

The original documents are located in Box 119, folder “Mayors” 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 Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

September 23, 1975

SUBJECT: PRESIDENT TO MEET WITH EXECUTIVE
COMMITTEE OF U.S. CONFERENCE OF MAYORS

FOR ANNOUNCEMENT

Tomorrow, Wednesday, September 24, at 10 o'clock a.m., the President will meet with the fifteen mayors, who comprise the Executive Committee of the U.S. Conference of Mayors, plus Mayor Beame, in the Cabinet Room.

At the request of Mayor Moon Landrieu, Chairman, of the Executive Committee, the President has agreed, in keeping with his open door policy, to discuss with this Committee and members of the Administration, the New York City financial situation.

Expected to attend are:

Moon Landrieu, Chairman, New Orleans
Lee Alexander, Syracuse
Joseph Alioto, San Francisco
Carlos Romero Barcelo, San Juan
? John J. Buckley, Lawrence, Mass.
Richard Daley, Chicago
Kenneth Gibson, Newark
Richard Hatcher, Gary, Indiana
Henry Maier, Milwaukee
Jack D. Malester, San Leandro, CA
William McNichols, Denver
Ralph J. Perk, Cleveland
? George M. Sullivan, Anchorage
Kevin H. White, Boston
Abram D. Beame, New York City

Alan Greenspan

Secretaries Lynn and Simon, Bill Seidman, and other Administration officials will also attend the meeting.

Mayor Wesley C. Uhlman of Seattle cannot attend.

July 7, 1975

SUBJECT:

PRESIDENTIAL MEETING WITH MAYORS,
ON THURSDAY, JULY 10

For Your Information

Last Thursday, July 3, Jim Falk, on behalf of the President, sent invitations to approximately 100 mayors and all of the Executive Directors of state and local government public interest groups for a meeting with the President on general revenue sharing in the East Room, on Thursday, July 10, beginning at 2 o'clock p.m. This follows the Mayors' Conference being held in Boston. Since it would be impossible to accommodate all the mayors who are members of the U.S. Conference, approximately 10 mayors from each of the 10 Federal Regional Council areas have been invited. However, any other mayors who have shown interest in attending this meeting will be accommodated.

In addition, Bill Baroody's office is inviting approximately 50 representatives of non-governmental public interest groups representing business, labor, minorities, educators, as well as professional and service organizations.

The major topic of interest will be general revenue sharing. The final format and sequence of events will be prepared in the next few days.

JGC

November 13, 1974

SUBJECT: MAYORS MEETING AT WHITE HOUSE
ON TRANSPORTATION LEGISLATION
THURSDAY, NOVEMBER 14

For Your Information

Claude Brinegar, Secretary of Transportation, Frank Herringer, Administrator of the Urban Mass Transportation Administration, and Mr. Ken Cole, the Director of the Domestic Council, will meet with a group of the nation's mayors tomorrow morning at 10 o'clock in the White House. The purpose of the meeting is to discuss the mass transit legislation now pending before Congress.

Following that meeting, at approximately 11 o'clock, it is expected that Secretary Brinegar and several of the mayors will be out here in the briefing room to summarize the meeting and take your questions.

How many mayors do you expect to attend, and can we have the names of those who will be here?

GUIDANCE: I would expect around 15 or so mayors to attend, and once that list is finalized, we will post it for you.

JGC