

The original documents are located in Box 6, folder “Daily Summaries of Press Office and Presidential Activities, 2/76” 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 Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE PRESIDENT'S SCHEDULE

Sunday - February 1, 1976

1:00
(60 min.) Mr. John O. Marsh, Jr. et al - The Cabinet Room.

2:00
(60 min.) Sit for Official Portrait. (Mr. David Hume Kennerly)
The Oval Office.

6:40 Depart en route The National Press Club.

6:45 Drop-By Inaugural Reception of the President
of the National Press Club.

7:18 Return to the White House.

NESSEN BRIEFING - February 2, 1976

GISCARD PHONE CALL:

The President phoned President Giscard d'Estain this morning to wish him a happy birthday. The call lasted from 9:58 to 10:04.

STATE OF THE WORLD:

No date as yet for the SOTW. Not this week.

REPUBLICAN LEADERSHIP MEETING:

At 6:00 p.m. there will be a photo. Discussion will be primarily on natural gas. There be a briefing afterwards with Zarb, etc.

NEW HAMPSHIRE TRIP:

SATURDAY:

The President, Mrs. Ford, and Susan will depart the WH on Saturday shortly before 10 a.m. He will arrive at Manchester airport at 11:15 a.m. and motorcade to Concord where he will speak at Rundlett Jr. High School. He will have a mid-day meeting with officials of both parties on the budget and a Q&A will follow. There will be a short reception afterwards at the school. The President will depart for Nashua via motorcade later in the afternoon where he will go to the Nashua Senior High School where he will address the Nashua Chamber of Commerce at a dinner starting around 8pm or so - the 50th Meeting of the Chamber of Commerce. Following the dinner he will return at about 10pm to the private residence where he will be overnighing.

SUNDAY:

Possibility of Church. He returns to Concord in mid-day to Rundlett Jr. H.S. where he will greet some of his campaign workers and their families. There will be about 700 people and it will be open for coverage. Following that he will motorcade to Durham N.H. arriving at the U of N.H. at about 2:30 pm. where he will have a news conference with the locals at about 4pm which will be open for coverage. At about 7pm, he will speak in the Univ. gym to about 3500 people (students) there will be pool coverage later when the President meets with student leaders. Following the meeting he will depart for Pease AFB, departing Pease at 8:30 arrv AAFB 9:45 and the WH at 10:05. FYI; Mrs. Ford and Susan will have separate schedules and Mrs F will have some separate events.

FEC:

Nothing further on the Supreme Court decision other than the statement by the President on Fri

2

BROOKINGS INSTITUTE
REPORT:

The Pentagon always reviews the preparedness of the armed services. The Commandant of the Marine Corps is testifying on the Hill today.

LIBRARY OF CONGRESS
REPORT:

Regarding the Library of Congress report indicating that the US is lagging behind Russia in arms production, etc. Ron indicated that the some of the points that that report brought out is why the President has opposed the reductions made by Congress over the last couple of years.

CONCORDE:

The Secretary of Transportation is not expected to consult with the President before he makes his decision.

PRESS CONF:

Nothing as yet. Not this week.

MONEY TO GREAT BRITAIN:

The US has not and is not giving money to Britain to hire mercenaries for Angola. Limited amounts of money are be given to countries that share our goals with respect to Angola.

ABORTION:

We will possibly have the President's position on abortion on Wednesday.

MESSAGES TO CONGRESS:

No timetable as yet, one of the first messages to go however will concern the elderly.

CM

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Monday, February 2, 1976

8:00 a. m. to
9:45 a. m. Staff meetings

10:00 a. m. Walk Through Display of Bicentennial Gifts
Received on Behalf of the Nation

THE STATE DINING ROOM

12:15 p. m. Presentation by Representatives of the Dutch
Immigrant Society

THE OVAL OFFICE

2:00 p. m. Swearing-In of Elliot Richardson as Secretary of
Commerce (OPEN COVERAGE)

THE EAST ROOM

3:30 p. m. Intelligence Meeting
THE CABINET ROOM

6:00 p. m. Republican Congressional Leadership (PRESS PHOTO)

THE CABINET ROOM

#

Revised:
2/2/76
11:45 a.m.

THE PRESIDENT'S SCHEDULE

Monday - February 2, 1976

NOT ISSUED

8:00 Mr. Robert T. Hartmann - The Oval Office.

8:30 Mr. Richard B. Cheney - The Oval Office.

9:00 Secretary Donald Rumsfeld and General Brent Scowcroft.
The Oval Office.

9:55 Telephone Call to President Giscard d'Estaing.
(5 min.)

10:00 Walk Through Display of Bicentennial Gifts Received
(15 min.) on Behalf of the Nation. (Dr. Theodore C. Marrs).
The State Dining Room.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
and Mr. Richard B. Cheney - The Oval Office.

11:00 Mr. John O. Marsh, Jr. - The Oval Office.

11:30 Speechwriters - The Oval Office.
(30 min.)

12:00 Presentation of "Uncle Sam" Painting by the Officers
(10 min.) of the National Association of Realtors.

The Oval Office.

12:15 Presentation by Representatives of the Dutch Immigrant
(5 min.) Society. (Dr. Theodore C. Marrs) - The Oval Office.

Addition
1:50 Chief Justice Warren Burger. - The Oval Office.
(10 min.)
* 2:00 Swearing in of Elliot Richardson as Secretary of
Commerce - The East Room.

3:00 Senator James Eastland. (Mr. Richard B. Cheney).
The Oval Office.

3:30 Mr. John O. Marsh, Jr. et al - The Oval Office.
5:00 Mr. Richard B. Cheney - The Oval Office.

6:00 Republican Congressional Leadership.
(Mr. Max L. Friedersdorf) - The Cabinet Room.

THE PRESIDENT'S SCHEDULE

Monday - February 2, 1976

- 8:00 Mr. Robert T. Hartmann - The Oval Office.
- 8:30 Mr. Richard B. Cheney - The Oval Office.
- 9:00 Secretary Donald Rumsfeld and General Brent Scowcroft.
The Oval Office.
- 9:55 Telephone Call to President Giscard d'Estaing.
(5 min.)
- 10:00 Walk Through Display of Bicentennial Gifts Received
(15 min.) on Behalf of the Nation. (Dr. Theodore C. Marrs).
The State Dining Room.
- 10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
and Mr. Richard B. Cheney - The Oval Office.
- 11:00 Mr. John O. Marsh, Jr. - The Oval Office.
- 11:30 Speechwriters - The Oval Office.
(30 min.)
- 12:00 Presentation of "Uncle Sam" Painting by the Officers
(10 min.) of the National Association of Realtors.

The Oval Office.
- 12:15 Presentation by Representatives of the Dutch Immigrant
(5 min.) Society. (Dr. Theodore C. Marrs) - The Oval Office.
- * 2:00 Swearing in of Elliot Richardson as Secretary of
Commerce - The East Room.
- 5:00 Mr. Richard B. Cheney - The Oval Office.
- 6:00 Republican Congressional Leadership.
(Mr. Max L. Friedersdorf) - The Cabinet Room.

RON NESSEN BRIEFING - February 3, 1976

SCHEDULE: Former Congressman Chuck Chamberlin (R-Michigan) will meet with the President this afternoon to express his support.

3:00 p.m.: Meeting on Revenue Sharing - there will be a photo at the beginning. Participants will include the Vice President, Sec. Simon, Jack Marsh, Jim Cannon, Max Friedersdorf, Ed Schmults, some members of the domestic council staff, and members of the Vice President's staff. Between 3:45 and 4:00 we'll try to have someone to brief.

SUMMER
INTERN
PROGRAM:

The program will be discontinued this summer. The reason being is that it is an election year, and in that the summer interns are not exempt from the Hatch Act, they might become involved in activities which would be prohibited by the Hatch Act.

PRESS
CONFERENCE: None this week.

CRONKITE INTERVIEW: As of the briefing, we will not be making available a transcript of this interview. Hinged upon this, there was discussion of releasing transcripts of private interviews which Ron said we would not do.

ABORTION: The President's position as excerpted from the Cronkite interview is attached.

cm

February 3, 1976

What is your position on abortion?

I'm in a moderate position in that area. I do not believe in abortion on demand. I do not agree with the Court decision of 1971. On the other hand, I do not agree that a Constitutional amendment is the proper remedy. I think we have to recognize that there are instances when abortion should be permitted.

The illness of the mother, rape or any of the other unfortunate things that might happen, so there has to be some flexibility. I think the court decision went too far. I think a Constitutional amendment goes too far. If there was to be some action in this area, it's my judgement that it ought to be on a basis of what each individual state wishes to do under the circumstances. Again I should add, even though I disagree with the court decision, I have taken an oath of office, and I will, of course, uphold the law as interpreted by the court, but I think there is a better answer.

decision
Doesn't the Supreme Court/itself seem to move against any possibility that the state can take any local action?

That is correct, but if there is to be a Constitutional amendment and there are some suggestions in the Congress now that would permit each state on its own through a vote of the people or through its/^{state}legislative branch to adopt its own state regulations. If there is to be one, I think that's a preferable answer rather than the one that's recommended by others.

But under the Supreme Court decision, that would presumably
take a Constitutional amendment to let the states do that.

That is correct.

Revised:
2/3/76
1:15 p.m.

THE PRESIDENT'S SCHEDULE

uesday - February 3, 1976

NOT ISSUED

8:00 Senior Staff Meeting - The Roosevelt Room.

8:30 Mr. Richard B. Cheney - The Oval Office.

11:00
(45 min.) Filmed Interview with Walter Cronkite.
(Mr. Ron Nessen and Mr. Bob Mead).
The Oval Office.

12:00
(10 min.) Swearing In of Rogers C. B. Morton
as Counsellor to the President.
(Mr. Tim Austin) - The Oval Office.

12:15
(10 min.) Mr. Chuck Chamberlain - The Oval Office.

12:30 Miss Mildred Leonard - The Oval Office.

2:00
(20 min.) Mr. Michael H. Moskow, Director of the Council
on Wage and Price Stability. (Mr. William Seidman).
The Oval Office.

2:45
(10 min.) Drop-By United States League of Savings Associations
White House Briefing. (Mr. William J. Baroody, Jr.).
The Roosevelt Room.

3:00
(30 min.) General Revenue Sharing Meeting. (Mr. James Cannon).
The Cabinet Room.

4:30 Mr. Richard B. Cheney et al - The Oval Office.

Addition
8:00 Private Dinner with Mr. Tom Ford - The Residence.

THE PRESIDENT'S SCHEDULE

Tuesday - February 3, 1976

8:00 Senior Staff Meeting - The Roosevelt Room.

8:30 Mr. Richard B. Cheney - The Oval Office.

