The original documents are located in Box 298, folder "Appointments and Meetings with Media Groups (1)" 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 Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

<u>1974 A P P O I N T M E N T S</u>

8 a.m. Sheraton Carlton Hotel Mt. Vernon Room

ATTENDEES AT GODFREY SPURLING BREAKFAST GROUP

Saturday, October 5

Austin Scott Norman Kempster Tom Littlewood Peter Lisagor Philip Shabecoff William Theis Peter Kumpa Jim Weighardt Frank Wright Saul Friedman Jim Deakin

Tom deFrank Lucien Warren Saul Kohler Gene Risher John Mashek Peter Stuart Lucia Mouat

Washington Post Washington Star Chicago Sun Times Chicago Daily News New York Times Hearst Newspapers Baltimore Sun N Y Daily News Minneapolis Tribune Knight Newspapers St. Louis Post Dispatch Chicago Tribune Newsweek Buffalo Evening News Newhouse Newspapers Cox Newspapers U.S. News and World Report Christian Science Monitor Christian Science Monitor

THE WHITE HOUSE

WASHINGTON

RON:

RE: SPERLING BREAKFAST

ATTACHED ARE THE PROMISED TALKING POINTS FOR TOMORROW. THEY WERE DONE TOO FAST TO BE ELOQUENT, BUT ALL THE RIGHT THEMES ARE THERE.

THE ESSENCE IS THAT CONGRESSIONAL SHORTSIGHTEDNESS IS DEPRIVING THE COUNTRY OF A VALUABLE FOREIGN POLICY TOOL AT THE VERY TIME WHEN PEACEFUL TOOLS RATHER THAN HORE FORCEFUL MEANS ARE NEEDED MORE THAN EVER.

HAVE FUN.

There are both old and new elements in the problems which the Ford Administration has faced in getting acceptable Foreign Assistance legislation this year. But we firmly believe we will get such legislation.

The old problems are obvious:

-- Congressmen never love to vote for foreign assistance, and like to do so even less during election years when their constituents are thinking most of all about inflation and recession.

Foreign aid not only lacks a constituency, it also has been blamed--quite arbitrarily--for involving us

- -- in disputes which we cannot solve, and do not need to try to solve, and,
- -- with regimes which are regarded with opprobrium.

So foreign assistance has a bad press, to add to its other problems.

The new elements in the problem come from the novelty of discussing anything but Watergate issues in the public forum. Political debate has been bottled up for months, during which the credibility of the executive branch eroded badly. The virulence of the debate on the Hill this year over foreign aid is in part an eruption of issues which have long needed airing-concerning our role abroad, our security interests, our commitments.

It is part of fashioning a new consensus to match the re-orientation of our foreign policy in the last six years.

The Ford Administration has, up to now, been largely successful in solving the problems which it faced.

- -- With bipartisan support from the leadership in both Houses, we have a CRA shorn of the crippling amendments which made the program unworkable.
- -- We are prepared to cooperate fully with Congress in the post election session on legislation which is mutually acceptable. President Ford considers the Foreign Assistance bill to bear

 \mathbf{O}

opportunity to display his determnation to base Congressional relations on communication, conciliation and cooperation.

There are good reasons to hope this will succeed:

- -- The congressional support for generous Middle East assistance shows that aid is recognized as a proper and valuable tool when nations focus on peaceful development. And will not buy peace. But it will lay a foundation for it.
- Whether in Korea or Cambodia or Israel, military aid has the potential to deter violence with the set of a peaceful settlement.
- In other cases, at a time when we are reducing our forces in some countries, aid can help them develop their own capabilities to defend themselves.
 - -- We think Congress will reflect America's humanitarian instincts and wealth in supporting a generous development aid program for poorer countries.
 - -- We think we can make a good case that U.S. aid is crucial to bringing about a balance between population growth and food production.

