

The original documents are located in Box 29, folder “State Visits - Queen Elizabeth (2)” of the Ron Nessen Papers 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. Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

July 6, 1976

MEMORANDUM FOR: ROBERT ORBEN
VIA: GWEN ANDERSON
FROM: CHARLES McCALL
SUBJECT: DINNER FOR PRESIDENT FORD AT THE
BRITISH EMBASSY, THURSDAY, JULY 8, 1976

The President and Mrs. Ford will be guests of honor at a dinner and reception given for them by Queen Elizabeth II and Prince Phillip at the British Embassy on July 8, 1976. The President and Mrs. Ford will arrive at the Embassy at 8:25 p.m. and will be met by the Ambassador and Lady Ramsbotham who will escort them upstairs via the right hand staircase which will have been used previously that evening only by the Queen, the Duke of Edinburgh, and the Royal Party. Note: the paintings hanging on the left and right hand staircases are of King George III and his wife, Queen Charlotte.

The President and Mrs. Ford will be greeted at the top of the stairs by the Queen and the Duke of Edinburgh, accompanied by the Minister and Mrs. Moreton. The President and Mrs. Ford, the Queen and the Duke of Edinburgh, and the Ambassador and Lady Ramsbotham will then go into the morning room where an official photograph will be taken and drinks will be served.

Following that brief pause, the six will proceed to the patio, form a receiving line, and greet approximately sixty guests prior to entering the Ballroom for dinner. Following dessert, the toasts will be proposed and the Anthems will be played. Note: there will be no remarks; the President will simply raise his glass and propose "The Queen." After coffee and liqueurs are served, Yehudi Menuhin and his young musicians will play for a quarter hour. The party at the top table will then retire prior to proceeding outside into the garden for the reception.

The approximately 1400 guests who will be attending the reception will already have assembled in the garden. When the Queen is ready to join them, a fanfare will be sounded, the French windows will open,

July 6, 1976

and the Queen, the President, the Duke of Edinburgh, and Mrs. Ford will exit the Residence, proceed down the garden steps, and pause before walking slowly across the garden to admire the bronze sculpture by Henry Moore, titled "Vertebrae." Note: the Ambassador is quite proud of the work which Bob Hope, last week, titled "Sammy Davis, Jr.'s Cuff-links."

After viewing the sculpture, the party will split up so that the President, the Queen, Mrs. Ford, and Prince Phillip can greet as many guests as possible in approximately thirty minutes. The party will then reassemble at the steps to the Residence where they will watch the Royal Marines Band supported by the Senior 'Pipe' Major of the British Army Beat Retreat and play the Anthems. The party will then enter the Residence, the Queen and the Duke of Edinburgh will say farewell to the President and Mrs. Ford at the top of the stairs in the entry hall, and the Ambassador and Lady Ramsbotham will accompany the Fords to their car.

Attachments: TAB A: Planning Brief for Banquet
 TAB B: Guest List for Banquet
 TAB C: Planning Brief for Reception


A

NATIONAL ARCHIVES AND RECORDS SERVICE
WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Memo	Planning Brief and Scenario for Banquet (Tab A)	6/29/76	B

FILE LOCATION

Ron Nessen Papers, Box 29, "State Visits - 7/6-11/76 - Queen Elizabeth (2)"

RESTRICTION CODES

- (A) Closed by Executive Order 12356 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.

80 3/4/14

B

No guest list present at the time of archival processing

NATIONAL ARCHIVES AND RECORDS SERVICE
WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Memo	Planning Brief and Scenario for Reception (Tab C - no tab marker)	7/8/76	B

FILE LOCATION

Ron Nessen Papers, Box 29, "State Visits - 7/6-11/76 - Queen Elizabeth (2)"

RESTRICTION CODES

- (A) Closed by Executive Order 12356 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.