11:00
(45 min.) Filmed Interview with Walter Cronkite.
(Mr. Ron Nessen and Mr. Bob Mead).
The Oval Office.

12:00
(10 min.) Swearing In of Rogers C.B. Morton
as Counsellor to the President.
(Mr. Tim Austin) - The Oval Office.

12:15
(10 min.) Mr. Chuck Chamberlain - The Oval Office.

12:30 Miss Mildred Leonard - The Oval Office.

2:00
(20 min.) Mr. Michael H. Moskow, Director of the Council
on Wage and Price Stability. (Mr. William Seidman).
The Oval Office.

2:45
(10 min.) Drop-By United States League of Savings Associations
White House Briefing. (Mr. William J. Baroody, Jr.).
The Roosevelt Room.

4:00
(30 min.) General Revenue Sharing Meeting. (Mr. James Cannon).
The Cabinet Room.

4:30 Mr. Richard B. Cheney - The Oval Office.

MEETINGS:

John Sherman Cooper met with the President to discuss our relationship with the German Democratic Republic.

Senator Mansfield met with the President at Mansfield's request at 11:15 a.m. Mansfield asked the President to meet with a group of Mexican parliamentarians later this month when they come to Washington. The President said he would consider the meeting if his schedule permits.

President met with staff members to discuss outlook for Regulatory Agency Reform, and ways to further the President's recommendations.

PERSONNEL
ANNOUNCEMENTS:

Milton Friedman as Special Assistant to the President and senior writer in the speech dept. Salary: \$35 to 38,000. (Orbin handles day-to-day decision making)

MOYNIHAN:

President met with Moynihan on two occasions before resignation. In the second meeting Moynihan said that despite his tenure problems he expected to stay on at the U.N. President received letter of resignation on Saturday by courier.

CONCORDE
DECISION:

Sec. Coleman sent a letter to the President summarizing his decision plus a report on his decision. It arrived about 11:55 a.m. and Coleman called the President about noon to discuss it. Coleman did not consult with the President during his deliberations. President feels Sec. Coleman conducted a thorough investigation of the Concorde. He appreciates his constructive efforts and will stand behind the decision. No present plans to review decision. Ron indicated an atmospheric study will be undertaken with the French and British. Coleman asked the President to request the Sec. of State to undertake study. President indicated he will do so today or very shortly.

INTELLIGENCE
COMMUNITY:

The President will make special recommendations in a piece of legislation very soon.

4

ABORTION:

To clarify -- The President did not say that states should or could draft their own abortion laws, only that the abortion issue should be for the individual state to decide.

VICE PRESIDENT:

V. P. said in a letter to the President of December 16, 1975, that he would begin curtailing his activities with the Domestic Council. One of the V. P. 's new duties is to lead the Adm. effort to persuade Congress not to let cities and states lose money from General Revenue Sharing Bill by letting the bill expire. Morton indicated the V. P. has been very helpful to him in political duties and in other duties at the White House.

CONNALLY:

Resigned from the Foreign Intelligence Advisory Board on February 1, 1975.

LUNCH LID UNTIL 3 P. M.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT 'S SCHEDULE
Wednesday, February 4, 1976

8:00 a.m. to
10:00 a.m.

Meetings with Staff

10:15 a.m.

Ambassador John Sherman Cooper

The Oval Office

2:00 p.m.

Meeting with Members of the Domestic Council
Review Group on Regulatory Reform

The Cabinet Room

#

Revised:
2/4/76
10:30 a.m.

THE PRESIDENT'S SCHEDULE

Wednesday - February 4, 1976

NOT ISSUED

#	7:00	DENTIST.
	8:00	Mr. Robert T. Hartmann - The Oval Office.
	8:30	Mr. Richard B. Cheney - The Oval Office.
	9:00	Mr. John O. Marsh, Jr. - The Oval Office.
	10:15 (15 min.)	Ambassador John Sherman Cooper. (General Brent Scowcroft) - The Oval Office.
	10:30	Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr. Mr. Rogers C.B. Morton, and Mr. Richard B. Cheney. The Oval Office.
	11:00	Senator Mike Mansfield - The Oval Office.
	12:15 (15 min.)	Former Governor Ray Shafer - The Oval Office.
#	12:30	Congressmen John J. Rhodes and Albert H. Quie. The Oval Office.
	2:00 (45 min.)	Meeting with Members of the Domestic Council Review Group on Regulatory Reform. (Mr. James Cannon) - The Oval Office.
	3:00	SPEECHWRITERS - The Oval Office.
	4:30	Mr. Richard B. Cheney - The Oval Office.
	5:00	Mr. Howard Callaway, Mr. Rogers C.B. Morton and Mr. Richard B. Cheney - The Oval Office.

Wednesday - February 4, 6

8:00 Mr. Robert T. Hartmann - The Oval Office.

8:30 Mr. Richard B. Cheney - The Oval Office.

9:00 Mr. John O. Marsh, Jr. - The Oval Office.

9:15 Secretary Donald Rumsfeld - The Oval Office.

10:15
(15 min.) Ambassador John Sherman Cooper. (General Brent Scowcroft) - The Oval Office.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
Mr. Rogers C. B. Morton, and Mr. Richard B. Cheney.
The Oval Office.

12:15
(15 min.) Former Governor Ray Shafer - The Oval Office.

2:00
(45 min.) Meeting with Members of the Domestic Council
Review Group on Regulatory Reform.
(Mr. James Cannon) - The Cabinet Room.

3:00 SPEECHWRITERS - The Oval Office.

4:30 Mr. Richard B. Cheney - The Oval Office.

5:00 Mr. Howard Callaway, Mr. Rogers C. B. Morton
and Mr. Richard B. Cheney - The Oval Office.

GUATAMALA:

An American disaster survey team has been sent from Panama to inspect and discuss with the Guatamalans how best the U.S. can help them. Ambassador Francis Malloy, our Ambassador to Guatamala has authorized that the maximum amount of emergency funds (\$25,000) be made available to the Guatamalans for immediate relief. The State Department also has funds for such disasters which have been authorized in the amount of \$525,000 for supplies, etc. Some of the supplies have already left Panama for Guatamala. The Red Cross, Catholic Relief Service, and neighboring countries are also helping. As far as we know, no Americans either there in an official capacity, or otherwise have been injured.

OFFICIAL VISIT:

Prime Minister Liam Cosgrave of the Irish Republic has been invited by the President to visit the U.S. He has accepted and will be in Washington from March 16-22 and will meet with the President here at the WH on March 17. The trip is in connection with our Bicentennial.

NORTHEAST REPUBLICAN CONFERENCE:

Tomorrow, the President will speak at the Northeast Republican Conference at the Marriott Twin Bridges Motel. This meeting is comparable to the one he attended last Saturday in Dearborn. The President will leave at 1:35 p.m. there will be a travel pool which should meet in the press room about 15 mins. prior to departure. He will speak at 1:55 p.m. for about 20 mins or so and will return immediately to the WH after speaking. WH, Capitol Hill or D.C. Police passes will suffice. For Questions call: Kermit Hill at 628-4200. States represented are; Conn., Mass., R.I., Maine, Vermont, New Hampshire, Delaware, New Jersey, Maryland, Pa., New York, Virgin Is., Puerto Rico. There will be other speakers including the Vice President, Cabinet members, and RNC leaders. There will be open coverage. The basic topic will be a restatement of the President's views on spending and the role of the government. Because of this the briefing will be at 11:00 a.m.

NH TRIP:

Press check in with baggage - 8:45 a.m.
Press Plane Departure - 9:15 a.m.
President departs South Lawn - 9:50 a.m.
President Departs Andrews AFB - 10:10 a.m.
Press plane arrives Manchester Airport - 10:35 a.m.
President arrives Manchester - 11:15 a.m.
Full bible will be available late Friday afternoon. Text of the Nashua Chamber of Commerce speech will hopefully be available Fri. embargoed for 6:00 p.m. Saturday.

CHRISTIAN SCIENCE

MONITOR INTERVIEW: No transcript will be available.

VICE PRESIDENT:

There were numerous questions asked about whether the Vice President will be campaigning in NH for the President. According to Ron the Vice President has said that he will campaign where helpful to the President. Ron went on to enumerate a list of dates and places where the Veep will be involved in speaking activities on behalf of the President.

CIA:

In response to a query regarding the possible (reported) curtailment of intelligence reports being sent by the CIA to Members of Congress, Ron responded by saying that this is a bureaucratic matter within the CIA and has never gotten to the WH. Ron also said that to his understanding the CIA briefing material is being sent to the hill in another form. In addition, the President will be sending to the hill shortly his recommendations on the CIA.

CONCORDE:

This was a Transportation Dept. decision. At this time there are no plans to review the decision.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT' S SCHEDULE
Thursday, February 5, 1976

8:00 a.m. to
11:00 a.m.

Meetings with staff

12:00 p.m.

Vice President Nelson A. Rockefeller

The Oval Office

2:00 p.m.

Signing Ceremony for S. 2718, Railroad
Revitalization and Regulatory Reform Act of
1976

The East Room

#

THE PRESIDENT'S SCHEDULE

Thursday - February 5, 1976

8:00 Mr. Robert T. Hartmann - The Oval Office.

8:30 Mr. Richard B. Cheney - The Oval Office.

9:00 Mr. John O. Marsh, Jr. - The Oval Office.

9:15 Secretaries Henry A. Kissinger and Donald Rumsfeld, Mr. George Bush and General Brent Scowcroft - The Oval Office.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr. Mr. Rogers C.B. Morton and Mr. Richard B. Cheney - The Oval Office.

11:00 Christian Science Monitor Interview. (Mr. Ron Nessen).
(60 min.) The Oval Office.

12:00 Vice President Nelson A. Rockefeller - The Oval Office.

* 2:00 Signing Ceremony for S. - 2718, Railroad Revitalization and Regulatory Reform Act of 1976 - The East Room.

3:00 SPEECHWRITERS - The Oval Office.

4:30 Mr. Richard B. Cheney - The Oval Office.

NESSEN BRIEFING

Friday, February 6, 1976

RELEASES:

Barbara Anne Simpson to be a Member of the
Federal Power Commission

J. Ralph Stone to be a Member of the Federal
Home Loan Bank Board

Sent to Congress rescission proposal and four
deferrels (Impoundment Control Act of 1974)

Executive Order/Establishing the Defense Superior
Service Medal

NOTICE TO PRESS:

Schedule of Hearings on proposed Consumer
Representation Plans

TRAVEL:

Florida on Friday/Saturday, February 13 and 14

Cities: Orlando, St. Petersburg, Ft. Myer, Miami,
Ft. Lauderdale (overnight).

Nothing on what GRF will be doing.

