth.

Gerald R. Ford

Child Health Day, 1976

By the President of the United States of America

A Proclamation

In this year of our Bicentennial we have in many ways expressed our pride in the heritage which our forebears have bequeathed to us. But we are not solely heirs to this great legacy; we are also trustees. Our responsibility is to protect, preserve, and enhance it in anticipation of the day when our children will assume responsibility for the perpetuation of the ideals which have sustained this republic for two centuries.

It is our task to insure that they are prepared for that day. To that end, our concern for their health and well-being cannot be overstated. Our concern is reflected in our continuing efforts to reduce infant mortality, eliminate childhood diseases and handicaps, and expand preventive health services. The challenges of poliomyelitis, measles, and rubella led to the development of vaccines. Our resolution has been tested by the challenges of birth abnormality, child abuse, and teenage alcoholism and drug abuse.

We have learned of steps prospective mothers can take during the prenatal period to lessen the likelihood their children will suffer from the tragedy of mental retardation, and we must assure that this vital information is available. We must continue to explore those avenues of basic and applied research necessary to assure that every child will be born with the physical and mental capacity to participate fully in our national life.

To encourage awareness of the fundamental necessity of a year-round program for the protection and development of the health of the Nation's children, the Congress, by joint resolution of May 18, 1928, as amended (36 U.S.C. 143), has requested the President to issue annually a proclamation designating the first Monday in October as Child Health Day and calling for its appropriate observance.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby proclaim Monday, October 4, 1976, as Child Health Day and I invite all Americans, as well as all agencies and organizations dedicated to the well-being of children, to unite on that day in support of activities that will alert each of us to our separate and collective responsibilities to protect and enhance the health of America's children.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-second day of September, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundred and first.

Gerall R. Ford

THE WHITE HOUSE

WASHINGTON

October 4, 1976

MEMO FOR:

olaro h ROLAND ELLIOTT

FROM:

MARGUERITE MCAUL

Subject:

Child Health Day Proclamation

Please arrange to have the attached letter robo-typed to the individuals on the enclosed list for the Child Health Proclamation.

Thanks very much.

THE WHITE HOUSE

WASHINGTON

September 30, 1976

Dear

President Ford recently signed a Proclamation designating October 4th as Child Health Day, 1976. In his Proclamation the President states, "Our concern is reflected in our continuing efforts to reduce infant mortality, eliminate childhood diseases and handicaps, and expand preventive health services . . . Our resolution has been tested by the challenges of birth abnormality, child abuse, and teenage alcoholism and drug abuse."

The President has asked that I send you the enclosed duplicate of his Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, 54. Assistant to the **P**resident

Merritt B. Low, M.D. President American Academy of Pediatrics 86 HIgh Street Greenfield, Massachusetts 01301

David Van Gelder Vice President (Pres.-Elect) American Academy of Pediatrics Child Development Section Community Pediatric Section 888 Tara Blvd. Baton Rouge, Louisiana 70806

Robert G. Frazier, M.D. Executive Director American Academy of Pediatrics 1801 Hinman Avenue Evanston, Illinois 60204

Sprague W. Hazard, M.D. Deerfield Academy Deerfield, Massachusetts 01342

Milton Gordon, M.D. 164 E. Main Street Huntington, New York 11743

William A. Howard, M.D. 3301 New Mexico Avenue, N.W. Washington, D. C. 20016

Edwin L. Kendig, M.D. 5801 Bremo Road Richmond, Virginia 23226

Bruce D. Graham, M.D. The Children's Hospital 561 South 17th Street Columbus, Ohio 43205

R. Don Blim, M.D. 4320 Wornall Road Kansas City, Missouri 64111 Blair E. Batson, M.D. University of Mississippi Medical Center Jackson, Mississippi 39216

James E. Strain, M.D. 556 S. Jersey Street Denver, Colorado 80224

Saul J. Robinson, M.D. Cardiology Section C-344 University of California Medical Center San Francisco, California 94143

Guillermo, Guillen-Alvarez, M.D. 25A Av. N. 640 Clinicas Medicas San Salvador, El Salvador

Helio Sebastiao de Martino, M.D. Rua Abelardo Lobo, No. 38, Apt. 101 Jardim Botanico Rio de Janeiro, Brasil