When Congress reconvenes, after the recess, work will begin again on Foreign Assistance legislation. We hope that the two areas in which we had serious disagreement with the legislation do not appear again. The funding levels in the previous Senate bill were obviously lower than we asked for and would have had repercussions around the world. The Senate bill also contained a number of amendments which would have severely tied the President's hands in conducting foreign policy in several vital areas. Some, for example, would make it impossible for the President to respond to crisis situations.

Realistically, we have to expect some attempts to amend the Foreign Assistance legislation again; but, with the help of the bipartisan leadership, and through our efforts to cooperate and communicate with Congress, we can avoid the two previous problem areas; funding levels that will cripple the efforts of the U.S. to maintain and further a peaceful balance and amendments that tie the hands of the President in meeting the unforeseen events of the future.

D

-2-

OF FORD

THE WHITE HOUSE washington

September 24, 1974

MEMORANDUM FOR:

RON NESSEN

FROM:

SUBJECT:

JAMES R. HOLLAND Wednesday Public Affairs Meeting, 3:00

Attached you will find:

Agenda Your talking points List of Attendees

Any questions, please give me a call.

PUBLIC AFFAIRS MEETING Wednesday, September 24, 1974 3:00 p.m., Roosevelt Room

- **3:00** Meeting begins. Holland introduces Nessen, then asks each person to be identified by name and agency.
- 3:05 Nessen makes remarks.

3:10 Nessen departs.

- 3:11 Holland introduces Seidman who gives five minute overview of upcoming summit. Seidman departs for spokesmen briefing.
- 3:16 Kelly gives public affairs operational aspects of summit meetings, illustrating how departments and agencies coalesced to make it happen effectively.
- 3:22 Holland outline's plans for future seminars and briefings. Asks each to supply suggested subjects and participants.
- 3:24 Holland stresses importance of field. Asks HEW to briefly outline results of its recent regional seminars. Mentions HUD starts its seminars next week.
- 3:30 Holland updates on Advertising Council's public service advertising.
- 3:35 Holland asks for responses.

Suggested Talking Points

- Good to meet with this group, many of whom I've met before under different circumstances.
- You are the communicators of the executive branch. President Ford agence stated his open philosophy of communications. I'm 100% and dyn behind that. Let's use all our resources in telling what the to bollore departments are doing.

Ungre

- Jim Holland, as you know, will be your principal liaison and importantly, if you have any ideas or suggestions for us here, let Jim know. He'll bring them to my attention. Let me underscore that this press office will listen.
- I'm new here, still learning my job, but one thing I will do is take a vital interest in the departments and agencies.
- I know you have a full agenda, so I'll take my leave. Be seeing you again.

Invited Public Affairs Officers

Daniel Buser, Bicentennial Commission H. David Crowther, Department of Transportation Joe Dawson, Consumer Affairs, HEW John Donnelly, National Aeronautics & Space Adm. Anne Dore, Environmental Protection Agency William Dwyer, General Services Administration John Fogarty, Council on Environmental Quality Jerry Friedheim, Defense Department Ronald Gerevas, ACTION Claude Gifford, Agriculture Department William Greener, Housing & Urban Development John Harris, U. S. Atomic Energy Commission Virginia Hart, Department of the Interior Robert Havel, Department of Justice Lewis M. Helm, Health, Education & Welfare Franklin R. Hood, VA Ambassador Carol Laise, State Department Joe Laitin, Office of Management and Budget John Leslie, Labor Department Basil R. Littin, Department of Commerce Florence Lowe National Endowment for the Arts Rosemary Mazon, Export/Import Bank Verle Nicholson, President's Council on Physical Fitness and Sports Robert Nipp, Federal Energy Administration Alan Wade, Department of the Treasury Clinton Wheeler, AID Margita White, USIA Randall L. Woods, Small Business Administration