GUATEMALA

We WILL NOT be releasing the message the
President sent to the President of Guatemala
(President Laugerud)

NIXON/CHINA

At 3 p. m. yesterday Han Hsu from the Chinese
Liaison Office here in Washington paid a call on
General Scowcroft to tell him of Nixon coming to
Peking and to show him the Chinese press release
on impending visit. Later Nixon called Ford.
President was unavailable and returned Nixon call.
The phone call lasted from 5:25 p. m. to 5:41 p. m.
They discussed: Nixon's health, China trip of Nixon
and Pres. Ford wanted Nixon to give his best wishes
to the Chinese leaders. RMN is going as a private
citizen and any questions should be referred to State.
Especially about the Chinese airplane coming to U. S.
to pick him up. No plans for RN to report to GF
after trip.

BUTZ:

Butz spent some time at Xmas on the Southern
Railway people. The legal counsel at Agriculture
said corrective measures will be taken.

LUNCH LID UNTIL 3 p. m.

6

February 6, 1976

Office of the White House Press Secretary

NOTICE TO THE PRESS

ADDITION TO THE PRESIDENT'S SCHEDULE
Friday, February 6, 1976

3:15 p. m.

Meeting with Daniel Packer, the President's Special
Coordinator for International Disaster Assistance.
(PROBABLE PRESS PHOTO)

THE OVAL OFFICE

#

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Friday, February 6, 1976

7:40 a.m.

to

9:00 a.m.

Meetings with Staff

9:00 a.m.

Greet Delegates to the 1976 United States
Senate Youth Program

The State Dining Room

10:15 a.m.

Ambassador James W. Hargrove

The Oval Office

11:00 a.m.

Senators Hubert H. Humphrey and Bill Brock
and Congressman Robin Beard

The Oval Office

1:35 p.m.

Depart South Grounds via Motorcade en route
Twin Bridges Marriott Hotel

Arlington, Virginia

###

THE PRESIDENT'S SCHEDULE

Friday - February 6, 1976

7:40 Mr. George Bush and General Brent Scowcroft - Oval Office.

8:00 Senior Staff Meeting - The Roosevelt Room.

8:30 Mr. Richard B. Cheney - The Oval Office.

9:00 Greet Delegates to the 1976 United States
(10 min.) Senate Youth Program. (Mr. William Kendall).
The State Dining Room.

9:15 Secretary Henry A. Kissinger and General
Brent Scowcroft - The Oval Office.

10:15 Ambassador James W. Hargrove. (General
(10 min.) Brent Scowcroft) - The Oval Office.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
Mr. Rogers C.B. Morton and Mr. Richard B.
Cheney - The Oval Office.

11:00 Senators Hubert H. Humphrey and Bill Brock and
(10 min.) Congressman Robin Beard. (Mr. Max L. Friedersdorf).
The Oval Office.

1:35 Depart South Grounds via Motorcade en route
Twin Bridges Marriott Hotel, Arlington, Virginia.

1:45 Northeast Republican Conference.

2:25 Return to the White House.

2:30 SPEECHWRITERS - The Oval Office.

4:30 Mr. Richard B. Cheney - The Oval Office.

THE PRESIDENT'S SCHEDULE

Saturday - February 1, 1976

9:55

Depart South Grounds via Helicopter
en route Andrews Air Force Base and
Manchester, New Hampshire.

7

Monday - February 9, 1976

- 9:30 Mr. Richard B. Cheney - The Private Study.
- *10:00 Signing Ceremony - Older Americans Message.
(10 min.) (Mr. James Cannon) - The Oval Office.
- 10:30 Secretary Donald Rumsfeld - The Private Study.
- 11:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, and Mr. John O.
Marsh, Jr. - The Oval Office.
- * 12:15 Briefing on Status of the Science and Technology
(20 min.) Exhibition at Cape Canaveral. (Dr. Theodore C.
Marrs) - The Cabinet Room.
- * 2:00 Presentation of Diplomatic Credentials.
(General Brent Scowcroft) - The Oval Office.
- 2:45 Mr. William Scranton - The Oval Office.
- 3:30 Mr. John O. Marsh, Jr. - The Oval Office.

THE PRESIDENT'S SCHEDULE

Monday - February 9, 1976

- 9:30 Mr. Richard B. Cheney - The Private Study.
- *10:00 Signing Ceremony - Older Americans Message.
(10 min.) (Mr. James Cannon) - The Oval Office.
- 10:30 Secretary Donald Rumsfeld - The Private Study.
- 11:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Jr. John O. Marsh, Jr.
Mr. Rogers C.B. Morton, and Mr. Richard
B. Cheney - The Oval Office.
- * 12:15 Briefing on Status of the Science and Technology
(20 min.) Exhibition at Cape Canaveral. (Dr. Theodore C.
Marrs) - The Cabinet Room.
- * 2:00 Presentation of Diplomatic Credentials.
(General Brent Scowcroft) - The Oval Office.
- 2:45 Mr. William Scranton - The Oval Office.
- 3:30 Mr. Richard B. Cheney - The Oval Office.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE

Monday, February 9, 1976

10:00 a. m.

Signing Ceremony - Older Americans Message.
(Probable Press Photo)

The Oval Office

12:15 p. m.

Briefing on the Science and Technology Bicentennial
Exhibition at Cape Canaveral. (Probable Press Photo)

The Cabinet Room

2:00 p. m.

Presentation of Diplomatic Credentials.
(Thailand, Barbados, Central African Republic, Peru)
(Probable Press Photo)

The Oval Office

#

ANNOUNCEMENTS: Larry Speakes to be Assistant Press Secretary to the President.

George H. Dixon to be Deputy Secretary of the Treasury

PRESS OFFICE

REORGANIZATION: Jack Hushen resigned on Friday, February 6, 1976. Larry Speakes will be running the front press office. Bill Roberts will continue in his role as Assistant Press Secretary with expanded responsibilities. Thym Smith will continue in his present role as coordinator, assistant and spokesman extraordinaire. And we welcome Gail Campbell as the new person down front!

FLORIDA TRIP: There are no further details on the Florida at this time. We do not know if Mrs. Ford will be accompanying the President. We hope to have a more detailed schedule for Florida later (in the week).

JOHN CONNALLY: In response to a question raised as to whether or not former Texas Governor John Connally will be a possible Vice Presidential candidate if the President gets the nomination, Ron said that in the Christian Science Monitor interview, the President responded that former governors certainly merit consideration for the Vice Presidential spot.

BACK TO NH??? For all those who can't wait to return to winter wonderland, there is a possibility that the President will return however, his daily schedule would be a determining factor.

PRESS CONF: Not anticipated this week. No timetable set on the SOTW.
SOTW:

FEC: In response to revive the FEC, Ron responded with two points that the President has in mind. 1) To reconstitute the Commission. The President wants Congress to pass a bill. 2) Set a terminal date for the Commission and/or the law.

MEDICAL REPORT: The medical report in written form submitted by Dr. Lukash. The report is available in the press office upon request.

FINANCIAL REPORT: No date yet.

MOYNIHAN: No replacement as yet.

NEW CHINESE PRIMER: The President knew through his daily intelligence reports about the new Premier before the public announcement. When asked if the President or administration Officials were surprised on this turn of events, Ron responded that this would have no effect on the current U.S. relationship with the PRC. On a new Ambassador to China, Ron indicated that we do not have a timetable.

RELEASES:

Daniel Edward Leach to be a member of the
Equal Employment Opportunity Commission

William Holmes Cook to be a Judge of the
Military Court of Appeals

Statement by the President/H. R. 9861

Transmittal of report on Little Beaver Creek, Ohio.

Appointment of 27 persons to serve as members
of the 1976 Annual Assay Commission

NOTICE TO
PRESS:

Resignation of Melvin A. Conant as Asst. Admin.
of the FEA

H. R. 9861-Depart. of Defense App. Act, 1976
signed

MISC.

National Black History Month, February, 1976

FOREIGN
VISITOR:

February 24, 1975, Francois-Xavier Ortoli
President of Commission of European Communities
will visit the White House at the request of Pres.

OLYMPICS:

President called Sheila Young to congratulate her.
Also sent her and other American winners in
Innsbruck telegrams.

FLORIDA:

Cities in the order the President will visit them:
(Friday) Orlando, Ft. Lauderdale (overnight)--
(Sat.) St. Petersburg, Ft. Myers, Miami.

Ft. Lauderdale: Bahia Mar Hotel, budget briefing
and Q & A with elected officials (450) of Broward,
Dade, and Palm Beach counties. At about 8 p.m.
in ballroom. (More on trip later in week.)

SUNDAY
SCHEDULE:

Annual Prayer Brunch for Athletes

ILLEGAL
PAYMENTS
BY AMER.
COMPANIES

Much discussion on foreign payments by
American companies. President will not condone
illegal activities by American and industrial
firms overseas.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Tuesday, February 10, 1976

10:00 a. m. Secretary Carla Hills

 The Cabinet Room

11:45 a. m. Mr. Arthur A. Fletcher

 The Oval Office

2:00 p. m. Swearing-In of Mr. William J. Usery, Jr.,
 As Secretary of Labor (Probable Press Photo)

 The East Room

3:00 p. m. His Excellency Joseph M. A. H. Luns, Secretary
 General of NATO, and Secretary Henry A. Kissinger
 (Probable Press Photo)

 The Oval Office

3:30 p. m. Presentation of the Medal of Freedom to Ambassador
 David K. E. Bruce (Probable Press Photo)

 The Cabinet Room

5:30 p. m. Briefing and Reception for Representatives of
 Military-Oriented Organizations (Probable Press Photo)

 The East Room

THE PRESIDENT'S SCHEDULE

Tuesday - February 10, 1976

-
- 8:00
(60 min.) BREAKFAST with the Godfrey Sperling Group.
(Mr. Ron Nessen) - The State Dining Room.
- 9:15
10:00
(30 min.) Mr. John O. Marsh, Jr. - The Oval Office.
Secretary Carla Hills et al. (Mr. William Seidman).
The Cabinet Room.
- 10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
and Mr. Rogers C.B. Morton - The Oval Office.
- 11:00 Mr. Robert T. Hartmann - The Oval Office.
- 11:45
(15 min.) Mr. Arthur A. Fletcher. (Mr. James Cannon).
The Oval Office.
- * 2:00 Swearing In Of Mr. William J. Usery, Jr.
as Secretary of Labor - The East Room.
- * 3:00
(30 min.) His Excellency Joseph M. A. H. Luns, Secretary
General of NATO, and Secretary Henry A. Kissinger.
(General Brent Scowcroft) - The Oval Office.
- * 3:30
(10 min.) Presentation of the Medal of Freedom to Ambassador
David Bruce. (Secretary Henry A. Kissinger and
General Brent Scowcroft) - The Cabinet Room.
- 5:00 Mr. Richard B. Cheney - The Oval Office.
- 5:30
(30 min.) Briefing and Reception for Representatives of
Military-Oriented Organizations. (Mr. William J.
Baroody, Jr.) - The State Floor.
- 8:00 Depart via Motorcade en route the National Theater.
8:05 Attend "Bubbling Brown Sugar" with Vice President
and Mrs. Nelson A. Rockefeller - The National Theater.
- 10:45 Return to the White House.