60
3/4/14

Guest list for the dinner to be given by the President and Mrs. Ford in honor of Her Majesty Queen Elizabeth II and His Royal Highness The Prince Philip Duke of Edinburgh on Wednesday, July 7, 1976 at eight o'clock, The White House

Her Majesty Queen Elizabeth II
and His Royal Highness The Prince Philip, Duke of Edinburgh
The Right Honorable Anthony Crosland, MP, and Mrs. Crosland
Secretary of State for Foreign and Commonwealth Affairs
and Minister-in-Attendance
His Excellency The British Ambassador
and Lady Ramsbotham
The Duchess of Grafton, DCVO
Mistress of the Robes
The Honorable Mary Morrison, CVO
Lady-in-Waiting to The Queen
Lieutenant-Colonel the Right Honorable Sir Martin Charteris, GCVO, KCB, OBE
Private Secretary to The Queen
The Honorable John O. Moreton, CMG, MC, and Mrs. Moreton
Minister, British Embassy
Sir Philip Moore, KCVO, CB, CMG
Deputy Private Secretary to The Queen
Mr. Ronald Allison
Press Secretary to The Queen
Surgeon Captain Philip Fulford, MVO, OBE, RN
Medical Officer to The Queen
Major Robin Broke
Equerry-in-Waiting to The Queen
Lord Rupert Nevill
Treasurer to The Duke of Edinburgh
Mr. Ewen Fergusson
Private Secretary to the Minister-in-Attendance
Air Commodore Archie Winskill, CVO, CBE, DFC
Captain of The Queen's Flight

The Vice President and Mrs. Rockefeller
The Speaker and Mrs. Albert
The Chief Justice and Mrs. Burger
The Secretary of State and Mrs. Kissinger
Mrs. Lyndon B. Johnson
The Secretary of the Treasury and Mrs. Simon
The Secretary of Defense and Mrs. Rumsfeld
The Secretary of Agriculture and Mrs. Butz
The Secretary of Commerce and Mrs. Richardson
The Honorable Philip W. Buchen, Counsel to the President,
and Mrs. Buchen
The Honorable Robert T. Hartmann, Counsellor to the President,
and Mrs. Hartmann
The Honorable John O. Marsh, Jr., Counsellor to the President,
and Mrs. Marsh
The Honorable James T. Lynn, Director, Office of Management and
Budget, and Mrs. Lynn
The Honorable Mike Mansfield, United States Senate,
and Mrs. Mansfield (Montana)
The Honorable Carl T. Curtis, United States Senate,
and Mrs. Curtis (Nebraska)
The Honorable Robert P. Griffin, United States Senate (Michigan)
The Honorable Robert J. Dole, United States Senate,
and Mrs. Dole (Kansas)
The Honorable Robert W. Packwood, United States Senate,
and Mrs. Packwood (Oregon)
The Honorable Lowell P. Weicker, Jr., United States Senate (Connecticut)
The Honorable John J. Rhodes, House of Representatives,
and Mrs. Rhodes (Arizona)
The Honorable John J. McFall, House of Representatives,
and Mrs. McFall (California)

The Honorable Robert H. Michel, House of Representatives,
and Mrs. Michel (Illinois)

The Honorable Albert H. Cuie, House of Representatives,
and Mrs. Cuie (Minnesota)

The Honorable L. William Seidman, Assistant to the President for
Economic Affairs, and Mrs. Seidman

The Honorable James M. Cannon, Assistant to the President for
Domestic Affairs, and Mrs. Cannon

The Honorable Richard B. Cheney, Assistant to the President,
and Mrs. Cheney

The Honorable Brent Scowcroft, Assistant to the President for
National Security Affairs

The Honorable Alan Greenspan, Chairman, Council of Economic
Advisers

The Honorable Arthur F. Burns, Chairman, Board of Governors
of the Federal Reserve System, and Mrs. Burns

General George S. Brown, USAF, Chairman, Joint Chiefs of Staff,
and Mrs. Brown

The Honorable John W. Warner, Administrator, American Revolution
Bicentennial Administration

The Honorable Anne L. Armstrong, American Ambassador to the
United Kingdom, and Mr. Tobin Armstrong

The Chief of Protocol and Mrs. Catto

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

The Honorable W. Averell Harriman, former Ambassador to the
United Kingdom, and Mrs. Harriman

The Honorable Walter H. Annenberg, former Ambassador to the
United Kingdom, and Mrs. Annenberg

Mr. A. Denis Clift, Senior staff member, National Security Council,
and Mrs. Clift

The Honorable James A. Baker III and Mrs. Baker
President Ford Committee

Mr. and Mrs. William J. Baroody, Sr., Alexandria, Virginia
President, American Enterprise Institute

Mr. and Mrs. William M. Batten, New York, New York
Chairman, New York Stock Exchange, Inc.

