

The original documents are located in Box 40, folder “Ford, Gerald - Portraits and Photographs” of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

Post 6/6/76

Looking for Tradition in Presidential Portraits

By Maxine Cheshire

Like the last son, President Ford was particularly flattered to have been the subject of a presidential portrait.

The artist, John F. Kennedy, of his work's success was the First Lady Betty Ford who said: "Ronald loved it."

Unlike John F. Kennedy, however, "The artist never saw" when he met Hurd's portrait. His disappointment was The White House.

Capturing The Candidates In Ink and Oil

Patrons through the ages have enlisted artists to praise them; so too, this year, with presidential candidates. Andy Warhol donated a limited edition print portraying Jimmy Carter to the Democratic cause (priced at \$1,000 each, signed by the artist and the candidate), and private sponsors in Michigan commissioned artist Paul Collins to paint an 18-foot-mural (pictured below) depicting aspects of President Ford's life.

SATURD ■

EVENT: OFFICIAL WHITE HOUSE PHOTOGRAPHS OF PRESIDENT FORD DURING
1975 ARE RELEASED AS OF 6 P.M..TODAY. INITIAL REPORTS HAD INDICATED
RELEASE ON SUNDAY, JAN. 4.

SUN ■

National Enquirer May 27, 1975

Official White House
Portrait Painter Says . . .

***President Ford's Face
Is a Picture of Strain,
Worry and Anguish***

"It was a shock to watch the President at work — I'd never seen such tension before," revealed White House portrait painter John Ulbricht, 48, after observing President Ford at close hand for two days.

Grand Rapids Press
8/2/76 - pg. 5-B

The painting lacks nobility — at least in the tortured sense of the word associated with traditional presidential portraiture — but it is Jerry Ford as he was and is.

“You’ve lost it all if you don’t capture the feeling that he is very comfortable being the president,” Collins said in describing his approach to the central image.

The Grand Rapids artist, who is building a reputation for his meticulous realism, has captured Ford’s ease in office, and more than that. He has imbued the president with humanness, and that’s harder to do than to make Warren Harding look learned. It’s also the sort of thing which Paul Collins does best.

Paul Collins, 39, has done abstracts and surrealist paintings (there are touches of it in his murals at South Middle School and Seidman Center in Grand Rapids) but he doesn’t seem to like it much.

“To me art is obscene if it has to be explained by a college professor or treats the public like a 20th Century idiot,” Collins told Magazine writer Jim Mencarelli in a recent interview.

“The world of art belongs to the artist who knows how to draw. It always has, it always will.”

Drawing, particularly of people, is Collins’ long suit. Few modern artists take such care in, say, the nuance of skin, the

LaBelle at large

Jerry Ford as he was and is

By Tom LaBelle

Official portraits of presidents of the United States tend to be painfully dignified, as if the subjects were bearing a

On Photographing the President

*If the picture at right lasts for a thousand years,
men will still say,
"This was Arnold Newman's longest hour"*

Hip
cat
dic
then slip
mored di
have a c
these tal
Arnold N
a light in
his sixth
Newman
months
right, bu
graphic
markable
Oval Offi
makes ov
tographie
ing and
all ambi
as a wor
both mo
symbolic
to photo
August,
President
(terHors
Early Jo
show dis
nerly pl
calls, say
Security
to blow
nerly, di
January
days awf
January
assistant
January
nary me
White H
rity dela
to Wedn
nex. Mo
January
security
with Kis
January
reverse
up lights
Oval Off
bright. .
bulletpro
Fluoresc
Ditto tie
proof gl
back for
comes P
ward be
face kee
publishe
dent lau
vice ple
in Presi
has to
blanket
gling in
Room se
Preside
airport
gizes fo

erly
Jan-
and
ru-
d to
hile
nan
ing
ing
ince
six
at
oto-
re-
the
nan
pho-
ork-
ver-
lent
udy
more
nan
log.
new
lays

TV
Ken-
erly
asy.
ined
Ken-

ree

two

imi-
ives
ecu-
ched
an-

ere,
dent

e in
Sets
nter
very
nted
lent.
lem.
llet-
ries
r. In
wk-
ent's
If I
resi-
Ser-
icity
. N.
rmy
dan-
inet
told.
to
olo-