COCKTAILS WITH NESSEN

Tuesday - Nov. 26 7:00 pm

Frank Cormier	Assoicated Press
Helen Thomas	United Press International
Tom Jarriel	ABC
Bob Schieffer	CBS
Tom Brokaw	NBC
Sid Davis	Westinghouse
Carroll Kilpatrick	Washington Post
Rudy Abramson	Los Angeles Times
James Wieghart	New York Daily News
Peter Lisagor	Chicago Daily News
John Herbers	New York Times
Aldo Beckman	Chicago Tribune
George Kentera	Detroit News
Dick Dudman	St. Louis Post Dispatch
John Osborne	Now Popublic
	New Republic
Mel Elfin	Newsweek
Bonnie Angelo	Time

 \mathcal{I}

THE WHITE HOUSE

WASHINGTON

Carrol Kilpatrick Larry Israel, Pres. of Wash.Post CO Howard Simons, Managing Editor Phil Geyelin, Editor of Editorial Pg following are staff people if not editors :

Harry Rosenfeld, Assist. managing ed.for nationl new Lou Cannon Ed Goodpasteur- new but one of ed. on natl desk Carrie Johnson - member of ed. board (formerly w/ Sen. Mathias) Pete Silberman - financial ed Tom Kendrick, ed. style sec Mary Lou Beatty, asst. managing ed Haynes Johnson, Bart Rowen Pete Milius

16

Ron

When she calls, what do you want set up?

Breakfast (how???)

Lunch at the White House

Lunch at the Washington Post (if the suggests that only) GER

Office appointment

Other:

THE WASHINGTON POST COMPANY

1150 Fifteenth Street, N. W., Washington, D. C. 20005

KATHARINE GRAHAM Chairman of the Board

November 5, 1974

Dear Mr. Nessen:

Thanks very much for your generous letter about the speech NEW YORK ran as an article. I have had a fair amount of nice reaction, but I particularly appreciate your words.

Expectably, one person -- an ex-British Ambassador -- told a friend I'd written an article admitting the Post had gone too far in the Watergate reporting! Ah, well, we all have a bit of it.

I'd very much like to sit down with you and would ask a select few experts with wise heads to join us. Liz Hylton in my office will call your secretary and set up a date. We can do lunch or breakfast or just set up a time whenever it can be arranged.

Sincerely,

Kay Jaham

Mr. Ron Nessen Press Secretary to the President The White House Washington, D. C. 20500

THE WASHINGTON POST NEWSWEEK POST-NEWSWEEK STATIONS

THE WASHINGTON POST COMPANY

1150 Fifteenth Street, N. W. Washington, D. C. 20005

ÿ

÷

; -

-

THE WHITE HOUSE WASHINGTON

12/11/74

Ron Nessen and Bob Hartmann regretted this luncheon due to the President's heavy schedule and the speech tonight (on economy) that the President is to give.

Patty

WASH. STAR-NEWS LUNCHEON Wedne ay, Dec 11

Star-News 225 Virginia Avenue, SE Washington, D.C.

- 12:30 Meet Bob Hartmann in his office..(you will be riding with him and his office has taken care of the arrangements with his driver.)
- 12:45 Meet with Mr. N.Noyes in his office (3rd floor); then proceed to the Executive Dining Room with Mr. Noyes to meet with their top editorial and business people.

The Evening Star - The Sunday Star

Washington, D. C. 20003

November 29, 1974

Dear Mr. Nessen:

We are looking forward to having you at lunch here at the Star-News on Wednesday, December 11, 1974. We can meet at the Editor's office on the third floor at 12:45 and go upstairs together.

In case you are not familiar with the location of the Star Building, you may find the enclosed map helpful, especially if you are coming by way of the Southwest Freeway.

The simplest way to reach us from the freeway is to follow the latter to the exit at Sixth Street, S. E., Turn left at "G" Street, S. E., left again onto Third Street, S. E., and under the freeway to the Star Building.

If you will need a place to park, please call us in advance so that we can make the necessary arrangements.