Mr. and Mrs. James Biddle, Washington, D. C.
President, National Trust for Historic Preservation

Mr. and Mrs. Frederick K. Biebel, Stratford, Connecticut

Mr. and Mrs. Gary Black, Baltimore, Maryland
Chairman, The Baltimore Sun

Mr. and Mrs. Robert W. Blake, Lubbock, Texas

Mr. Bill Blass, New York, New York
Fashion designer

Dr. Clifford R. Booker, Washington, D. C.
Guest of Miss Ella Fitzgerald

Mr. and Mrs. Lou Boudreau, Chicago, Illinois
Sports announcer

Mr. and Mrs. Henry Brandon, Washington, D. C.
Associated Editor and Washington Correspondent, The Sunday
Times of London

Mr. and Mrs. David Brinkley, Washington, D. C.
NBC Nightly News

Mr. and Mrs. Hugh Bullock, New York, New York
Chairman, Pilgrims of the United States

Mr. and Mrs. Lester A. Burcham, New York, New York
Chairman, F. W. Woolworth Company

Mr. and Mrs. Jeremy Campbell
Evening Standard (London)

Mr. and Mrs. Edward W. Carter, Los Angeles, California
Chairman, Carter Hawley Hale Stores, Inc.

Mr. and Mrs. Frank T. Cary, Armonk, New York
Chairman, IBM Corporation

The Honorable John B. Connally and Mrs. Connally, Houston, Texas

Mr. and Mrs. Trammell Crow, Dallas, Texas

Mr. and Mrs. Anthony Delano
Daily Mirror (London)

Mr. and Mrs. Henry O. Dormann, New York, New York
Chairman, International Board of Industrial Advisers

Mr. and Mrs. Edward R. Downe, Jr., New York, New York

Mr. Daryl Dragon, Pacific Palisades, California
"Captain" of Captain and Tennille, musical duo

Mr. and Mrs. Robert B. Evans, Grosse Pointe, Michigan
President, R. B. Evans Management Company

Miss Ella Fitzgerald, Beverly Hills, California
Singer

Colonel and Mrs. E. E. Fogelson, Dallas, Texas
Mrs--actress Greer Garson

Mr. Jack Ford

Miss Susan Ford

The Honorable J. William Fulbright and Mrs. Fulbright, Washington, D. C.
Attorney, Hogan and Hartson

Mr. and Mrs. Harold S. Geneen, New York, New York
Chairman, International Telephone & Telegraph Corporation

Mr. and Mrs. Christopher George, Los Angeles, California
Actor; Mrs--actress Lynda Day George

Mr. and Mrs. Robert A. Georgine, Washington, D. C.
President, AFL-CIO Building & Construction Trades Department

Miss Hermoine Gingold, New York, New York
Actress/comedienne

The Reverend Dr. William F. Graham and Mrs. Graham, Montreat, N.C.
President, Billy Graham Evangelistic Association

Mr. Cary Grant, Beverly Hills, California
Actor

Dr. and Mrs. Melville B. Grosvenor, Bethesda, Maryland
Chairman, National Geographic Society

Mr. Chalmers Hamill, Riverside, Connecticut
Brother and guest of Miss Dorothy Hamill

Miss Dorothy Hamill, Riverside, Connecticut
1976 Olympic Gold Medalist for figure skating

Miss Julie Harris, New York, New York
Actress

Mr. and Mrs. Henry J. Heinz II, Pittsburgh, Pennsylvania
Chairman, H. J. Heinz Company

Mr. and Mrs. Richard L. Herman, Omaha, Nebraska

Mr. and Mrs. Anthony J. Hope, Washington, D. C.

Mr. and Mrs. Bob Hope, North Hollywood, California
Actor/comedian

Mr. and Mrs. Harry Jackson, Lysite, Wyoming
Sculptor

Mr. and Mrs. Reginald H. Jones, Fairfield, Connecticut
Chairman, General Electric Company

Mr. and Mrs. James J. Jordan, Jr., White Plains, New York
President, Batten, Barton, Durstine & Osborn, Inc.

Mr. Barry Landau, New York, New York
Guest of Miss Hermoine Gingold

Mr. and Mrs. Andrew L. Lewis, Jr., Schwenksville, Pennsylvania

Mrs. Nicholas Longworth, Washington, D. C.
(Alice Roosevelt Longworth)

Mrs. Charles MacArthur, Nyack, New York
Actress Helen Hayes

Mr. John D. MacArthur, Palm Beach Shores, Florida

Mr. and Mrs. J. Willard Marriott, Washington, D. C.
Chairman, The Marriott Corporation

Mr. and Mrs. Willie H. Mays, Jr., Riverdale, New York
New York Mets Baseball Club

Miss Melinda McCloud, Eastland, Texas
Guest of Mr. Jack Ford

Mr. and Mrs. John I. B. McCulloch, New York, New York
President, English-Speaking Union

Mr. and Mrs. James P. McFarland, Minneapolis, Minnesota
Chairman, General Mills, Inc.

