

PAN AMERICAN WHITE HOUSE PRESS CHARTER OCTOBER 12-13, 1976
TO NEW YORK, NEW YORK AND RETURN

WIRES:

Howard Benedict	Associated Press
Don Rothberg	Associated Press
Richard Growald	United Press International
Arnold Sawislak	United Press International
Ralph Harris	Reuters
Louis Foy	Agence France Presse

NEWSPAPERS:

Ed Walsh	Washington Post	
Jack Germond	Washington Star	
Muriel Dobbin	Baltimore Sun	
Sandy Grady	Philadelphia Bulletin	
Lucien Warren	Buffalo Evening News	
Charles Mohr	New York Times	
James Wieghart	New York Daily News	
Clyde Haberman	New York Post	(Jn NYC)
Dennis Farney	Wall Street Journal	
Marty Schram	Newsday	
Alan Emory	Watertown (NY) Times	(Jn NYC)
Al Blanchard	Detroit News	
Rick Zimmerman	Cleveland Plain Dealer	
Curtis Wilkie	Boston Globe	
Mort Kondracke	Chicago Sun-Times	(Off NYC)
Aldo Beckman	Chicago Tribune	
Robert Gruenberg	Chicago Daily News	
Richard Dudman	St. Louis Post-Dispatch	
Gaylord Shaw	Los Angeles Times	
Rudy Abramson	Los Angeles Times	
John Geddie	Dallas Morning News	
Judy Wiessler	Houston Chronicle	
Saul Kohler	Newhouse Newspapers	
Art Wiese	Houston Post	
Henry Gold	Kansas City Star	(Off NYC)
Al Sullivan	United States Information Agency	
Richard Maloy	Thomson Newspapers	(Off Newark)
Don Campbell	Gannett Newspapers	
Joseph Kraft	Field Newspaper Syndicate	(Jn NYC only)
Steve Mitchell	Cox Newspapers	
Andrew Glass	Cox Newspapers	
Joe Albright	Cox Newspapers	(Jn NYC)
Benjamin Shore	Copley News Service	
Tom Tiede	NEA-Scripps-Howard	(Off NYC)
William Broom	Ridder	
Ted Knap	Scripps-Howard	
Robert Boyd	Knight Newspapers	
Lester Kinsolving	United Features/WAVA	
Peter Loesche	SPD-Rundschau	

MAGAZINES:

Pierre Salinger	L'Express
Strobe Talbott	Time
James Dowell	Newsweek
John Mashek	U. S. News & World Report
Michael Grossman	Johns Hopkins Press
Martha Kumar	Johns Hopkins Press
John Buckley	Western Union

RADIO AND TELEVISION COMMENTATORS AND PRODUCERS:

Ed Harris	ABC-Productions
Tom Jarriel	American Broadcasting Company
Charles Gibson	American Broadcasting Company
Ann Compton	American Broadcasting Company
Mark Knoller	AP-Radio
Lane Venardos	CBS-Productions
Bob Schieffer	Columbia Broadcasting System
Phil Jones	Columbia Broadcasting System
Robert Pierpoint	Columbia Broadcasting System
Jon Bascom	Mutual Broadcasting System
Tom Wolzien	NBC-Productions
John Travieso	NBC-Productions
Robert Jamieson	National Broadcasting Company
Kenley Jones	National Broadcasting Company
Russ Ward	NBC-Radio
Merrilee Cox	UPI-Audio
Robert Leonard	Voice of America

STILLS, REELS, MINI-CAMERA AND TECHNICIANS:

Harvey Georges	AP-Photos
Darryl Heikes	UPI-Photos
Wally McNamee	Newsweek Photos
Dirck Halstead	Time Photos
Bernard Charlon	L'Express Photos
Vincent Gaito	ABC-Mini-Camera
James Harvey	ABC-Mini-Camera
Jody Serensits	ABC Radio Engineer
Terry DeWitt	ABC-Mini-Camera
Charles Warner	ABC-Mini-Camera
James Duffy	CBS-Mini-Camera
Tom Novak	CBS-Mini-Camera
Al Colby	CBS Radio Engineer
Jerry Adams	CBS-Mini-Camera
Steve Nelson	CBS-Mini-Camera
Frank Marciante	NBC-Mini-Camera
Virginia Bosch	NBC-Mini-Camera
Aldo Argentieri	NBC Radio Engineer
Jeff Weinstock	NBC-Mini-Camera
Dave Steigelman	NBC-Mini-Camera
Marvin Purbaugh	Network Pool Lighting (NBC)