Jose Maria Albores, M.D. Arenales 1258 1 Deg A. Buenos Aires, Argentina

> Representatives of the American Academy of Pediatrics 9/27/76

Maureen Herman Amer. Public Welf. Assn. 1155 16th St., NW Washington, DC 20036

Inez Tann Odyssey Institute, Mabon Bldg. Ward Island New York, N 10035 Kathy Armentrout 209 Upnor Road Baltimore, MD 21212

Michael Spencer Westmoreland C. Conference for economic opportunity 102 W. Octerman St. Greensburg, PA 15601

Hal Bensen United Cerebral Palsy 425 Eye Street, N.W.#141 Washington, D.C. 20001 Page Wilson Population Crisis Committee 1835 K Street, NW Washington, DC 20006

9/27/76

Mrs. Peter Berger 247 Clinton Street Brooklyn, New York 11201

Dr. and Mrs. William Licamele 3813 North Dittmar Drive Arlington, Va.

send to: Mrs. Peter Buger

Stevanne Auerbach Fink, PhD Mrs. Ruth Kobell Helen Webber National armers Union 1012 - 14th Street N. W. 190 Amber Drive United Church of Christ Div. of Wealth & Welfare 287 Park Avenue South San Francisco Washington, D. C. 20005 California 94131 New York, N Y. 10010 Clyde E. Shorey, Jr. National Joundation - March Mr. Grover Bagby United Methodist Church of Dines Board of Church & Society 1707 H Street N. W. 100 Maryland Avenue N. E Washington D. C. 20006 V Washington, D. C. 20002 . Alter and a Charles C. Berghan, Ex.V. Pres. Jewelden Jones Londa National Orban League 500 EAST 62nd St. New York, N.Y. 10021 Institutes of Keligion & Hfulth 3 West 29th Street Mrs. Sandra Regenie Amer. College of Nurse-M 524 Chateau Apartments Chapel Hill, NC 27514 New York, N. A. 10001 Dr. Thomas Oliver, Prof.& Head Klaus May Mrs. Charlotte Willen Children's Hospital National Council of La Raza B'nai B'rith Women University of Pittsburgh 1025 - 15th Street N.W. 77 East Andrews Drive, #: Pitteburgh, PA 15213 Washington, D. C. 20005 Atlanta, Georgia 30305 Mrs. Ruth Watson Lubic, Gen. Dir. Mrs. Arlene Cibert Joint Action for Children c/o Day Carl Coun. of NY 205 E. 42nd pareet Margie Siegel Maternity Center Association AFL-Cio Amer. ed.of State County and Municipal Emp! 48 East 92nd Street New York, N. Y. 10028 1155 - 15th Street N.W. New York, New York 10017 Washington D. C. 20005 Edith M. Ryman Ms. Ellen Hoffman Metropolitan Area 4-C Cou 443 Russell 4380 S.W. Uoner Drive Lake Swego, Oregon 9703 Washington, D.C. 20510 Dr. Floyd E. Haberkorn Milton Shore M.D. National Assn.for the Mental Health Study Cente 2340 University Blvd.East Elucation of Young Children 1834 Connecticut Avenue N.W. Adelphi, Maryland 2078: Washington, D. C. 20009 Dr. Marilyn Smith Kerry Stowell, President Mrs. Max Ascol National Assn.for the School Days, Inc. 2020 W. McNub Road P. O. Box 329, RR 1 Education of Young Children Croton-on-Hudson, NY 1052 1834 Connecticut Ave.N.W. Ft.Lauderdala Florida Washington, D. C. 20009 33309 Dr.Frederick Green Morgan Redwine, Jr. Pres. John Schröeder Children's Hospital, 2125 - 13th Street N.W. Boys' Clubs of America Athens=Clarke County 4C 115 Minor Street 80 N. Fairfax Street #206 Athens, Georgia 30601 Washington, D. C. 20009 Alexandria 🕅 22314 Janet Foxbush Nathaniel Sims Charles M. Campbell Teen-Age Assembly of America 3215 Ala-Ilana Street, #312-A National Alliance Concern with School-Age Parents 7315 Wisconsin Ave.N.W. Washington, D. C. 20014 National Council for Black Child Development Honolulu, Havaii 96318 1411 K Street, N.W., #500 Washington, D.C. 20006 Mr. Thomas Taylor, Ex. Dir. Dr.Frederick Tunick Lewis P. Reade, Ex.V. Pres. Director, C & Y Programs 555 Frospect Place National Child Care Assn. Big Brothers of America 1200 N.Capital Street N.W. Brooklyn, N.Y. 11238 Washington, D. C. 20002 220 Suburban Station Build

oun J. Mermus, ASSC.DIL. AFL-CIO Dept. of Comm. Services 815 - 16th Street N.W. Washington, C. 20006 John. J. MEMANUS, Assit. DIR.