Mr. and Mrs. Paul Mellon, Upperville, Virginia
President, National Gallery of Art

Mrs. Richard P. Mellon, Ligonier, Pennsylvania
Member, Committee for the Preservation of the White House

Mr. and Mrs. Yehudi Menuhin, Los Gatos, California
Concert violinist

The Honorable Rogers C. B. Morton and Mrs. Morton, Alexandria, Va.
Chairman, The President Ford Committee

Miss Melinda Murphy, New York, New York

Mr. and Mrs. Thomas A. Murphy, Detroit, Michigan
Chairman, General Motors Corporation

Nancy, Lady Keith, New Milford, Connecticut
Guest of Mr. Bill Blass

Mr. and Mrs. Eugene Ormandy, Philadelphia, Pennsylvania
Music Director, Philadelphia Orchestra

Mrs. Howard Paulsen
Mother and guest of Senator Lowell P. Weicker, Jr.

Mr. Ogden Phipps, New York, New York
Chairman, Bessemer Securities Corporation

Mr. and Mrs. Clarke Reed, Greenville, Mississippi
Chairman, Republican Party of Mississippi

Mr. Charles Nelson Reilly, Beverly Hills, California
Actor/comedian and guest of Miss Julie Harris

Mr. John J. Robertson, Washington, D. C.
Guest of Mrs. Jouett Shouse

The Honorable Richard M. Rosenbaum and Mrs. Rosenbaum, Glenmont, N. Y.
Chairman, New York Republican State Committee

Mr. and Mrs. Elton H. Rule, New York, New York
President, American Broadcasting Company

Mr. Telly Savalas, Universal City, California
Actor

Mr. Curtis S. Scaife, Ligonier, Pennsylvania
Guest of Mrs. Richard P. Mellon

Mr. and Mrs. Richard M. Scaife, Pittsburgh, Pennsylvania

Mr. and Mrs. Peter Secchia, Grand Rapids, Michigan

Mr. and Mrs. Donald V. Seibert, Murray Hill, New Jersey
Chairman, J. C. Penney Company

Mrs. Jouett Shouse, Vienna, Virginia
Chairman of the Executive Committee, Wolf Trap Foundation
Board of Directors

Mr. and Mrs. Edgar B. Speer, Pittsburgh, Pennsylvania
Chairman, United States Steel Corporation

Miss Toni Tennille, Pacific Palisades, California
"Tennille" of the Captain and Tennille musical duo

Miss Barbara Walters, New York, New York
Guest of Mr. Alan Greenspan

Mr. and Mrs. Robert Wolders, Malibu, California
Mrs--actress Merle Oberon

Mr. and Mrs. Myron A. Wright, Houston, Texas
Chairman, Exxon Corporation

PRESS DEPARTMENT OF STATE


June 28, 1976

No. 335

PROGRAM FOR THE STATE VISIT TO THE UNITED STATES OF AMERICA OF
HER MAJESTY QUEEN ELIZABETH II AND
HIS ROYAL HIGHNESS THE PRINCE PHILIP, DUKE OF EDINBURGH.

July 6-11, 1976

Tuesday, July 6

- 10:30 a.m. Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, will arrive at Penn's Landing, Philadelphia, Pa., aboard HMY Britannia.
- 10:55 a.m. The Queen and the Duke of Edinburgh will arrive at City Hall for the Presentation Ceremony. The Honorable Frank L. Rizzo, Mayor of Philadelphia, will present the Queen with the Freedom of the City Proclamation.
- 11:20 a.m. The Queen and the Duke of Edinburgh will visit Liberty Bell Pavilion.
- 11:35 a.m. The Queen and the Duke of Edinburgh will visit the Observation Deck of the Penn Mutual Building, Independence Square South, Philadelphia, Pa.
- 12:45 a.m. The Queen and the Duke of Edinburgh will give a luncheon aboard HMY Britannia.
- 3:00 p.m. Her Majesty Queen Elizabeth II will present the Bicentennial Bell at Independence National Park Center Bell Tower.
- 3:15 p.m. The Queen and the Duke of Edinburgh will visit Carpenter's Hall, the Second Bank of the United States and Independence Hall.
- 4:30 p.m. The Queen and the Duke of Edinburgh will receive Governors of the United States and their wives aboard HMY Britannia.
- 6:00 p.m. The Duke of Edinburgh will give a reception for American Members of the Royal Society of Arts aboard the HMY Britannia.