THE PRESIDENT'S SCHEDULE

NOT ISSUED

Tuesday - February 10, 1976

8:00
(60 min.) BREAKFAST with the Godfrey Sperling Group.
(Mr. Ron Nessen) - The State Dining Room.

9:15 Mr. John O. Marsh, Jr. - The Oval Office.

10:00
(30 min.) Secretary Carla Hills et al. (Mr. William Seidman).
The Cabinet Room.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
and Mr. Rogers C.B. Morton - The Oval Office.

11:00 Mr. Robert T. Hartmann - The Oval Office.

11:45
(15 min.) Mr. Arthur A. Fletcher. (Mr. James Cannon).
The Oval Office.

12:15
(10 min.) Review PFC Committee TV Spots.
The Cabinet Room.

* 2:00 Swearing In Of Mr. William J. Usery, Jr.
as Secretary of Labor - The East Room.

* 3:00
(30 min.) His Excellency Joseph M. A. H. Luns, Secretary
General of NATO, and Secretary Henry A. Kissinger.
(General Brent Scowcroft) - The Oval Office.

* 3:30
(10 min.) Presentation of the Medal of Freedom to Ambassador
David Bruce. (Secretary Henry A. Kissinger and
General Brent Scowcroft) - The Cabinet Room.

5:00 Mr. Richard B. Cheney - The Oval Office.

5:30
(30 min.) Briefing and Reception for Representatives of
Military-Oriented Organizations. (Mr. William J.
Baroody, Jr.) - The State Floor.

8:00 Depart via Motorcade en route the National Theater.

8:05 Attend "Bubbling Brown Sugar" with Vice President
and Mrs. Nelson A. Rockefeller - The National Theater.

10:45 Return to the White House.

ANNOUNCEMENTS:

Arthur Fletcher met with President at 11:15 a. m. Meeting yesterday cancelled.

12:15 p. m. - Meeting with the Council on Physical Fitness and Sports. (Pool Coverage)

1:45 p. m. - Meeting with His Excellency Nguza and His Excellency Coulbary. There will be a read out after the meeting.

Thursday the President will lay a wreath in a ceremony at the Lincoln Memorial. He will leave the White House at 12:20 and return at 12:45 p. m. Pool Coverage. Those wishing to set up for event should be there no later than 11 a. m. White House, Senate or House, or Metropolitan Police credentials will be honored. (Note attached)

FLORIDA

ITINERARY:

(Note attached) Friday: President departs Andrews at 1:25 p. m. and arrives Orlando Jetport National Guard Tower at 3:20; at 4 p. m. Sigma Delta Chi will sponsor a news conferecne for local and regional reporters at the Sheraton-Orlando Jetport Inn in the Ballroom. At 5:10 he will leave hotel for reception for PFC volunteer workers and will speak shortly before 6 p. m. (Approx. 400 workers) at the Officers Club. He will depart Orlando at 6:15 and arrive Ft. Lauderdale International Airport at 7:15. Proceed to Bahia Mar Hotel. At 8 p. m. he will brief 450 elected officials of Broward, Dade and Palm Beach Counties, as well as Chamber of Commerce officials of three counties on the budget. There will be an informal reception for attendees for one hour following briefing. President departs at 10 p. m.

Saturday: President will meet with PFC volunteer workers in the Bahia Mar Hotel ballroom at 8 a. m. Will speak at 8:35 and leave for Ft. Lauderdale Int. Airport. at 9 a. m. Depart airport at 9:30. Arrive St. Petersburg Clearwater Airport at 10:15. Motor to Williams Park for a public speech at 10:55. Leaves Park at 11:30 for Bay Front Center, the Neptune Room, where he will meet with PFC volunteer workers at noon. Departs for Bay Pines Veterans Hospital and arrives at 12:45. Informal remarks. Will tour hospital and depart at 1:20 p. m. for Clearwater Airport.

Depart airport at 1:45 and arrive Pace Field, Ft. Myers at 2:35. Arrive Ft. Myers Municipal Auditorium 3:15 and speaks at 3:35 before 35th Annual Pageant of Light Festival. Takes Q's until 4:45. Leaves at 5 p.m. for private residence of the Chairman of PFC for Lee County, Mr. Cas Peacock. At 5:35 the President will speak to PFC volunteer workers at residence. At 5:50 depart for Pace Field and arrive at 6:10. At 7:10 arrive Miami Airport. Motors to Everglades Hotel. Arrive 7:35. Attends reception and dinner of South Florida Chapter of Federal Bar Assn. Remarks at 9:40; concludes at 10 p.m. After dinner will greet PFC volunteer workers from Miami area. 11:30 depart airport. Arrives Andrews 1:35 and South Grounds at 1:55 p.m. (Pres. will return to Fla. before primary)

GUATEMALA:

President has been receiving reports on the situation in Guatemala. Today the President asked and directed the Director of AID, Mr. Daniel Parker, to go to Guatemala to assess the damage. Parker briefed at the State Dept. on the plans for the trip at 12:35 today.

FINANCIAL REPORT:

Close to completion. Within the next two weeks.

U.N. AMBASSADOR:

Announcement soon.

PRESIDENTIAL

PRESS CONFERENCE:

None planned for this week in Washington.

LUNCH LID UNTIL 3 P.M.

gc

ANNOUNCEMENT

RN BRIEFING

The President will go to the Lincoln Memorial tomorrow to attend the annual wreath laying ceremonies. The President is expected to leave the White House at about 12:20. A travel pool will accompany him.

The President will make brief remarks and lay a wreath at the memorial. The first ceremony of this kind took place in 1922 with the attendance of Warren Harding. (NOTE: This has been held every year)

will be
There will be open press coverage and for those who need to set up ahead of time, you should be in place no later than 11:00 A.M. The accreditation are the usual passes: White House Press Pass, Senate and House Gallery Pass, and the Metropolitan Police Pass.

The President is expected to return to the White House around 12:45.

If anyone has any additional questions, you should contact Mr. George Berclacy at the National Park Service Public Affairs Office. His phone number is: 426-6700.

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

FLORIDA TRIP TIMES

Baggage will be accepted in Room 87, EOB until 10 a.m. Friday

12 noon Press check in Andrews AAFB

12:35 p.m. Press charter departs Andrews

2:30 p.m. Press charter arrives Orlando Jetport

(1:05 p.m. PRESIDENT departs South Lawn)

(1:25 p.m. PRESIDENT departs Andrews)

(3:20 p.m. PRESIDENT arrives Orlando Jetport, National Guard Tower)

Q. Will there be a bus from the White House to Andrews?

A. If there is anything on the President's schedule Friday morning that requires you to be here, we will lay on a bus to go the Andrews. If we do, it will depart at 11:30 a.m. We will make a final decision on the bus thursday)

Revised:
2/11/76
6:00 p.m.

THE PRESIDENT'S SCHEDULE

Wednesday - February 11, 1976

8:00 Mr. Robert T. Hartmann - The Oval Office.

8:30 Mr. Richard B. Cheney - The Oval Office.

9:00 Mr. John O. Marsh, Jr. - The Oval Office.

9:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.,
Mr. Rogers C. B. Morton and Mr. Richard B. Cheney.
The Oval Office.

10:30 WBZ - TV (NBC Affiliate, Boston, Massachusetts).
(30 min.) (Mr. Ron Nessen) - The Oval Office.

11:15 Mr. Arthur A. Fletcher. (Mr. James Cannon).
(5 min.) The Oval Office.

11:30 Vice President Nelson A. Rockefeller - The Oval Office.

*12:15 Meeting with the President's Council on Physical
(10 min.) Fitness and Sports. (Mr. James Cannon).
The Cabinet Room.

12:30 Congressman Albert H. Quie - The Oval Office.
(15 min.)

1:45 His Excellency Nguza Karl-I-Bond, State Commissioner
(15 min.) for Foreign Affairs of Zaire and His Excellency Andre
Coulbary, Ambassador of the Republic of Senegal.
(General Brent Scowcroft) - The Oval Office.

2:00 Mr. Douglas Bennett and Mr. Richard B. Cheney.
The Oval Office.

2:30 National Security Council Meeting. (General Brent
(90 min.) Scowcroft) - The Cabinet Room.

4:00 Mr. Richard B. Cheney - The Oval Office.

5:00 Secretary Henry A. Kissinger - The Oval Office.

ANNOUNCEMENTS:

Diana Lady Duggan to be a member of the Board of Directors for the Corporation for Public Broadcasting

John D. Christie to be an Assistant Administrator for the FEA

Leon Sloss to be Assistant Administrator of the U.S. Arms Control and Disarmament Agency

FLORIDA TRIP:

Re the phone situation in St. Petersburg, the GT&E has agreed to supply phones for the trip. So, things will be as usual with the WH supplying the usual arrangements.

RMN PARDON:

A question was raised in the briefing concerning a Bob Woodward piece saying that 4 of the 7 House Judiciary Subcommittee members wanted to review the President's pardon decision of RMN. Ron answered that the President has said before that he told the complete and accurate story to the Hungate Commission.

PIKE COMMITTEE:

There was much discussion in the briefing today (which took up 90% of the briefing) concerning leaks of the Pike Committee draft report. This discussion evolved from a Village Voice leak. Max Friedersdorf called an Assistant of Carl Albert's to offer on behalf of the President, the full resources of the Executive Branch in helping the Speaker do whatever he decides to in conjunction with determining the source of the leaks. The President's disposition in this matter is that the leaks originated from the Hill. These leaks are in violation of the agreement between the WH and the Committee regarding the declassification of classified material. This was a solemn agreement and the President is confident that no one from the Exec. Branch leaked the material in the Village Voice because the Administration is interested in protecting National Security by unilaterally declassifying information. The President has not initiated any investigation of the Exec. Branch in this connection because as mentioned above, he is confident that the Exec. Br. is not the source of these leaks.

CIA RECOMMENDATION: The President's recommendations on the CIA will be ready within the next 2 weeks.

SCRANTON, RETURN
TO N.H. & N.H. RADIO
INTERVIEW:

No nomination for filling the vacancy left by Pat Moynihan. No return date, if any, set for N.H. and no transcript of the N.H. radio interview today.

PUBLIC WORKS VETO:

90% chance not today.