Mary Logan, Asst. Dir. AFL-CIO Dent of Social Sec. 815 - 16th Street N. W. Washington, D. C. 20006

Mr.George Degnon American Academy of Pediatrics 1800 N. Kent Street Arlington, Va. 22209

Dr.John H.Cooper Amer.Ass'n Yor Health & Physical Education & Rec. 1201 - 16th Sareet N.W 20006 Washington, D. C.

Judge Edward Healey Rhode Island Family Court Roger Williams Building Providence, RI 02903

Sharyn Forrest Big Sisters International 224 Suburban Station Bldg. Philadelphia, Pa. 19103

Jeanne Kruhm American Dietetic Ass'n. 6101 Virgo Court Burke, Virginia 22015

Effie Ellis, M.D.

Apt.4605 300 North State Street Chicago, Illinois 60610

Mrs. Stella Shumlansky 14812 Smethwick P1 Centerville / VA 22020

Mr.Tim Rednon American ptometric Assn. 1730 M Street, N.W. Washington, D.C. 20036 ML. George neent, onaliman-American Parents Committee) 52 Vanderbilt Avenue New York, N. Y. 10017 MR. GeoRGE HechT. Chairman

..... Gregory D. Coler, Asst. Comm. New York State Dept. of Soc.Ser 1450 WesternAvenue Albany, New York 12203

Dr.Carolyn Suber American Psychological Ass'n. 1200 - 17th Street n. W. Washington, D. C. 20036

Mrs. Marilyn Gannon American School Counselor Assn. 1607 New Hampshire Ave. N. W. Washington, D. C. 20009

Norman C. Creange ASCA President 420 River Road Apt K7 Chatham, New Jersey 07928

Andy Ebona Americans for Indian Opportunity 1816 Jefferson Place n. W. Washington, D. C. 20036

William H. Young, M. D. American Society for Adolescent Psychiatry, RFD 1, Box 34 Castleton, Virginia, 22716

Marvin Cornblath, M. D. Ass'n. of Medical School Ped. University of Maryland Baltimore, Maryland, 21201

Dr.George C./Cunningham Assn.of State & Terr.Maternal & Child Health&Crippled Childrens Dirs. State of Calif.Dep.of H. 714 P Street, Sacramento, Calif. 95814

Gary Rosenberg Boy's Clybs of America 771 First Avenue New York, N.Y. 10017

William F. Nicholas AME go Calif.Assn.for Maternal & Child Health الر 1053 Colorado Boulevard

185.11

Elizabeth Berger California Children's Lobby Box 448 Sacramento, California 95802

Ms. Sandy Skolnick MD Comm. for Day Care of Child 2511 Charles Street Baltimore, MD 21208

Bill Pierce Child Welfare League of Amer. 1346 Connecticut Ave.N.W.#310 Washington, D. C. 20036

Mrs. Manion White Church Wemen United Dew Wood/Drive Dew Wood, Maryland 20855

Mrs. Max Ascoli Citizens' Comtte.for Children of New York, Inc. 730 Park Avenue New York, N. Y. 10021

Dr. Betty Bernstein Citizens' Comtte.for Children of New York, Inc. 2 Park Avenue New York, N. Y. 10016

Dr. Jerry Veyers College of Optometrists in Vision Development ' 4600 Massachusetts Ave.N.W. Washington, D. C. 20016

T. Jean Ganoe Day Care & Child Dev.Div. Cook County Office of Ec.Opp. 600 S. Michigan Avenue Chicago, Illinois 60605

Marianna Piage, Manager Government Liaison Epilepsy Foundation of America 1828 L Street N.W. Washington, D. C. 20036 ·

Woodrow W. Carter Episcopal Church, Ex.Council 815 Second Avenue New York, N. Y. 10017

Pat Langley Family Service Assn.of America 1819 Il Street N.W. Washington, D. C. 20006

Mrs. Harold Palmer 79 East 79th Street New York, N. Y. 10021

Mrs. Clara Buckanaga Region IX Council for Coordinated Child Care P.O.Box 3225 Mankato, Minn. 56001