For further information contact Mary Masserini - 632-0685

Tuesday, July 6 (continued)

8:30 p.m. The Honorable Frank L. Rizzo, Mayor of the City of Philadelphia, and Mrs. Rizzo will give a dinner in honor of Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, at the Philadelphia Art Museum.

Dress: Black tie.

Wednesday, July 7

10:15 a.m. Her Majesty Queen Elizabeth II, His Royal Highness the Prince Philip, Duke of Edinburgh and their party will depart from Philadelphia International Airport (Triangle Publications-Satellite area) for Andrews Air Force Base aboard RAF VC-10.

11:45 a.m. Arrival at the White House where Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, will be greeted by the President of the United States and Mrs. Ford, the Secretary of State and Mrs. Kissinger, the Chairman of the Joint Chiefs of Staff and Mrs. Brown, the Dean of the Diplomatic Corps and Mrs. Sevilla-Sacasa and the Mayor of the District of Columbia and Mrs. Washington.

Military Honors will be rendered.

12:45 p.m. The Queen and the Duke of Ednburgh will have a private luncheon with the President and Mrs. Ford at the White House.

2:45 p.m. Her Majesty Queen Elizabeth II will lay a wreath at the Tomb of the Unknown Soldier, Arlington National Cemetery, Arlington, Va.

3:05 p.m. The Queen and the Duke of Edinburgh will visit the Lincoln Memorial.

4:30 p.m. The Queen and the Duke of Edinburgh will give a reception for representatives of the media at the British Embassy.

8:00 p.m. The President of the United States and Mrs. Ford will give a dinner in honor of Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, at the White House.

Dress: White tie and Decorations.

Thursday, July 8

- 10:10 a.m. The Queen and the Duke of Edinburgh will arrive at the Embassy of New Zealand, 19 Observatory Circle, Northwest, where the Queen will lay the Foundation Stone for the new Chancery Building.
- 11:15 a.m. The Queen and the Duke of Edinburgh will arrive at the Washington National Cathedral, Wisconsin and Massachusetts Avenues, Northwest, for the Dedication Ceremony of the Nave.
- 12:00 Noon The Queen and the Duke of Edinburgh will receive the Chiefs of Diplomatic Missions at the Embassy Residence.
- 1:10 p.m. The Honorable Nelson A. Rockefeller, Vice President of the United States, and the Honorable Carl Albert, Speaker of the House of Representatives, will give a luncheon in honor of Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, in Statuary Hall, U.S. Capitol.
- 2:40 p.m. The Queen will visit the Rotunda of the Capitol Building where the Magna Carta will be on display.
- 3:00 p.m. The Queen will arrive at the Smithsonian Castle where she will visit the Smithsonian Chapel, the Smithsonian Vault and see the Exhibition of London Treasures.
- 3:00 p.m. The Duke of Edinburgh will arrive at Wolf Trap Farm Park for the Performing Arts, Vienna, Virginia, where he will attend the matinee performance of Scottish Military Tattoo.
- 3:35 p.m. The Queen will arrive at the National Gallery of Art, (Constitution Avenue Entrance). She will tour the "Eye of Jefferson" Exhibition.
- 4:10 p.m. The Honorable Walter E. Washington, Mayor of the District of Columbia, will present the Key to the City and the Commemorative Medal Her Majesty Queen Elizabeth II, at the District Building.
- 8:30 p.m. Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, will give a dinner in honor of The Honorable Gerald R. Ford, President of the United States and Mrs. Ford at the British Embassy Residence, 3100 Massachusetts Avenue, Northwest.

Dress: White Tie and Decorations.

There will be a reception following the dinner.