HAK & SALT (the continuing saga):

Ron was asked whether or not there was some disagreement within NSC regarding the SALT agreement HAK presented to the Russians. Evidently there was a provision for more bombers and less missiles (if you can imagine that!!!!?) When asked if the President sanctioned that, Ron indicated that HAK stuck to instructions and agreed upon position of the U.S., HAK didn't exceed his instructions.

TO MORROW:

No briefing tomorrow. We will have tomorrow morning's schedule available this afternoon. Press bus to the airport will be determined by that schedule.

cm

THE PRESIDENT'S SCHEDULE

Thursday - February 12, 1976

- 8:30 Mr. Richard B. Cheney - The Oval Office.
- 10:00 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
Mr. Rogers C. B. Morton and Mr. Richard B.
Cheney - The Oval Office.
- 12:20 Depart South Grounds via Motorcade en route
The Lincoln Memorial.
- * 12:30 Ceremony at the Lincoln Memorial.
- 12:40 Return to the White House.
- 12:45 Miss Mildred Leonard - The Oval Office.
- * 2:00 Swearing In of Mitchell Kobelinski as Administrator
(30 min.) of the Small Business Administration. (Mr. William J.
Baroody) - The State Dining Room.
- 3:00 Interview with New Hampshire Radio Network.
(60 min.) (Mr. Ron Nessen) - The Roosevelt Room.
- 4:30 Mr. Richard B. Cheney - The Oval Office.
- 7:00 Depart en route 2009 Massachusetts Avenue, N. W.
7:05 Drop-By 92nd Birthday Party at Mrs. Alice Roosevelt
Longworth's.
- 7:35 Return to the White House.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE

Thursday, February 12, 1976

8:00 a. m. to
10:30 a. m.

Staff meetings

12:20 p. m.

Depart South Grounds via Motorcade en route
the Lincoln Memorial

12:30 p. m.

Ceremony at the Lincoln Memorial

2:00 p. m.

Swearing-In of Mitchell Kobelinski as Administrator
of the Small Business Administration

The State Dining Room

3:00 p. m.

Interview with New Hampshire Radio Network

The Roosevelt Room

#

Revised:
2/13/76
10:00 a.m.

THE PRESIDENT'S SCHEDULE

Friday - February 13, 1976

8:00 Senior Staff Meeting - The Roosevelt Room.

8:30 Mr. Richard B. Cheney - The Oval Office.

Addition
10:45

Attorney General Edward H. Levi. (Mr. Philip Buchen).
The Oval Office.

11:00 Secretaries Henry A. Kissinger and Donald
Rumsfeld and General Brent Scowcroft.
The Oval Office.

12:00
Addition

Mr. Howard Callaway and Mr. Rogers C.B. Morton.
The Oval Office.

1:05 Depart South Grounds via Helicopter en route
Andrews Air Force Base and Florida.

13

Friday - February 13, 1976

8:00 Senior Staff Meeting - The Roosevelt Room.

8:30 Mr. Richard B. Cheney - The Oval Office.

11:00 Secretaries Henry A. Kissinger and Donald
Rumsfeld and General Brent Scowcroft.
The Oval Office.

1:05 Depart South Grounds via Helicopter en route
Andrews Air Force Base and Florida.

ANNOUNCEMENTS:

President sending legislation to the Congress re reconstituting the Federal Election Commission.

President met with Daniel Parker, Administrator of AID at 11:30 a.m. Mr. Parker will give the President a report on the situation in Guatemala. The report will be made available after the meeting (Loss of life estimated close to 22,000 and injuries are far in excess of that figure)

INTELLIGENCE
REPORT:

President's recommendations forthcoming. Probably not this week. Very soon. (Stories in the papers re President's recommendations - high degree of error.)

List of participants in the 3 p.m. meeting with the President re intelligence has been posted and made available in the bins.

PRESIDENTIAL
INTERVIEWS:

Transcripts of interviews will be made available to all members of the press.

RIGHT TO WORK:

The President's position is that it is a state issue.

LUNCH LID TIL 2:45 P.M.

gc

16

Monday - February 16, 1976

9:00 Mr. Richard B. Cheney - The Oval Office.

9:30 Secretary Henry A. Kissinger and General Brent Scowcroft - The Oval Office.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr. Mr. Rogers C. B. Morton, and Mr. Richard B. Cheney - The Oval Office.

11:00 Photograph with the Winners of the White House
(5 min.) News Photographers Association. (Mr. Ron Nessen).
The Oval Office.

*11:30 Mr. Daniel Parker, Administrator, Agency for
(15 min.) International Development. (General Brent
Scowcroft) - The Oval Office.

12:00 Courtesy Call: Mr. Ted R. Osborn, President,
(5 min.) Kiwanis International. (Mr. William J. Baroody, Jr.)
The Oval Office.

12:10 Honorable William Scranton - The Oval Office.

2:00 Depart en route the Sheraton Park Hotel.

*2:15 Address the National Convention of the National
Association of Secondary School Principals.

3:00 Return to the White House.

3:00 Mr. John O. Marsh, Jr. et al - The Cabinet Room.

4:30 Mr. Richard B. Cheney - The Oval Office.

THE PRESIDENT'S SCHEDULE

Monday - February 16, 1976

- 9:00 Mr. Richard B. Cheney - The Oval Office.
- 9:30 Secretary Henry A. Kissinger and General Brent Scowcroft - The Oval Office.
- 10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr. Mr. Rogers C. B. Morton, and Mr. Richard B. Cheney - The Oval Office.
- 11:00 Photograph with the Winners of the White House
(5 min.) News Photographers Association. (Mr. Ron Nessen).
The Oval Office.
- *11:30 Mr. Daniel Parker, Administrator, Agency for
(15 min.) International Development. (General Brent
Scowcroft) - The Oval Office.
- 12:00 Courtesy Call: Mr. Ted R. Osborn, President,
(5 min.) Kiwanis International. (Mr. William J. Baroody, Jr.)
The Oval Office.
- 2:00 Depart en route the Sheraton Park Hotel.
- *2:15 Address the National Convention of the National
Association of Secondary School Principals.
- 3:00 Return to the White House.
- 3:00 Mr. John O. Marsh, Jr. et al - The Cabinet Room.
- 4:30 Mr. Richard B. Cheney - The Oval Office.

Revised:
Feb. 16, 1976
9:30 a.m.

THE PRESIDENT'S SCHEDULE

NOT ISSUED

Monday - February 16, 1976

9:00 Mr. Richard B. Cheney - The Oval Office.

9:30 Secretary Henry A. Kissinger and General Brent Scowcroft - The Oval Office.

Addition 10:00 Dr. Fred C. Ikle, Director, United States Arms Control and Disarmament Agency - The Oval Office.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr. Mr. Rogers C. B. Morton, and Mr. Richard B. Cheney - The Oval Office.

11:00 Photograph with the Winners of the White House
(5 min.) News Photographers Association. (Mr. Ron Nessen).
The Oval Office.

*11:30 Mr. Daniel Parker, Administrator, Agency for
(15 min.) International Development. (General Brent Scowcroft) - The Oval Office.

12:00 Courtesy Call: Mr. Ted R. Osborn, President,
(5 min.) Kiwanis International. (Mr. William J. Baroody, Jr.)
The Oval Office.

Addition # 12:10 Honorable William Scranton - The Oval Office.

2:00 Depart en route the Sheraton Park Hotel.

*2:15 Address the National Convention of the National Association of Secondary School Principals.

3:00 Return to the White House.

3:00 Mr. John O. Marsh, Jr. et al - The Cabinet Room.
(+5 min.)

Addition 4:00 Secretary Donald Rumsfeld, General George S. Brown, and General Brent Scowcroft - The Oval Office.

5:00 Mr. Richard B. Cheney - The Oval Office.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE

Monday, February 16, 1976

9:00 a.m. to

11:00 a.m.

Meetings with staff.

11:30 a.m.

Meeting with Daniel Parker, Administrator, A.I.D.
(Probable Press Photo)

The Oval Office

12:00 p.m.

Meeting with Kiwanis International, Ted R. Osborn,
President.

The Oval Office

2:00 p.m.

Depart South Lawn for Sheraton Park Hotel.

2:15 p.m.

Address to Secondary School Principals.

Sheraton Park Hotel
Grand Ballroom

#

Revised:
Feb. 16, 1976
9:30 a.m.

THE PRESIDENT'S SCHEDULE

NOT ISSUED

Monday - February 16, 1976

9:00 Mr. Richard B. Cheney - The Oval Office.

9:30 Secretary Henry A. Kissinger and General Brent Scowcroft - The Oval Office.

Addition 10:00 Dr. Fred C. Ikle, Director, United States Arms Control and Disarmament Agency - The Oval Office.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr. Mr. Rogers C. B. Morton, and Mr. Richard B. Cheney - The Oval Office.

11:00 Photograph with the Winners of the White House
(5 min.) News Photographers Association. (Mr. Ron Nessen).
The Oval Office.

*11:30 Mr. Daniel Parker, Administrator, Agency for
(15 min.) International Development. (General Brent Scowcroft) - The Oval Office.

12:00 Courtesy Call: Mr. Ted R. Osborn, President,
(5 min.) Kiwanis International. (Mr. William J. Baroody, Jr.)
The Oval Office.

Addition
12:10 Honorable William Scranton - The Oval Office.

2:00 Depart en route the Sheraton Park Hotel.

*2:15 Address the National Convention of the National Association of Secondary School Principals.

3:00 Return to the White House.

3:00 Mr. John O. Marsh, Jr. et al - The Cabinet Room.
(45 min.)

Addition 4:00 Secretary Donald Rumsfeld, General George S. Brown, and General Brent Scowcroft - The Oval Office.

5:00 Mr. Richard B. Cheney - The Oval Office.

T PRESIDENT'S SCHEDULE

Wednesday - February 18, 1976

- 8:00 Senior Staff Meeting - The Roosevelt Room.
- 8:30 Mr. Richard B. Cheney - The Oval Office.
- 9:00 Secretary Donald Rumsfeld - The Oval Office.
- 10:00 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
and Mr. Richard B. Cheney - The Oval Office.
- 11:00 Interview with Three Florida Newspapers.
(60 min.) (Mr. Ron Nessen) - The Oval Office.
- 12:00 Mr. James Cannon and Mr. Paul O'Neill.
The Oval Office.
- 12:30 Miss Mildred Leonard - The Oval Office.
- 4:30 Mr. Richard B. Cheney - The Oval Office.
- 5:00 Meeting with Key Congressional and Administration
(30 min.) Officials to Discuss Food Stamp Reform.
(Mr. James Cannon) - The Cabinet Room
- 5:45 White House Reception for the Business Council.
(Mr. William J. Baroody, Jr.) - The State Dining Room.