Mrs. Marian Siefert 609 Begonia Street Escondido, Calif. 92027

Mrs. Sadie Ginsberg 59 Olmsted Green Baltimore, MD 21210

Ms. Bobbie Creque United Way of America 801 N. Fairfax Street Alexandria, VA 22314

Ms. Grace Schoenthal & Cecelia Collins Iowa Children's Lobby 1101 Walnut Street Des Moines, Iowa 50314

Marilyn Marcossen American Farents Comm. 1346 Conn. Avenue, N.W.#310 Washington D.C. 20036

June R. Rogers, Ex. Director Day Care Council of Tompkins County 329 N. Geneva Street Ithaca, New York 14850

Ms. Kathy Messenger Carnegie Council on Children 285 Prospect Street New Haven, Conn. 06520

Beverly A. Rowan Joseph Konnedy Jr. Foundation 1701 K Street, N.W. Washington, D.C. 20037

Dr. Frank Furstenberg 3100 St. aul Street Baltimore, ND 21218

HEALTH

Dr. Robert S. McCurdy Family Services Division State of Colo. Dept. of Health 4210 East 11th Avenue Denver, Colorado 80220

Harold Goldmeier Mass. Comm. for Child.& Youth 14 Beacon Stree, Suite 706 Boston Mass. 02108

Mr. Burt Carp 306 Carroll Arms 1st and C Streets, N.E. Washington, D.C. 20510

Sister Rita Marie Schmitz Fontbonne College 6800 Wydown Boulevard St. Louis, Missouri 63105

Mrs. Mildred Wurf Girls Clubs of America 1666 Connecticut Avenue, N.W. Washington, D.C. 20036

Ms. Jeannie Kosoff Planred Parenthood/World Pop. 1666 K Streat, N.W., #903 Washingtor, D.C. 20006

Dr. Blan V. Minton, Chairman North Carolina Comm. for C&Y Child Development Institute University of North Carolina Chapel Hill, NC 27514

Ms. Liz Robbins Agency for Child Development 240 Church Street New York, New York 10013

Robert Sweeney, Ex. Director Nat'l. Assn. Children's Hospital and Related Institutions Suite 90, Independence Hall 1601 Concord Pike Wilmington, Delaware 19803 Floyd Mondragon, UP WITH CHILD. Pueblo County Child CAre Carousel Center 2111 Pueblo Boulevard Pueblo, Colorado 81005 6000 Executive Boulevard Rockville, MD 20852

AUTA

Debora Kramer Amer. Assoc. of Psychiatric Services for Children 1701 18th Street, N.W. Washington, D.C.

Ruth Freis, Mobilizer Palo Alto Community Child Care 250 Hamilton Avenue Palo Alto, California 94301

Amy Lynn B'nai B'rith Women 1640 Rhode Island Ave., N.W. Washington, D.C. 20036

John Schwab Office of Maternal & Child Healt Health Services Administration Room 12-05 Parklawn Rockville, MD

Ms. Pat Johnson c/o Dr. Charles Lowe Dept of Health Educ.&Welfare Room 4075 North Washington, D.C. 20201

Ms. Barbara Bayly 1134 Longworth House Office Bld Washington, D.C. 20515

Paul Weisberg, M.D. ASAP 1137 24th Street, N.W. Washington, D.C. 20037

Mary Dorr, Government Relations Cystic Fibrosis Foundation 1435 G Street, N.W. #1036 Washington, D.C. 20005

Ms. Linda Dunn NACAC 250 E. Braine Street Riverside, California 92507

MrS. Kathy Sreedhar 2562 36th Street, N.W. Washington, D.C. September 30, 1976

Dear

President Ford recently signed a Proclamation designating October 4th as Child Health Day, 1976. In his Proclamation the President states, "Our concern is reflected in our continuing efforts to reduce infant mortality, eliminate childhood diseases and handicaps, and expand preventive health services . . . Our resolution has been tested by the challegges of birth abnormality, child abuge, and teenage alcoholism and drug abuse."

The President has asked that I send you the enclosed duplicate of his Proclamation as a small remembrance of this occadion. It comes to you with his very best wishes.

Macerely,

William J. Baroody, Jr. Assistant to the President

FO.

