

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 1, 1969

TIME DAY

8:45 a.m. Tuesday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:45				The President had breakfast.
9:25				The President went to his office.
10:02	10:03			The President met with his Personal Secretary, Rose Mary Woods.
10:04	10:31			The President met with: Mariano Rumor, Prime Minister of Italy Egidio Ortona, Ambassador of Italy Wells Stabler, Country Director for Italy, State Department Vernon A. Walters, Maj. Gen., Mil. Attache, Paris.
10:35	10:48			The President met with: Joseph Luns, Prime Minister of the Netherlands Carl W. A. Schurmann, Amb. of the Netherlands Charles R. Tanguy, Country Director for France and Benelux
10:52	11:43			The President met with: John G. Gorton, Prime Minister of Australia John K. Waller, Amb. to the U.S. Robert W. Moore, Country Dir. for Australia C. L. S. Hewitt, Sec. in the Prime Minister's office. Henry A. Kissinger, Asst. for NSA
11:48	12:19			The President met with: Kurt G. Kiesinger, Prime Minister of the Fed. Republic of Germany Rolf F. Pauls, Amb. to the U.S. Alexander C. Johnpoll, Country Dir. for Germany Henry A. Kissinger, Asst. for NSA
12:24	12:41			The President met with: Chun II Kwon, Prime Minister of South Korea Kim Dong-jo, Amb. of South Korea Winthrop G. Brown, Dep. Asst. Sec. of State Lee Hu-rak, Sec. Gen. to the Pres. of S. Korea Henry A. Kissinger, Asst. for NSA Richard Sneider, Staff Member of NSC

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 1, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

12:44 p.m. Tuesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:44	1:03			The President met with: Marcello Jose das Neves Caetano, P.M., of Portugal Vasco Vieira Garin, Amb. of Portugal George W. Landau, Country Dir. for Portugal Henry A. Kissinger, Asst. for NSA
1:03	1:40			The President met with his Asst. for NSA, Henry A. Kissinger.
1:41	2:01			The President met with his Personal Sec., Rose Mary Woods.
2:05	2:34			The President met with: Nguyen Cao Ky, Vice Pres. of the Fed. Rep. of Vietnam Bui Diem, Amb. of the Fed. Rep. of Vietnam Ellsworth Bunker, U.S. Amb., to the Fed. Rep. of Vietnam Henry A. Kissinger, Asst. for NSA
2:37	3:20			The President met privately with the Shah of Iran, Mohammad Reza Pahlavi.
3:02			R	The President received a long distance call from State Senator Frank McDermott of Newark, New Jersey. The call was not completed. At some time later, Spec. Asst., H. Dale Grubb, in William Timmon's office, returned the call and talked with Rip Collins.
3:23	3:46			The President met with: Habib Bourguiba, President of Tunisia Habib Bourguiba, Jr. Rachid Driss, Amb. of Tunisia John F. Root, Country Dir. for N. Africa
3:47	3:55			The President met with his Asst. for NSA, Henry A. Kissinger.
3:55	4:34			The President met privately with President Ferdinand Marcos of the Phillippines.
4:38	5:11			The President met with: Suleyman Demirel, P.M., of Turkey Ihsan Sabri Caglayangil, Minister of For. Aff. of Turkey Melih Esembel, Amb. of Turkey Henry A. Kissinger, Asst. for NSA Frank E. Cash, Country Dir. for Turkey

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 1, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

5:15 p.m. Tuesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:15	6:27			The President met with: Nobusuke Kishi, Former P.M., of Japan Takeso Shimoda, Amb. of Japan Yoshio Ikawara, Dept. Dir., North American Bureau, Foreign Office, Japan Richard Finn, Country Dir. for Japan Richard Sneider, staff member of the NSC
6:35	7:05			The President met with White House staff member, Peter Flanigan.
6:32	6:40			The President met with: Rose Mary Woods, Personal Secretary
6:35	7:05			Peter Flanigan
7:05	7:20			The President met with his Counsel, John D. Ehrlichman.
7:23				The President went to the Residence.
8:20	9:23			The President went to his office.
9:23				The President returned to the Residence.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 2, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY

7:24 a.m. Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:24	7:32			The Presidential party flew via helicopter from the South Grounds of the White House to Andrews AFB. For list of those accompanying the President, see <u>Appendix "A"</u> .
7:43				The Presidential party departed Andrews AFB on Air Force One for Salina, Kansas. For list of passengers on AF-I, see <u>Appendix "B"</u> .
CENTRAL STANDARD TIME:				
9:29				Air Force One, carrying the Presidential party, landed at the Salina Airport.
9:37	9:57			The Presidential party flew via helicopter to Abilene, Kansas. For list of passengers, see <u>Appendix "A"</u> .
9:55	9:58			The Presidential party motored from the heliopad to the train station.
10:14	10:34			The Presidential party joined the funeral procession motorcade from the train station to the Eisenhower Library.
10:34	11:50			The Presidential party attended the private crypt-side ceremonies in the Chapel of the Eisenhower Library.
11:50	11:52			The Presidential party motored from the Library to the heliopad.
11:55	12:10			The Presidential party flew via helicopter to the Salina Airport. For list of passengers, see <u>Appendix "C"</u> .
12:18				The Presidential party departed the Salina Airport via AF-I for Homestead AFB, Florida. For list of passengers, see <u>Appendix "D"</u> .
EASTERN STANDARD TIME				
3:59				Air Force One, carrying the Presidential party, landed at Homestead AFB, Florida.
4:10	4:23			The Presidential party flew via helicopter to the Key Biscayne heliopad. For list of passengers, see <u>Appendix "C"</u> .
4:26	4:33			The Presidential party motored from the heliopad to 500 Bay Lane, Key Biscayne, Florida.

PRESIDENTIAL HELICOPTER FLIGHTS

2 Apr 69 (White House to Andrews AFB)

The President
First Lady
Patricia Nixon
John D. Ehrlichman, Counsel
James D. Hughes, Col., USAF, Military Aide to the President
Ronald Ziegler, Spec. Asst.
Walter R. Tkach, Col., USAF, Physician to the President
Robert Taylor, S/S Agent
William L. Duncan, S/S Agent

2 Apr 69 (Salina, Kansas to Abilene, Kansas)

The President
First Lady
Patricia Nixon
John D. Ehrlichman, Counsel
James D. Hughes, Col., USAF, Military Aide to the President
Ronald L. Ziegler, Spec. Asst.
Walter R. Tkach, Col., USAF, Physician to the President
Arthur L. Copeland, S/S Agent
William L. Duncan, S/S Agent

PASSENGER MANIFEST

FOR OFFICIAL USE ONLY

MSN: 564 - VC137B - 86970

AIR FORCE ONE

ANDREWS AFB, WASHDC to SALINA, KANSAS

2 APRIL 1969 - Depart: 7:43 am Arrive: 9:28 am 2+45 1140 SM

1. The President
2. The First Lady
3. Miss Patricia Nixon
4. Mr John Ehrlichman
5. Colonel James D. Hughes
6. Director James J. Rowley
7. Mr Ronald L. Ziegler
8. Dr Walter R. Tkach - Physician
9. Mr Robert H. Taylor
10. Mr William L. Duncan
11. Mr Vernon W. Copeland
12. Mr. Robert T. Melchiori
13. Mr Richard E. Johnsen
14. Mr David Baldelli
15. Mr Hamilton P. Brown
16. Mr Frank Cormier - AP
17. Helen Thomas - UP
18. Don Bacon - Newhouse News
19. Mr Bryce N. Harlow
20. Mrs Bryce Harlow

FOR OFFICIAL USE ONLY

PRESIDENTIAL HELICOPTER FLIGHTS

2 Apr 69 (Abilene, Kansas to Salina, Kansas)

The President
First Lady
Patricia Nixon
John D. Ehrlichman, Counsel
James D. Hughes, Col., USAF, Military Aide to the President
John Brennan, Maj., USMC, Assistant Military Aide
Nick Bruno
Ronald L. Ziegler, Spec. Asst.
Walter R. Tkach, Col., USAF, Physician to the President
Arthur L. Copeland, S/S Agent
William L. Duncan, S/S Agent

2 Apr 69 (Homestead AFB to Key Biscayne)

The President
First Lady
Patricia Nixon
James D. Hughes, Col., USAF, Military Aide to the President
Ronald L. Ziegler, Spec. Asst.
John D. Ehrlichman, Counsel
Bryce N. Harlow, Asst.
Mrs. Harlow
Walter R. Tkach, Col., USAF, Physician to the President
William L. Duncan, S/S Agent
Arthur L. Copeland, S/S Agent