Faithfully,

aupra =

Rudolph Kauffmann II Associate Editor

RKII/mz

Enclosure

/

1

10:21 nie, zorvor (secretary to Newbolt # 1 c Noyes) 4/84-4303 P. Connie R. FORD GERAL 2

The Washington Star-News

WASHINGTON, D. C. 20003

NEWBOLD NOYES

November 19, 1974

Dear Mr. Nessen:

Thanks for your note. How does either Monday, December 9, or Wednesday, December 11, sound to you for lunch here at the Star-News?

Just give us a call (484-4301) when you've had a chance to look at your calendar.

Faithfully yours,

lewlold hogy

NN/mz

The Washington Star WASHINGTON, D. C. 20003

٠

Dear Mr. Neyes:

I do want to have that lunch with the Star editorial and business people.

Unfortunately the President is tentatively scheduled to make an est-of-town trip on December 3. Would you suggest another date before the President leaves for Martinique on December 14th?

I look forward to this occasion to most with you and your top editorial and business people.

Sincerely,

Ron Nessen Press Secretary to the Precident

Mr. Newhold Noyes Editor The Washington Star-News Washington, D.C. 20003

RN/cg

THE WHITE HOUSE

Ron --

The Dec. calendar says the President leaves that day for San Antonio and Houston - something for Audie Murphy. I don't know if it is firm.

The Mashington Star-News WASHINGTON, D. C. 20003

NEWBOLD NOYES

. .

November 12, 1974

Dear Mr. Nessen:

I would like again to offer you a most cordial invitation to have lunch with us at the Star-News. Would Tuesday, December 3, be a good day for you?

To remind: You'd be talking off-the-record in our executive dining room with some of our top editorial and business people. We could meet at my office on the third floor about 12:45 and go upstairs together.

I hope very much you can make it.

Faithfully yours,

Hewlold hg

NN/mz


```
Mr. Ronald H. Nessen
Press Secretary to the President
The White House
Washington, D. C.
```


The Washington Star WASHINGTON, D. C. 20003

S
Ron	
The 14th is the 46 hour day that the President will be in Phoenix and Las Vegas.	
Call and reset date for after Japan trip	
Call and reset date for before Japan trip	
Other	O.P.O
w with	34

-

٩

The Hvening Star-The Sunday Star WASHINGTON, D. C. 20003

NEWBOLD NOYES

October 31, 1974

Dear Mr. Nessen:

We have an executive lunch room at the Star-News which occasionally provides a pleasant forum for off-the-record discussions. I'm most anxious to have you with us soon as a guest.

How would Thursday, November 14, suit your schedule? We could meet at my office on the third floor at 12:45 and go upstairs together.

If the idea is appealing but the suggested date is a bad one, please call my office and we'll work out an alternative.

We hope to see you.

Faithfully yours,

lew lold log 2

NN/mz

Mr. Ronald H. Nessen Press Secretary to The President The White House Washington, D. C.

The Mashington Star WASHINGTON, D. C. 20003

Mr. Ronald H. Nessen Press Secretary to The President The White House Washington, D. C.

1/31/75

SPURLING BREAKFAST GROUP

8:00 am Sheraton Carlton Hotel Chandelier Room

Mike Miller Roscoe Drummond Lou Cannon James Dickinson Tom Littlewood Peter Lisagor Robert Novak John Herbers Rudy Abramson Bill Theis Peter Kumpa John Steele Frank Jackman Joseph Kraft Finley Lewis Larry O'Rourke Bob Boyd Dick Dudman Aldo Beckman Tom DeFrank Lou Warren David Kraslow Jack Kole Walter Mears Sol Kohler Alan Cromley John Mashek Jim Risser Richard Strout

Possibles:

Charles Bartlett Carl Rowan James Perry

Wall Street Journal L.A. Times Syndicate Washington Post Washington Star Chicago Sun Times Chicago Daily News Publishers-Hall Syndicate New York Times L.A. Times Hearst Baltimore Sun Time New York Daily News columnist Minneapolis Tribune and Star Philadelphia Bulletin Knight Newspapers St. Louis Post Dispatch Chicago Tribune Newsweek Buffalo Evening News Cox Newspapers Milwaukee Journal Detroit News Newhouse Daily Oklahoman U.S. News and World Report Des Moines Register Christian Science Monitor

Columnist Columnist National Observer

The Christian Science Monitor

Washington News Bureau

Connie - Put et cer, my Sheel --- bor the Teme being & RHK January 8, 1975

Mr. Ron Nessen Press Secretary to the President The White House Washington, D. C.