January 6, 1975

Dear Dr. Bridge:

Thank you for your letter of December 20th regarding the President's Child Health Day Proclamation.

Ceremonial copies of proclamations, such as the one which you received, are sent to individuals by us on behalf of the President as a token of appreciation for their contributions in an area of importance to our national life. They are also distributed to organizations for use in connection with events they may be holding to highlight a particular observance.

The Child Health Day Proclamation has been issued by the President annually since 1928 at the request of Congress. The purpose is to focus national attention on the many advancements that have been made and the work that remains to be done in the treatment of children's diseases. Your name was included on our list of 46 recipients in recognition of your efforts on the Committee on Indian Health of the American Academy of Pediatrics.

With best wishes,

Sincerely,

William J. Baroody, Jr. Assistant to the President

Allyn G. Bridge, M.D. 2302 Daventry Read Riverside, California 92506

WSB. WV: Mm: mm

Oklahoma City, Oklahoma 73190

Committee on Medical Devices	Marshall Kreidberg, M.D. Tufts-New England Med. Ctr. 171 Harrison Avenue Boston, Mass. 02111	
Committee on Medical Education	William J. Oliver, M.D. Department of Pediatrics University Hospital 1405 E. Ann St. Ann Arbor, Michigan 48104	
Committee on Neoplastic Diseases	Frederic N. Silverman, M.D. Children's Hospital 240 Bethesda Avenue Cincinnati, Ohio 45229	
Committee on Nutrition	Malcolm A. Holliday, M.D. Univ. of Calif. Med. Ctr. New Clinics Bldg., A-273 San Francisco, Calif. 94143	
Committee on Pediatric Aspects of Physical Fitness, Recreation and Sports	Melvin L. Thornton, M.D. 351 E. Hildebrand San Antonio, Texas 78212	
Task Force on Pediatric Research, Informed Consent and Medical Ethics	Edward A. Mortimer, Jr., M.D. Department of Pediatrics Bernalillo County Med. Ctr. Albuquerque, N.M. 87106	
Committee on Public Information	Donald A. Cantley, M.D. Imperial Bldg., Suite 220 Henderson, Kentucky 42420	
Committee on Radiology	Herman Grossman, M.D. Duke University Department of Radiology Durham, North Carolina 27710	
Council on Child Health	Robert B. Kugel, M.D. Vice Pres. for Health Science University of New Mexico Albuquerque, N.M. 87131	
Committee on Accident Prevention	Robert G. Scherz, M.D. Medical Director Mary Bridge Chil. Med. Ctr. Tacoma, Washington 98405	

		ana any sinana sinana amin'ny mandra manakana amin'ny tanàna sara-daharana amin'ny tanàna amin'ny tanàna amin'
Subcommittee on Accidental Poisoning	Paul A. Palmisano, M.D. 1601 Sixth Avenue, South Birmingham, Alabama 35233	
Committee on Adoption and Dependent Care	Henry M. Seidel, M.D. 10111 Windstream Drive Columbia, Maryland 21044	
Committee on Children with Handicaps	Jean L. McMahon, M.D. 2292 E. Dartmouth Avenue Englewood, Colorado 80110	
Committee on Infant and Preschool Child	Rowland L. Mindlin, M.D. Director, Ambulatory Care St. Mary's Hospital 1298 St. Mark's Ave. Brooklyn, New York 11213	
Committee on School Health	Andrew Rinker, M.D. 614 N. Causeway Blvd. Metairie, Louisiana 70001	
Committee on Youth	Dale C. Garell, M.D. Mt. Zion Hospital 1600 Divisadero St. San Francisco, Calif. 94155	
Council on Pediatric Practice	Martin H. Smith, M.D. 274 Enota Drive, N.E. Gainesville, Georgia 30501	A second seco
Committee on Community Health Services	(Unknown at this time)	
Committee on Pediatric Manpower	Robert D. Burnett, M.D. 877 W. Fremont, Suite B-1 Sunnyvale, Calif. 94087	
Committee on Standards of Child Health Care	Hugh C. Thompson, M.D. Department of Pediatrics Medical Center University of Arizona Tucson, Arizona 85721	
New York, and the second second concerning of the		

	n en andre andre en a Andre en andre en andr Andre en andre en andr	
Committee on Third Party Payment Plans	Donald W. Schiff, M.D. 1950 W. Littleton Blvd. Littleton, Colorado 80120	
AAP STAFF (6 copies, if possible)	Jean D. Lockhart, M.D. American Academy of Pediatrics P.O. Box 1034 Evanston, Illinois 60204	
and a second		
		趕你 第二章 「「」」
	<u></u>	
and the second		
	······································	