PASSENGER MANIFEST

FOR OFFICIAL USE ONLY

MSN; 564 - VC137B - 36970

AIR FORCE ONE

SALINA, KANSAS to KEY BISCAYNE, FLORIDA

2 APRIL 1969 - Depart: 1213pm Arrive: 3:59pm 2+41 1420 SM

1. The President
2. The First Lady
3. Miss Patricia Nixon
4. Mr. John Ehrlichman
5. Colonel James D. Hughes
6. Director James Rowley
7. Mr. Ronald L. Ziegler
8. Dr. Walter R. Tkach - Physician
9. Mr. Robert H. Taylor
10. Mr. William L. Duncan
11. Mr. Vernon W. Copeland
12. Mr. Robert T. Melchiori
13. Mr. Richard E. Johnson
14. Mr. David Baldelli
15. Mr. Hamilton P. Brown
16. Mr. Frank ZORMIER - AP
17. Helen Thomas - UP
18. Don Bacon - Newhouse News
19. Mr. Bryce N. Harlow
20. Mrs. Bryce Harlow
21. Major John V. Brennan

FOR OFFICIAL USE ONLY

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 3, 1969

KEY BISCAZYNE, FLORIDA

TIME DAY

10:39 a.m. Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
10:39	10:53	R		The President talked with his Counsel, John D. Ehrlichman.
12:00	12:04	R		The President talked with his Counsel, John D. Ehrlichman.
12:52	12:55			The President motored from 500 Bay Lane to the Key Biscayne Yacht Club.
3:00	3:30			The President went boating on the "Julie."
3:35	3:37			The President motored from the Key Biscayne Yacht Club to 500 Bay Lane.
7:22	7:26			The President motored from 500 Bay Lane to the Key Biscayne Hotel.
7:26	8:34			The President had dinner with: Patricia Nixon C. G. Rebozo
8:34	8:38			The President motored from the Key Biscayne Hotel to 500 Bay Lane.
8:41	8:44	R		The President talked with his Counsel, John D. Ehrlichman.
8:54	8:56	R		The President talked with his Counsel, John D. Ehrlichman.

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 4, 1969

KEY BISCAWAYNE, FLORIDA

TIME DAY

11:25 a.m. Friday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
11:25	11:44	P		The President talked with his Counsel, John D. Ehrlichman.
3:00	5:20			The President met with: Arthur F. Burns, Counsellor D. Patrick Moynihan, Asst. for Urban Affairs John D. Ehrlichman, Counsel Bryce N. Harlow, Asst. for Cong. Relations Robert H. Finch, Sec. of HEW Ronald L. Ziegler, Spec. Asst.
5:37	5:41			The President motored from 500 Bay Lane to the Key Biscayne Yacht Club. He was accompanied by: The First Lady Patricia Nixon David and Julia Eisenhower
5:45	8:19			The Presidential party went boating on the "Julie".
8:30	8:31			The Presidential party motored from the Key Biscayne Yacht Club to 500 Bay Lane.

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 5, 1969

KEY BISCAZYNE, FLORIDA

TIME DAY
? Saturday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	ID	
				The President and First Lady had breakfast.
9:47	10:05	P	P	The President talked long distance with his Asst. for NSA, Henry A. Kissinger, in the White House.
11:19	11:22	R		The President talked with his Asst. for Cong. Relations, Bryce N. Harlow.
3:23	3:25			The President motored from 500 Bay Land to the Key Biscayne Yacht Club.
3:29	4:45			The President went boating on the "Julie".
4:47	4:55			The President motored from the Key Biscayne Yacht Club to 500 Bay Lane.
6:50	6:58	P		The President talked with his Counsel, John D. Ehrlichman.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 6, 1969

KEY BISCAZYNE, FLORIDA

TIME DAY

10:53 a.m. Sunday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
10:53	10:55			The President motored from 500 Bay Lane to the Key Biscayne Presbyterian Church. He was accompanied by: The First Lady Patricia Nixon David and Julia Eisenhower
10:55	12:03			The First Family attended the Church Service conducted by the Reverend John A. Huffman.
12:03	12:06			The First Family motored from the Key Biscayne Presbyterian Church to 500 Bay Lane. The President met with his Special Emissary to Peru, John Irwin for approximately one hour.
6:32	6:35			The Presidential party motored from 500 Bay Lane to the heliport.
6:39	6:50			The Presidential party flew via helicopter to Homestead AFB. For list of passengers, see <u>APPENDIX "A"</u> .
7:00	9:05			The Presidential party flew via AF-I from Homestead AFB to Andrews AFB, Maryland. For list of passengers, see <u>APPENDIX "B"</u> .
9:10	9:18			The Presidential party flew via AF-I from Andrews AFB to the south grounds of the White House. For list of passenger, see <u>APPENDIX "A"</u> .
9:26				The President went to the second floor of the White House accompanied by: The First Lady Patricia Nixon