Dear Ron:

Inclosed is the latest listing of my breakfast group.

We are all looking forward to seeing you at 8 a.m. on Friday, January 31, at the Sheraton Carlton.

Once again I'm gently pushing for a gettogether of my breakfast group with the President. As I said on the phone: We can meet with him at any place and at any time of the day. Further, we will accept any ground rule he would like. You might want to put it all on the record with an embargo.

Sincerely.

Godfrey Sperling Jr. Chief, Washington News Bureau

GS:bk Inc.

Alan Otten Roscoe Drummond David Broder Jack Germond Tom Littlewood Charles Bartlett Peter Lisagor Roland Evans or Robert Novak Clifton Daniel Jack Nelson William Theis Peter Kumpa John Steele Jerry Greene Joseph Kraft Frank Wright Larry O'Rourke Robert Boyd Richard Dudman Frank Starr Mel Elfin Lucian Warren David Kraslow Jack Kole Walter Mears Saul Kohler Allan Cromley John Mashek Lawrence Spivak Carl Rowan Clark Mollenhoff James Perry Richard L. Strout Wall Street Journal Los Angeles Times Syndicate Washington Post Washington Star-News Chicago Sun Times Chicago Sun Times Syndicate Chicago Daily News Publishers Hall Syndicate New York Times Los Angeles Times Hearst Newspapers Baltimore Sun Time Magazine New York Daily News Publishers Hall Syndicate Minneapolis Tribune Philadelphia Bulletin Knight Newspapers St. Louis Post Dispatch Chicago Tribune Newsweek Buffalo News Cox Newspapers Milwaukee Journal Detroit News Newhouse News Service Daily Oklahoman U.S. News and World Report Meet the Press Publishers Hall Syndicate Des Moines Register National Observer The Christian Science Monitor

Godfrey Sperling, Jr.

Host, The Christian Science Monitor

THE CHRISTIAN SCIENCE MONITOR®

Washington News Bureau 910 Sixteenth Street, N. W. Washington, D. C. 20006

> Mr. Ron Nessen Press Secretary to the President The White House Washington, D. C.

٠

.

Personal

RM 69.504

MEETING WITH CORRESPONDENTS Friday, February 14 4:00 pm

White House Correspondents Association officers

Jim Deakin Larry O' Rourke (out of town til Monday) (PM paper) Aldo Beckman – Paul Healy – Bill Theis – Norman Kempster – (PM paper)

Wire Services

Helen Thomas (also member of White House Correspondents Association) Frances Lewine Marvin Arrowsmith — Ralph Darma

Radio representative

Forrest Boyd . Wax Rogan

Networks

Bob Scheiffer 🖌	CBS
Tem Jarriel STENC PALL	ABC
Tom Brokaw you could	NBC

Press Office Staff

Jack Hushen Larry Speaks + Bill Roberts -Jerry Warren -Lou Jhonyum

PM Papers

Peter Lisagor Margaret Mayer George Embrey

Lon Connor

00 20 Hargen Magazin LEVITAN STURET Press Office Staff.

White House Staff

R. FOH0 GERALO Lina UPI Photo Brass March 6, 1975

United Press International

GENERAL OFFICES NEWS BUILDING, 220 EAST 4219 STREET NEW YORK, N.Y. 10017

F. W. LYON VICE PRESIDENT FOR NEWSPICTURES

March 20, 1975

Mr. Ron Nessen Press Secretary to the President The White House Washington, D. C.

Dear Ron:

This is just to thank you formally for taking the time to meet with me and my fellow Unipressers a few days ago.

I'm enclosing a copy of last week's UPI Reporter, which I believe to be a factual account of the sense of that meeting.