INFORMATION ON TODAY'S EVENTS - February 17, 1976

PRESS CONFERENCE: The President will have a press conference in the East Room at 8:00 p.m. this evening. He will start out with remarks on his recommendations on the intelligence community.

TOMORROW: The President will send to Congress his intelligence recommendations. There will be a briefing on his recommendations and there will be some paper released embargoed for noon. We don't know the briefer or the time as yet.

NEW HAMPSHIRE: The President will leave Washington at about 5:00 or 5:30 Thursday, and go to Keene, N.H. There will be an event Thursday evening in Keene and an overnight there. Friday, the President will go to Portsmouth and Dover and return to D.C. Friday afternoon, but we do not know at what time.

NO BRIEFING TODAY DUE TO THE PRESIDENTIAL PRESS CONFERENCE TONIGHT!

17

THE PRESIDENT'S SCHEDULE

Tuesday - February 17, 1976

8:00 Republican Congressional Leadership Meeting.
(Mr. Max L. Friedersdorf) - The Cabinet Room.

9:00 Senator John Tower. (Mr. John O. Marsh, Jr.).
(15 min.) The Oval Office.

9:30 Mr. Richard B. Cheney - The Oval Office.

10:00 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
Mr. Rogers C.B. Morton and Mr. Richard B. Cheney.
The Oval Office.

11:00 SPEECHWRITERS - The Oval Office.

4:30 Mr. Richard B. Cheney - The Oval Office.

5:00 Bipartisan Congressional Leadership Meeting.
(60 min.) (Mr. Max L. Friedersdorf) - The Blue Room.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE

Tuesday, February 17, 1976

8:00 a. m. Republican Congressional Leadership Meeting.

 The Oval Office

9:30 to
11:00 a. m. Meetings with Staff.

 The Oval Office

#

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Wednesday, February 18, 1976

8:00 a.m. to
11:00 a.m.

Meetings with Staff

5:00 p.m.

Meeting with Key Congressional and Administration
Officials to Discuss Food Stamp Reform

The Oval Office

5:45 p.m.

White House Reception for the Business Council

The State Dining Room

###

Revised:
2/18/76
9:30 a.m.

THE PRESIDENT'S SCHEDULE

Wednesday - February 18, 1976

- 8:00 Senior Staff Meeting - The Roosevelt Room.
- 8:30 Mr. Richard B. Cheney - The Oval Office.
- 9:00 Secretary Donald Rumsfeld - The Oval Office.
- 10:00 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
and Mr. Richard B. Cheney - The Oval Office.
- * 10:30 Signing of the Intelligence Proclamation - The Oval Office.
- 11:00 Interview with Three Florida Newspapers.
(60 min.) (Mr. Ron Nessen) - The Oval Office.
- 12:00 Mr. James Cannon and Mr. Paul O'Neill.
The Oval Office.
- 12:30 Miss Mildred Leonard - The Oval Office.
- 3.0
P.L.
7:4:30 Mr. Richard B. Cheney - The Oval Office.
- 5:00 Meeting with Key Congressional and Administration
(30 min.) Officials to Discuss Food Stamp Reform.
(Mr. James Cannon) - The Cabinet Room
- 5:45 White House Reception for the Business Council.
(Mr. William J. Baroody, Jr.) - The State Dining Room.

RON NESSEN BRIEFING - February 19, 1976

MAYORS MEETING:

They are here to discuss revenue sharing among other things.

BIBLE FOR N.H.:

Hope to have it before leaving.....

Addendum: arrive Keene High School at 7:10 p.m. will have remarks in the gym for about 5 or 10 minutes then a Q&A. After that he will go to the girls gym to speak to those who were not able to see him while he was talking .

At 8:45 p.m. he will go to the Harpers Acres Retirement Home where he will speak to the residents in the recreation room. He will then return to the Masiello residence at about 9p.m. where he will overnight. The pool will stay with him in Keene at the Winding Brook Motel. In addition we hope to have the intelligence speech advance tonight.

AAFB PRESS ROOM:

Due to numerous requests, there will be facilities available starting March 1 located at the south end of the base operations building. To have phones set up, contact Captain Al Alderferd the PIO at Andrews at 981-4511. Only 1 phone per bureau.

CABINET MEETING:

Secretary Rumsfeld gave a report on the Defense budget; we hope to have his charts available in declassified version; Secretary Coleman had a report on the Concorde; Jack Marsh had a report on the status of legislation; Jim Lynn reported on the schedule of various budget hearings.

FPN:

No plans for the President to talk to FPN before he departs for the PRC.

MOYNIHAN
REPLACEMENT:

No ambassador to announce today. Probably nothing for the next week or so.

TRAVEL:

Florida trip but nothing as far as times go, or date.

N.H.:

No plans here at the WH to have anything here the night of the NH primary.

BURNING TREE:

substantial record in areas where his support has ment something for the advance of women. His use of Burning Tree does not detract from that.

19

THE PRESIDENT'S SCHEDULE

Thursday - February 19, 1976

- 8:00 Mr. Robert T. Hartmann - The Oval Office.
- 8:30 Mr. Richard B. Cheney - The Oval Office.
- 9:00 Cabinet Meeting. (Dr. James Connor).
(90 min.) The Cabinet Room.
- 10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.
and Mr. Richard B. Cheney - The Private Study.
- 11:00 New Hampshire Television Network Interview.
(30 min.) (Mr. Ron Nessen and Mr. Bob Mead) - The Oval Office.
- *11:30 Signing of Proclamation formally Recognizing Executive
(15 min.) Order 9066 as Null and Void. (Mr. William J. Baroody, Jr.).
The Cabinet Room.
- 12:15 Rabbi Shlomo Goren, Israeli Religious Leader.
(10 min.) (General Brent Scowcroft) - The Oval Office.
- 12:30 Courtesy Call by Six City Officials from Los Angeles.
(10 min.) (Mr. James Cannon) - The Oval Office.
- 2:00 Swearing In Ceremony for Anne Armstrong as
(10 min.) Ambassador to the United Kingdom of Great
Britain and Northern Ireland - The Cabinet Room.
- 2:30 Vice President Nelson A. Rockefeller - The Oval Office.
(15 min.)
- 3:40 Depart South Grounds via Helicopter en route
Andrews Air Force Base and New Hampshire.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Thursday, February 19, 1976

- 8:00 a. m. Meetings with Staff
to
9:00 a. m.
- 9:00 a. m. Cabinet Meeting

The Cabinet Room
- 11:30 a. m. Signing of Proclamation formally Recognizing Executive
Order 9066 as Null and Void

The Cabinet Room
- 12:15 p. m. Rabbi Shlomo Goren, Israeli Religious Leader

The Oval Office
- 12:30 p. m. Mayor Bradley and other City Officials from Los Angeles

The Oval Office
- 2:00 p. m. Swearing In Ceremony for Anne Armstrong as Ambassador
to the United Kingdom of Great Britain and Northern Ireland

The Cabinet Room
- 2:30 p. m. Vice President Rockefeller

The Oval Office
- 3:40 p. m. Depart South Grounds for AAFB and New Hampshire

RON NESSEN BRIEFING - February 19, 1976

- MAYORS MEETING: They are here to discuss revenue sharing among other things.
- BIBLE FOR N.H.: Hope to have it before leaving.....
Addendum: arrive Keene High School at 7:10 p.m. will have remarks in the gym for about 5 or 10 minutes then a Q&A. After that he will go to the girls gym to speak to those who were not able to see him while he was talking .
At 8:45 p.m. he will go to the Harpers Acres Retirement Home where he will speak to the residents in the recreation room. He will then return to the Masiello residence at about 9p.m. where he will overnight. The pool will stay with him in Keene at the Winding Brook Motel. In addition we hope to have the intelligence speech advance tonight.
- AAFB PRESS ROOM: Due to numerous requests, there will be facilities available starting March 1 located at the south end of the base operations building. To have phones set up, contact Captain Al Alderferd the PIO at Andrews at 981-4511. Only 1 phone per bureau.
- CABINET MEETING: Secretary Rumsfeld gave a report on the Defense budget; we hope to have his charts available in declassified version; Secretary Coleman had a report on the Concorde; Jack Marsh had a report on the status of legislation; Jim Lynn reported on the schedule of various budget hearings.
- FPN: No plans for the President to talk to FPN before he departs for the PRC.
- MOYNIHAN
REPLACEMENT: No ambassador to announce today. Probably nothing for the next week or so.
- TRAVEL: Florida trip but nothing as far as times go, or date.
- N.H.: No plans here at the WH to have anything here the night of the NH primary.
- BURNING TREE: substantial record in areas where his support has ment something for the advance of women. His use of Burning Tree does not detract from that.

THE PRESIDENT'S SCHEDULE

Saturday - February 21, 1976

9:30
(30 min.)

Senator Hugh Scott and Mr. Bryce Harlow.
(Mr. William Kendall) - The Oval Office.

11:00
(60 min.)

Boston Globe Interview. (Mr. Ron Nessen).
The Oval Office.

12:00
(5 min.)

Senator James L. Buckley, David Buckley and
Andrew Buckley. (Mr. William Kendall).
The Oval Office.

12:10
(10 min.)

Greet Officers of the Reserve Officers Association.
(Dr. Theodore C. Marrs) - The Oval Office.

*12:30
(30 min.)

Meeting with the President's New Intelligence
Oversight Board - The Oval Office.

2:15

Mr. Robert T. Hartmann, Mr. Robert Orben and
Mr. Milton A. Friedman - The Oval Office.

21

Office of the White House Press Secretary
(Portsmouth, New Hampshire)

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Saturday, February 21, 1976

9:00 a. m. Staff Meeting

12:00 p. m. Senator James Buckley

 The Oval Office

12:15 p. m. Officials of the Reserve Officers Association

 The Oval Office

###

Revised:
2/21/76
3:15 p.m.

THE PRESIDENT'S SCHEDULE

Sunday - February 22, 1976

11:00 St. John's Episcopal Church.

2:00 Mr. Robert Orben - The Oval Office.

8:15 Depart via Motorcade en route the Shoreham
Hotel.

* 8:30 Address the National Religious Broadcasters
Convention.

9:15 Return to the White House.

22

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE

Sunday, February 22, 1976

11:00 a.m. Attend Services at St. John's Episcopal Church

8:30 p.m. Address the National Religious Broadcasters
Convention

Shoreham Hotel

#

THE PRESIDENT'S SCHEDULE

Monday - February 23, 1976

8:30 Mr. Richard B. Cheney - The Oval Office.

9:15 Depart via Motorcade en route the Statler Hilton Hotel.

*9:30 Address Opening Session of the National Governors' Conference Winter Meeting.