COMMITTEE ON INDIAN HEALTH Alice H. Cushing, M.D. Sydney R. Kemberling, M.D. Philip L. Calcagno, M.D. Department of Pediatrics 1601 N. Tucson Blvd. Georgetown Univ. Med. Ctr. Univ. of New Mexico Suite 35 3800 Reservoir Rd., N.W. School of Medicine Tucson, Arizona 85716 Washington, D.C. 20007 Albuquerque, New Mex. 87106 ىمىڭى بىرىكىنى بەركىدۇ يېتىك يېچىك بىكى يەركى يېچىكى بىكەر يېچىكى بىكە يەركى يېچىكى بىكە يەركى يېچىكى بىكە يەركى Theodore A. Montgomery, M.D. Stanley L. Harrison, M.D. Willis F. Stanage, M.D. Infant Health 1036A Heritage Village 400 Park Avenue Department of Health Southbury, Conn. 06488 Yankton, S. Dakota 57078 2151 Berkeley Way Berkeley, Calif. 94704 Henry P. Staub, M.D. Emil F. Stratton, M.D. John C. Tower, M.D. Department of Pediatrics 3300 Providence Dr., Rm. 206 443 N. 16th St. Edward J. Meyer Hospital Muskogee, Oklahoma 74401 Anchorage, Alaska 99504 462 Grider St. Buffalo, New York 14215 ىدىيمايىرى ئىكىمىڭ ئەتغاركىمە كىمكى بىدىك Donald F. Besant, M.D. John I. McKigney, Ph.D. William F. Carlile, M.D. 321 Medical Arts Bldg. Growth & Development Branch 8632 N. 12th Ave. NICHD 404 Graham Ave. Phoenix, Arizona 85021 Winnipeg 1, Man., Canada 4.0 Bethesda, Maryland 20014 John G. Todd, M.D. Allyn G. Bridge, M.D. David B. Post, M.D. Indian Health Service 2302 Daventry Rd. LaMesa Med. Ctr., Suite E-3 뷥 Parklawn Bldg. 5600 Fishers Lane Riverside, Calif. 92506 7000 Cutler, N.E. Albuquerque, N.M. 87110 Rockville, Maryland 20852 Otto Sieber, M.D. Mr. George Degnon American Academy of Pediatrics Pediatric Department Univ. of Arizona Med. Ctr. 1800 N. Kent St. Tucson, Arizona 85724 Arlington, Virginia 22209 1.1 93 $b_{\rm c}^{\rm c}$

American Academy of Pediatrics

1801 HINMAN AVENUE • EVANSTON, ILLINOIS 60204 • AREA CODE 312: 869-4255

DEPARTMENT OF COMMITTEES JEAN D. LOCKHART, M.D., DIRECTOR

October 31, 1974

Theodore C. Marrs, M.D. Special Assistant to the President White House Washington, D.C.

Dear Doctor Marrs:

Enclosed please find mailing labels to our committee chairmen; I also made a Xerox copy of the list for your files.

Also enclosed are the labels for the Committee on Indian Health.

If I can be of further assistance to you, please do not hesitate to call on me.

Sincerely,

Toby J. Zimmer Secretary to Dr. Lockhart

Enc:

November 4, 1974

Dear

President Ford recently signed a Proclamation designating October seventh as Child Health Day, 1974. In his Proclamation the President states, "Our challenge -- and the one to which this Administration will be committed -- is to continue steadfastly in reducing the health hazards to children through adequate programs which will assure their continued good health throughout childhood."

The President asked that I send you the enclosed duplicate of his Child Health Day Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, Jr. Assistant to the President

THE WHITE HOUSE

WASHINGTON

November 4, 1974

Dear

President Ford recently signed a Proclamation designating October seventh as Child Health Day, 1974. In his Proclamation the President states, "Our challenge -- and the one to which this Administration will be committed -- is to continue steadfastly in reducing the health hazards to children through adequate programs which will assure their continued good health throughout childhood."

The President asked that I send you the enclosed duplicate of his Child Health Day Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

Bill Barmly

William J. Baroody, Jr. Assistant to the President