Sincerely, Bill Lyon

FWL:ms

Office of H. L. Stevenson, Editor-in-Chief and Vice President

March 13, 1975

I reported in the Jan. 30 issue of the *Reporter* on certain problems we have had in connection with the photo release policies of the White House. Several letters of protest were written and a meeting between UPI executives and officials of the White House Press Office was held on March 6 in Washington.

Representing UPI were Frank Tremaine, senior vice president; Grant

THE WHITE HOUSE'S PHOTO RELEASE POLICY Dillman, vice president for Washington; Hugo Wessels, Washington newspictures bureau manager; and the undersigned. Representing the White House were Press Secretary Ron Nessen,

White House photographer David Hume Kennerly, Larry Speakes and Sandra Eisert.

Nessen and Kennerly explained the White House policy in regard to the release of Kennerly's photos. The job of the White House photographer was defined. And previously announced ground rules for photo releases were elaborated upon and discussed.

The job of the White House photographer was defined as one of photographic documentations of the presidency for posterity. This responsibility has always been a part of the White House photographer's job, but Nessen and Kennerly made very clear their feeling that chronicling Mr. Ford's presidency for future generations is Kennerly's primary responsibility.

Nessen said the White House is particularly sensitive to charges of "news management" and as a result a decision had been taken to avoid "flooding the market" with official photos of the President.

"We could release good pictures of the President every day," Nessen said. "but we're not going to."

We went from that point to a discussion of release of those official photos which the White House does distribute. These fall into three categories: (1) a picture, made in a situation not covered by regular news photographers, deemed sufficiently newsworthy or important to warrant its release on White House initiative; (2) a picture of an event not covered by regular news photographers, on which the news media requests pictures; (3) pictures from files.

With one early exception involving human error, we have had no problems when pictures in the first category were released. When the White House decides that a particular event to which only Kennerly had access is sufficiently newsworthy, pictures are released to everyone on a timely basis. Our complaints have related to several White House photos that appeared in national circulation magazines a few weeks to several months after they were taken, and after their news value to daily publications was diminished or destroyed.

The White House position is that any news service or publication may have any releasable photo simply by asking for it.

The difficulty lies in knowing that a particular picture or series of pictures exists.

Fishing expeditions are out. Contact sheets on a day's take are not available for viewing. Non-specific inquiries will not be accepted.

If we are able to determine that a particular event has taken place or that a noteworthy picture has been made, we may request a photo. If it is deemed releasable, we'll get it, along with anyone else who wants it.

If we have a feature story we wish to illustrate, we have two avenues of approach. We may request an opportunity for one of our own photographers to make the picture(s) at the convenience of the President or the First Family. Failing that, we may ask Kennerly to make the pictures or supply them from his files.

In the former case we would have the photos exclusively; in the latter case, they would be released to all on the date we chose to release the story and pictures.

Given the White House's reluctance to release many pictures in the first category mentioned above, the ground rules mean that researchers for various media sometimes will score with pictures which we feel were sufficiently newsworthy to have been released on a spot basis. However, we intend to pursue aggressively the opportunities afforded us by the White House rules.

/F. W. Lyon Vice President for Newspictures

-2-

ي از بن

United Fress International GENERAL OFFICES

. . .

NEWS BUILDING, 220 EAST 42% STREET

Mr. Ron Nessen Press Secretary to the President The White House Washington, D.C.

0 0 OR. FORC Avunt. Washington Post Lunch- 3/11/75

THE WHITE HOUSE WASHINGTON

Attendees at Washington Post Lunch Tuesday, March 11, 1975

Ben Bradlee Howard Simons Mary Lou Beatty Meg Greenfield Harry Rosenfeld Ed Goodpaster Carroll Kilpatrick Lee Lescaze Haynes Johnson Mrs. Donnie Radcliffe Jules Whitcover Hobart Rowan Dorothy McCardle

(Carroll Kilpatrick will go over with you in the White House car)

> RA RA