Friday, July 9

- 9:35 a.m. The Queen, the Duke of Edinburgh and their party will depart Andrews Air Force Base aboard RAF VC-10 for Newark International Airport, Old North Terminal, Newark, New Jersey.
- 10:50 a.m. The Queen, the Duke of Edinburgh and their party will arrive at Newark International Airport.
- The Queen, the Duke of Edinburgh and their party will motorcade to the Military Ocean Terminal, Bayonne, New Jersey. They will then embark HMY Britannia for the Battery, Manhattan Island.
- 12:00 Noon Arrival at the Battery. The Queen, the Duke of Edinburgh and their party will disembark HMY Britannia and motorcade to Federal Hall, 42 Broadway, New York City.
- The Honorable Abraham Beame, Mayor of New York City will present the Queen with Honorary Citizenship and the Bicentennial Medallion.
- 12:35 p.m. The Queen, the Duke of Edinburgh and their party will walk along Wall Street to the steps of Trinity Church. The Reverend Robert R. Parks, Rector, Trinity Church will present peppercorn rent in Steuben glass container to the Queen.
- 12:58 p.m. The Queen the Duke of Edinburgh and their party will arrive at Waldorf Towers Hotel.
- 1:30 p.m. The Pilgrims and the English Speaking Union will give a luncheon in honor of Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh at the Waldorf-Astorial Hote, the Grand Ballroom.
- 3:20 p.m. The Queen and the Duke of Edinburgh will visit the Morris Jumel Mansion, West 160th Street and Edgecomb Avenue, Upper Harlem.
- 4:10 p.m. The Queen and the Duke of Edinburgh will tour Bloomingdale's.
- 4:45 p.m. The British Societies in New York will host a reception in honor of the Queen and the Duke of Edinburgh at the Lincoln Center for the Performing Arts, 1865 Broadway, New York State Theater.
- 5:25 p.m. The Queen, the Duke of Edinburgh and their party will arrive at the International Passenger Ship Terminal, Upper level.

Friday, July 9

8:30 p.m.

Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, will give a dinner aboard HMY Britannia.

Dress Black tie.

There will be a reception following the dinner.

Her Majesty Queen Elizabeth II, His Royal Highness the Prince Philip, Duke of Edinburgh, and their party will sail for New Haven, Connecticut on HMY Britannia.

Saturday, July 10

10:00 a.m.

The Queen and the Duke of Edinburgh and their party will arrive at City Dock, New Haven, Connecticut and proceed to Tweed-New Haven Airport, New Haven, Connecticut.

10:25 a.m.

The Queen, the Duke of Edinburgh and their party will arrive at Tweed-New Haven Airport.

10:30 a.m.

The Queen, the Duke of Edinburgh and their party will depart from Tweed-New Haven Airport, New Haven, Connecticut for Charlottesville, Virginia via U.S. Presidential Aircraft.

11:35 a.m.

The Queen, the Duke of Edinburgh and their party will arrive at Charlottesville-Albermarle Airport, Charlottesville, Virginia.

12:00 Noon

The Queen and the Duke of Edinburgh will arrive at the University of Virginia, Cabell House for the Devisal Ceremony.

Following the Devisal Ceremony the Queen and the Duke of Edinburgh will visit a student's room along the Colonnade area and will attend luncheon in the Rotunda.

2:15 p.m.

The Queen and the Duke of Edinburgh will depart from the University of Virginia for the Western Virginia Bicentennial Center.

2:30 p.m.

The Queen and the Duke of Edinburgh will arrive at the Western Virginia Bicentennial Center.

The Queen and the Duke of Edinburgh will tour the Bicentennial Center and plant two pin oak trees.

2:50 p.m.

The Queen, the Duke of Edinburgh and their party will depart the Western Virginia Bicentennial Center for Monticello.

3:00 p.m.

The Queen and the Duke of Edinburgh will tour Monticello.

- 6 -

- 3:35 p.m. The Queen and the Duke of Edinburgh will depart Monticello for Charlottesville Airport for Providence, Rhode Island via U.S. Presidential Aircraft.
- 5:15 p.m. The Queen and the Duke of Edinburgh will arrive at Theodore Francis Green Airport, Providence Rhode Island.
- 5:20 p.m. The Queen and the Duke of Edinburgh will depart from Theodore Francis Green Airport via motorcade for Newport, Rhode Island.
- 5:50 p.m. The Queen and the Duke of Edinburgh will arrive at Trinity Church, Queen Anne's Square, for the Unveiling Ceremony of the Dedication Plaque.
- 6:10 p.m. The Queen and the Duke of Edinburgh will depart from Trinity Church for Newport Naval Base, Destroyer Pier #1, Newport, Rhode Island.
- 6:15 p.m. The Queen and the Duke of Edinburgh will arrive at the U.S. Naval Base.
- 8:30 p.m. Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, will give a dinner aboard HMY Britannia.