10:00 Return to the White House.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.,
Mr. Rogers C.B. Morton, and Mr. Richard B. Cheney.
The Oval Office.

11:00 Secretary Donald Rumsfeld and General Brent Scowcroft.
The Oval Office.

12:00 Ambassador Robert Anderson. (General Brent Scowcroft).
(5 min.) The Oval Office.

2:00 Governor Daniel J. Evans. (Mr. James Cannon).
(15 min.) The Oval Office.

2:30 Courtesy Call: Mr. and Mrs. Peter B. Bensinger.
(5 min.) The Oval Office.

2:45 Governor James B. Longley. (Mr. James Cannon).
(15 min.) The Oval Office.

4:30 Mr. Richard B. Cheney - The Oval Office.

8:00 Dinner Honoring Governors and Their Spouses.
(BLACK TIE) - The State Floor.

Office of the White House Press Secretary

NOTICE TO THE PRESS

ADDITIONS TO THE PRESIDENT'S SCHEDULE
Monday, February 23, 1976

12:00 p.m.

Ambassador Robert Anderson

The Oval Office

2:15 p.m.

Mr. and Mrs. Peter B. Bensinger
(Probable Photo)

The Oval Office

#

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Monday, February 23, 1976

8:30 a.m.

to

9:15 a.m.

Meetings with Staff

9:30 a.m.

Address Opening Session of the National Governors'
Conference (Travel Pool)

Statler Hilton Hotel

2:00 p.m.

Governor Daniel J. Evans (Washington)

The Oval Office

2:45 p.m.

Governor James B. Longley (Maine)

The Oval Office

8:00 p.m.

Dinner Honoring Governors and Their Wives
(Pool Coverage)

The State Floor

###

RELEASES:

Robert Strausz-Hupe to be the U. S. Permanent Rep. on the Council of the North Atlantic Tready Org.

Submit to Congress the Seventh Annual Report of the National Science Board entitled "Science Indicators 1974"

Fact Sheet/Message to Congress re Federal Assistance for Community Services Act.

TRAVEL:

Saturday, Feb. 28 and Sunday, Feb. 29

FLORIDA

Sat.

Miami

West Palm Beach

Motorcade to Fort Lauderdale

Sarasota (overnight)

Sun.

Tampa

Ron will have more info as the week goes on.

INTERVIEW:

BOSTON GLOBE interview will be distributed. Connie Gerrard handling.

N. H. PRIMARY:

Ron will give further output on what is going to happen tomorrow night later.

LUNCH LID UNTIL 2 p. m.

(on)

Tuesday - February 24, 1976

- 8:00 Senior Staff Meeting - The Roosevelt Room.
- 8:30 Mr. Richard B. Cheney - The Oval Office.
- *9:30 His Excellency Francois-Xavier Ortoli, President of
(45 min.) the European Communities. (General Brent Scowcroft).
The Oval Office.
- 10:15 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.,
Mr. Rogers C.B. Morton, and Mr. Richard B.
Cheney - The Oval Office.
- 11:00 Hearst Newspapers Editors and Publishers.
(60 min.) (Mr. Ron Nessen) - The Roosevelt Room.
- # 1:50 Dr. Ira Lee Eschleman. (Mr. Ron Nessen).
(2 min.) The Oval Office.
- 2:00 Presentation of Diplomatic Credentials.
(30 min.) (General Brent Scowcroft) - The Oval Office.
- 2:30 Ambassador Willard DePree. (General Brent
(10 min.) Scowcroft) - The Oval Office.
- 4:15 Receive the Annual Boy Scouts of America Report
(10 min.) to the Nation. (Miss Pamela A. Powell).
The Oval Office.
- 4:30 Mrs. Mary Louise Smith and Mr. Rogers C.B. Morton.
(15 min.) The Oval Office.
- 5:00 Mr. Richard B. Cheney - The Oval Office.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Tuesday, February 24, 1976

8:00 a. m. to
9:30 a. m.

Meetings with staff

9:30 a. m.

His Excellency Francois-Xavier Ortoli, President
of the European Communities

The Oval Office

2:00 p. m.

Presentation of Diplomatic Credentials by Ambassadors of
Denmark, Switzerland and Japan (Probable Press Photo)

The Oval Office

4:15 p. m.

Recieve the Annual Boy Scouts of America Report
to the Nation

The Oval Office

#

ANNOUNCEMENTS:

Hearst editors in town for quarterly meeting. President met with them for one hour. Transcript available sometime tomorrow afternoon.

General Scowcroft will be available at 6 p. m. tonight in his office for photo.

President met with His Excellency Ortoli. Discussed a number of issues including the economic and political developments in Southern Europe.

American Ambassador to Mozambique Willard A. De Pree will meet with the President today at 2:30 p. m. before taking off for his new assignment.

N. H. PRIMARY:

Mrs. Ford will be in Florida tonight and the President will be watching the returns with Susan. The PFC will be open and Morton and Calloway will be on hand and available to talk with press. Ron said he did not expect anything to come out of the White House tonight. The polls close at 8 p. m. and there may be a lid until 10 p. m. tonight. Ron will tell the members of the press if the President has any visitors tonight other than Susan.

NIXON IN CHINA:

This Administration was not involved in any way with the trip. (which includes the State Dept.)

AID TO ISRAEL:

The White House position on military and economic aid to Israel: Money requested by the Adm. for the upcoming fiscal year, including the transition quarter, is adequate for Israel and the other Mid-East countries. If Congress wants to appropriate extra money for the transition quarter the President would not object as long as the money is distributed proportionately.

GULF OIL:

Any questions relating to Gulf Oil Company being given approval to go back into Angola should be referred to the State Department. (Justice and SEC investigating and keeping State Dept. informed).

LUNCH LID UNTIL 3:30 P. M.

Revised:
2/24/76
11:30 a.m.

THE PRESIDENT'S SCHEDULE

NOT ISSUED

Tuesday - February 24, 1976

#

8:00 Senior Staff Meeting - The Roosevelt Room.

8:30 Mr. Richard B. Cheney - The Oval Office.

*9:30 His Excellency Francois-Xavier Ortoli, President of
(45 min.) the European Communities. (General Brent Scowcroft).
The Oval Office.

10:15 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.,
Mr. Rogers C.B. Morton, and Mr. Richard B.
Cheney - The Oval Office.

11:00 Hearst Newspapers Editors and Publishers.
(60 min.) (Mr. Ron Nessen) - The Roosevelt Room.

12:15 Mr. James Cannon and Mr. Paul O'Neill.
The Oval Office.

1:50 Dr. Ira Lee Eschleman. (Mr. Ron Nessen).
(2 min.) The Oval Office.

2:00 Presentation of Diplomatic Credentials.
(30 min.) (General Brent Scowcroft) - The Oval Office.

2:30 Ambassador Willard DePree. (General Brent
(10 min.) Scowcroft) - The Oval Office.

4:15 Receive the Annual Boy Scouts of America Report
(10 min.) to the Nation. (Miss Pamela A. Powell).
The Oval Office.

4:30 Mrs. Mary Louise Smith and Mr. Rogers C.B. Morton.
(15 min.) The Oval Office.

5:00 Mr. Richard B. Cheney - The Oval Office.

THE PRESIDENT'S SCHEDULE

Wednesday - February 25, 1976

-
- 8:00 Mr. Robert T. Hartmann - The Oval Office.
- 8:30 Mr. Richard B. Cheney - The Oval Office.
- 9:00 Mr. John O. Marsh, Jr. - The Oval Office.
- 9:15 Secretary Henry A. Kissinger and General Brent Scowcroft - The Oval Office.
- * 10:15 (10 min.) Honorable William Scranton and Ambassador Daniel P. Moynihan. (General Brent Scowcroft). The Oval Office.
- 10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf, Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr., Mr. Rogers C.B. Morton, and Mr. Richard B. Cheney - The Oval Office
- 11:30 (15 min.) Mrs. Clare Boothe Luce. (General Brent Scowcroft). The Oval Office.
- 12:00 (30 min.) Meeting with the Officers of the National League of Cities. (Mr. James Cannon) - The Cabinet Room.
- 1:50 (10 min.) Signing of the Health Message. (Mr. James Cannon). The Cabinet Room.
- 2:00 (30 min.) Meeting with the Executive Committee of the Economic Policy Board. (Mr. William Seidman) - The Cabinet Room.
- 3:00 (30 min.) Receive Delegates to the Sixteenth Mexican-U.S. Interparliamentary Conference. (General Brent Scowcroft). The State Dining Room.
- 4:30 Mr. Richard B. Cheney - The Oval Office.
- 5:00 (60 min.) White House Reception for the Board of Directors and Executive Committee of the Inland Daily Press Association. (Mr. Ron Nessen) - The East Room.
- 6:00 Mr. Howard Callaway, Mr. Stuart Spencer, Mr. Rogers C.B. Morton and Mr. Richard B. Cheney - The Oval Office.

CLARE BOOTH LUCE:

She's a member of the Foreign Intelligence Advisory Board and one of the topics of discussion will be the foreign intelligence reorganization

5:00 INLAND DAILY PRESS ASSOCIATION RECEPTION:

The members are here to receive briefings by Lynn, et al, and to meet the President. The President will have brief opening remarks. This is for open coverage. Sound and camera set up beginning at 1 p.m. set up by 3 p.m.

NEW HAMPSHIRE PRIMARY:

Last night the President received phone calls from Rumsfeld, Morton, 5 calls from Cheney, the Vice President, and the last call of the night from Mrs. Ford. The President went to bed at about 11:30 p.m. The President arose at about 5:30 a.m. his normal time and heard on the radio the election returns. At 6:35, the President was called to notify him about the wire reports of the NH returns. He indicated that he was delighted. This morning, he came to the senior staff meeting where he said, "If we win a couple more, I think we will, we'll be ready for the finals and I think we will". The President called this (the NH primary) a great "springboard". In relation to this, the President will meet at 6 p.m. with his campaign strategist, Callaway, Morton, & possibly Stu Spencer. Ron is checking on whether or not there will be a briefing or something afterwards. When asked if the NH trip last week in any way affected the vote yesterday, Ron indicated that there was no way to assess that. Finally, the President indicated this morning that he anticipates a clear majority of delegates way before the Convention. The President believes that things are turning his way and that this puts him on the road to victory.

FLORIDA PRIMARY:

When asked if the President expects to win in Florida, Ron indicated that he expects so, but he (the Pres.) doesn't expect to win in all the primaries.

NIXON IN CHINA:

Whether FPN is violating the Logan Act (prohibiting a private citizen to discuss with foreign heads of state matters affecting relations with that country, etc.) Barry Goldwater is saying that he is. Ron really didn't have anything to say on that. He was also asked if the President plans to participate in

the debriefing of the FPN when he returns, Ron indicated that the President does not plan to participate in any debriefing of FPN.