Dress: Black tie

There will be a reception following the dinner.

Her Majesty Queen Elizabeth II, His Royal Highness the Prince Philip, Duke of Edinburgh, and their party will sail for Boston, Massachusetts on board HMY Britannia.

Sunday, July 11

- 10:30 a.m. The Queen, the Duke of Edinburgh and their party will disembark HMY Britannia at the Coast Guard Base, Pier 3B, Boston, Massachusetts.
- 10:45 a.m. The Queen, the Duke of Edinburgh and their party will attend Morning Service at the Old North Church, Hanover Street, Boston Mass.
- 12:00 Noon The Queen and the Duke of Edinburgh will tour the Old State House, Court Street, Boston, Mass.
- 1:15 p.m. The Honorable Kevin H. White, Mayor of Boston, and Mrs. White will give a luncheon in honor of Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh, at City Hall, the Gallery.
- 2:55 p.m. The Queen and the Duke of Edinburgh will arrive at Faneuil Hall for the parade of Ceremonial Units.
- 3:20 p.m. The Queen and the Duke of Edinburgh will depart Faneuil Hall and tour Boston by car before proceeding to the U.S.S. Constitution.

Sunday, July 11 (continued)

- 3:50 p.m. The Queen and the Duke of Edinburgh will visit the U.S.S. Constitution.
- 6:00 p.m. Her Majesty Queen Elizabeth II and His Royal Highness the Prince Philip, Duke of Edinburgh will give a reception on board HMY Britannia.
- 7:30 p.m. Her Majesty Queen Elizabeth II, His Royal Highness the Prince Philip, Duke of Edinburgh, and their party will sail for Halifax, Nova Scotia aboard HMY Britannia.

RETURN BANQUET: THURSDAY 8 JULY

	<u>RANKING</u>	<u>PRESENTATION CARD NO:</u>	<u>PARKING NO:</u>
President and Mrs. Ford	..1..		7001
The Vice President and Mrs. Rockefeller	..2..	6203	7002
The Secretary of State and Mrs. Kissinger	..5..	6252	7003
The Secretary of Defense & Mrs. Rumsfeld	..11.	6271	7048
The American Ambassador to Great Britain and Mr. Armstrong	..19.	6206	7005
The Chief of Protocol and Mrs. Catto	..18.	6260	7029
Lieutenant General Scowcroft	..14.	6207	7006
The Chief Justice and Mrs. Burger	..4..	6257	7007
Senator and Mrs. Mansfield	..12A	6209	7008
Speaker and Mrs. Carl Albert	..3..	6237	7009
Congressman and Mrs. John Rhodes	..13.	6229	7010
Senator and Mrs. John Tower	..12B	6231	7035
General and Mrs Brown	..16.	6243	7033
Mr. and Mrs. Walter Annenberg	..20.	6241	7012
Mayor and Mrs. Washington	..17.	6242	7013
Mayor and Mrs. Bradley	6244	7014
Ambassador of Mauritius and Mrs. Balancy	..6..	6211	7016
Ambassador of Canada and Mrs. Warren	..9..	6213	7017
Ambassador of New Zealand and Mrs. White	..7..	6212	7018
Ambassador of Australia and Mrs. Parkinson	..10.	6255	7032
Ambassador of India	..8...	6266	7037
Dean and Mrs. Sayre	6228	7031
Mr. and Mrs. George Meany	6215	7020
Mr. and Mrs. Sidney Dillon Ripley	6262	7021
Mr. and Mrs. Yehudi Menuhin	6217	7022
Mr. and Mrs. Paul Mellon	6218	7023
Professor Henry Commager	6256	7034

		<u>CARD NO:</u>	<u>PACKING</u>
Mrs. Philip Leslie Graham		6250	7024
Mr. and Mrs. Allbritton		6259	7025
Mr. and Mrs. Barber		6222	7026
Mr. and Mrs. Bob Hope		6223	7028
Mr. and Mrs. Alfred Lunt		6226	7030
The Secretary of Transportation & Mrs. Coleman	11B	6273	7050
The Attorney General and Mrs. Levi	11A	6274	7038
Miss Elizabeth Taylor		6276	7040
Mr. John Warner	15	6272	7049