ILLINOIS:

No plans to travel to Illinois.

FLORIDA:

Saturday: at 10:00 a.m. the President will participate in a swearing-in of naturalized citizens at the Dade County Auditorium. About 1200 persons will be sworn-in, and the President will have remarks. At 1 p.m., the grand motorcade will begin (for all those who weren't on the "Great New Hampshire Motorcade" last fall this has been specially arranged for you!) the motorcade will be 4 1/2 hours long.....there will be a stop halfway through to file, talk to the President, etc. The stop will probably be at Spanish River Park in Boca Raton the stop will be about 1/2 hour. There will be evening events. No details.

Sunday: Church in Sarasota. 12:30 p.m. speech at the Sarasota Masonic Shrine Hall. 3:30 p.m. Speech in Tampa, this is the last event of the trip. 6:40 p.m., the President arrives back in Washington

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Wednesday, February 25, 1976

8:00 a. m.
to 10:00 a. m.

Meetings with Staff.

11:30 a. m.

Mrs. Clare Boothe Luce.

The Oval Office

12:00 p. m.

Meeting with the Officers of the National League
of Cities. (Probable Press Photo)

The Cabinet Room

1:50 p. m.

Signing of the Health Message. (Probable Press Photo)

The Cabinet Room

2:00 p. m.

Meeting with the Executive Committee of the
Economic Policy Board.

The Cabinet Room

3:00 p. m.

Receive Delegates to the Sixteenth Mexican - U. S.
Interparliamentary Conference. (Probable
Press Photo)

The State Dining Room

#

February 25, 1976

Office of the White House Press Secretary

NOTICE TO THE PRESS

ADDITIONS TO THE PRESIDENT'S SCHEDULE
Wednesday, February 25, 1976

10:15 a. m.

Honorable William Scranton and Ambassador
Daniel P. Moynihan. (Film and Sound Coverage)

The Oval Office

5:00 p. m.

White House Reception for the Board of Directors
and Executive Committee of the Inland Daily
Press Association. (Open Coverage)

The East Room

#

Revised:

2/26/76

9:45 a.m.

THE PRESIDENT'S SCHEDULE

Thursday - February 26, 1976

7:40 Director George Bush and General Brent Scowcroft.
The Oval Office.

8:00 Mr. Robert T. Hartmann - The Oval Office.

8:30 Mr. Richard B. Cheney - The Oval Office.

9:00 Mr. John O. Marsh, Jr. - The Oval Office.

9:15 Secretaries Henry A. Kissinger and Donald
Rumsfeld and General Brent Scowcroft.
The Private Study.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.,
Mr. Rogers C.B. Morton, and Mr. Richard B.
Cheney - The Private Study.

11:00 Interview with Mr. Ralph Renick, WTVJ-TV, Miami.
(30 min.) (Mr. Ron Nessen and Mr. Bob Mead) - The Oval Office.

11:50 Rockland, Illinois, Chamber of Commerce.
(10 min.) (Mr. William J. Baroody, Jr.) - The Rose Garden.

* 12:00 Greet and be Photographed with the National Easter Seal
(10 min.) Child, Kerry Hines of Waterford, Michigan. (Mr. James
Cannon) - The Oval Office.

12:15 Mr. and Mrs. Robin Martin. (Mr. Red Cavaney).
(5 min.) The Oval Office.

12:20 Dr. James R. Cowan. (Mr. William J. Baroody, Jr.).
(5 min.) The Oval Office.

12:30 Miss Mildred Leonard - The Oval Office.

1:45 Drop-by Meeting of the Republican Eagles.
(10 min.) (Mr. William J. Baroody, Jr.) - The Roosevelt Room.

2:00 Sign the Energy Message. (Mr. Frank Zarb).
(10 min.) The Cabinet Room.

2:15 Vice President Nelson A. Rockefeller - The Oval Office.

2:45 Vice President Nelson A. Rockefeller, Mr. James Lynn
and Mr. James Cannon - The Oval Office.

THE PRESIDENT'S SCHEDULE

Thursday - February 26, 1976

- 3:15 Mr. Frank Zarb - The Oval Office.
- 4:30 Mr. Richard B. Cheney - The Oval Office.
- 5:00 Mr. Robert T. Hartmann, Mr. Robert Orben,
Mr. Milton Friedman, and Mr. Patrick Butler.
The Oval Office.
- 6:10 Reception for the Republican National Committee.
The State Floor.

ANNOUNCEMENTS:

3 p.m. embargo on energy material.

RNC reception covered by writing pool tonight.

President will meet tomorrow at 8 a.m. with former RNC Chairmen. Ron is checking to see if they will be able to come down to the Briefing Room after the meeting to take questions.

FLORIDA TRIP:

Motorcade from W. Palm Beach to Ft. Lauderdale will have 12 prearranged scheduled stops. Two-thirds of the trip on A1A, U.S. Route 1, and one-third inland. Press can file around 2 p.m. at stop before Boca Raton. President will wait at BR for press to catch up. John Carlson going down tonight to make final arrangements. Ft. Lauderdale arrival around 7 or 8 p.m. Departure for press on Saturday around 6 a.m. Everyone will be staying in Sarasota Saturday night.

HOOPER:

President will withdraw Hooper's name and will send another name.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE
Thursday, February 26, 1976

7:40 a.m.
to 11:00 a.m.

Staff Meetings

12:00 p.m.

Greet the National Easter Seal Child, Kerry Hines
of Waterford, Michigan.

The Oval Office

2:00 p.m.

Sign the Energy Message. (Zarb will brief afterward)

The Cabinet Room

2:15 p.m.

Vice President Nelson A. Rockefeller.

The Oval Office

6:10 p.m.

Reception for the Republican National Committee.

The State Floor

#

THE PRESIDENT'S SCHEDULE

Thursday - February 26, 1976

7:40 George Bush and General Brent Scowcroft.
The Oval Office.

8:00 Mr. Robert T. Hartmann - The Oval Office.

8:30 Mr. Richard B. Cheney - The Oval Office.

9:00 Mr. John O. Marsh, Jr. - The Oval Office.

9:15 Secretaries Henry A. Kissinger and Donald
Rumsfeld and General Brent Scowcroft.
The Private Study.

10:30 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.,
Mr. Rogers C.B. Morton, and Mr. Richard B.
Cheney - The Private Study.

11:00 Interview with Mr. Ralph Renick, WTVJ-TV, Miami.
(30 min.) (Mr. Ron Nessen and Mr. Bob Mead) - The Oval Office.

11:50 Rockland, Illinois, Chamber of Commerce.
(10 min.) (Mr. William J. Baroody, Jr.) - The Rose Garden.

* 12:00 Greet and be Photographed with the National Easter Seal
(10 min.) Child, Kerry Hines of Waterford, Michigan. (Mr. James
Cannon) - The Oval Office.

12:15 Mr. and Mrs. Robin Martin. (Mr. Red Cavaney).
(5 min.) The Oval Office.

12:20 Dr. James R. Cowan. (Mr. William J. Baroody, Jr.).
(5 min.) The Oval Office.

12:30 Miss Mildred Leonard - The Oval Office.

1:45 Drop-by Meeting of the Republican Eagles.
(10 min.) (Mr. William J. Baroody, Jr.) - The Roosevelt Room.

2:00 Sign the Energy Message. (Mr. Frank Zarb).
(10 min.) The Cabinet Room.

2:15 Vice President Nelson A. Rockefeller - The Oval Office.

2:45 Vice President Nelson A. Rockefeller, Mr. James Lynn
and Mr. James Cannon - The Oval Office.

THE PRESIDENT'S SCHEDULE

Thursday - February 26, 1976

3:15
(10 min.)

Mr. Frank Zarb - The Oval Office.

4:30

Mr. Richard B. Cheney - The Oval Office.

6:10

Reception for the Republican National Committee.
The State Floor.

THE PRESIDENT'S SCHEDULE

Friday - February 27, 1976

-
- 8:00 BREAKFAST for Republican National Committee
Chairmen. (Mr. Rogers C.B. Morton).
The First Floor Private Dining Room.
- 9:00 Mr. Richard B. Cheney, Mr. John O. Marsh, Jr.,
(45 min.) Mr. Max L. Friedersdorf, Mr. David Gergen,
Mr. Rogers C.B. Morton, Dr. James Connor
and Mr. Robert Vissor - The Cabinet Room.
- 10:00 Mr. Richard B. Cheney - The Oval Office.
- 10:30 Mr. Donald Rumsfeld - The Oval Office.
- 11:15 Mr. Ron Nessen, Mr. Max L. Friedersdorf,
Mr. Robert T. Hartmann, Mr. John O. Marsh, Jr.,
Mr. Rogers C.B. Morton, and Mr. Richard B.
Cheney - The Oval Office.
- 11:45 Council on Environmental Quality. (Mr. James Cannon).
(15 min.) The Oval Office.
- 12:00 Mr. and Mrs. Willard Simmons - The Oval Office.
(5 min.)
- 12:15 Mr. Robert T. Hartmann, Mr. Robert Orben,
Mr. Milton Friedman, and Mr. Patrick Butler.
The Oval Office.
- 4:00 Mr. Richard B. Cheney - The Oval Office.

Office of the White House Press Secretary

NOTICE TO THE PRESS

THE PRESIDENT'S SCHEDULE

Friday, February 27, 1976

8:00 a. m. Breakfast for Republican National Committee
Chairmen

The First Floor Private Dining Room

9:00 a. m. to
11:00 a. m. Meetings with staff

11:00 a. m. Council on Environmental Quality

The Cabinet Room

#

RELEASES:

William L. Fisher to be Asst. Sec. of Interior

Frederick Irving to be an Asst. Sec. of State
for Oceans and International Environmental and
Scientific Affairs.

CEQ Report

Bicentennial Message to Congress

TRAVEL:

Florida--Saturday/Sunday, Feb. 28, 29

Bibles and pools late in the afternoon

Miami speech available this afternoon and
embargoed until 6 a.m. Saturday, Feb. 28

2 speeches on Sunday

weather: 70's during day, humid, 30 percent
chance of rain/60's during evening

Illinois/Florida--weekend of March 6?

Possible trip not firmed up.

California--March 26.

San Francisco--lunch, then fly to L. A. for dinner
(fund raisers) No info on other stops yet.

MIKI LETTER:

Letter is here and the President has not responded
as yet. There is never any release of these letters.

NEXT WEEK'S
SCHEDULE:

Some Presidential Messages to Congress expected.
No Press Conference scheduled at this time.

THE PRESIDENT'S SCHEDULE

Saturday - February 28, 1976

7:00

Depart South Grounds via helicopter en route
Andrews Air Force Base and Florida.

28