PRESIDENTIAL HELICOPTER FLIGHTS

6 Apr 69 (Key Biscayne to Homestead AFB)

The President
First Lady
Patricia Nixon
David Eisenhower
Mrs. David Eisenhower
C. G. Rebozo
Vernon Coffey, Lt. Col., Assistant Military Aide
Bryce N. Harlow, Asst.
Mrs. Harlow
Walter R. Tkach, Col., USAF, MC, Physician to the President
Gerald L. Warren, Deputy Press Secretary
William L. Duncan, S/S Agent
T. James Whan, S/S Agent

6 Apr 69 (Andrews AFB to the White House)

The President
First Lady
Patricia Nixon
Ronald L. Ziegler, Spec. Assistant
Vernon Coffey, Lt. Col., Asst. Military Aide
Gerald L. Warren, Deputy Press Secretary
Bryce N. Harlow, Asst.
Walter R. Tkach, Col., USAF, MC, Physician to the President
Mrs. Harlow
Manolo Sanchez, Valet
Fina Sanchez, Maid
Robert H. Taylor S/S Agent

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 7, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY
7:40 a.m. Monday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:40				The President had breakfast.
7:56				The President went to his office
8:35	9:10			The President met with: John D. Ehrlichman, Counsel H. R. Haldeman, Asst. Bryce N. Harlow, Asst. for Cong. Relations
8:55	8:57	R		The President talked with Secretary of State William P. Rogers.
9:08		R		The President received a call from Senator William B. Saxbe. The call was not completed.
9:12	10:05			The President met with: Henry A. Kissinger, Asst. for NSA
10:00	10:05			John D. Ehrlichman, Counsel
10:02	10:06			D. Patrick Moynihan, Asst. for Urban Affairs
10:02	10:06			Ronald L. Ziegler, Special Assistant
10:07	11:46			The President went to the Cabinet Room to attend a meeting of the Urban Affairs Council. For list of attendees, see <u>APPENDIX "A"</u> .
10:58		R		The President received a long distance call from Governor Edgar Whitcomb in Indianapolis, Indiana. The governor was told that Vice President Agnew would return his call.
11:46				The President returned to his office and met with:
11:46	12:00			D. Patrick Moynihan, Asst. for Urban Affairs
11:47	12:00			John D. Ehrlichman, Counsel
11:58	12:06			H. R. Haldeman, Asst.
12:06	12:51			The President met with his Asst. for NSA, Henry A. Kissinger.
1:06	1:18			The Presidential party motored from the White House to the R.F.K. Memorial Stadium.
1:18	4:27			The Presidential party attended the opening game of the Washington Senators. For further details, see <u>APPENDIX "B"</u> .
4:27	4:38			The Presidential party motored from the R.F.K. Memorial Stadium to the White House.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 7, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY

4:39 p.m. Monday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:39				The President went to his office.
4:45	5:25			The President met with the publisher and editor of the Cleveland Plain Dealer, Thomas Vail.
5:24	6:50			The President met with the Director of the Bureau of the Budget, Robert P. Mayo.
6:52				The President went to the Residence.
7:15				The President had dinner with: The First Lady Patricia Nixon
7:50				The President went to his office.
8:53				The President returned to the Residence.

COUNCIL FOR URBAN AFFAIRS MEETING - April 7, 1969

The President

Spiro T. Agnew, Vice President

John N. Mitchell, Attorney General (did not attend)

William D. Ruckelshaus, Asst. Attorney Gen.

Clifford M. Hardin, Sec. of Agriculture

Maurice H. Stans, Sec. of Commerce

George P. Shultz, Sec. of Labor

Robert H. Finch, Sec. of HEW

George W. Romney, Sec. of HUD

John A. Volpe, Sec. of Transportation

D. Patrick Moynihan, Asst. for Urban Affairs

Arthur F. Burns, Counsellor (did not attend)

Lee A. DuBridg, Science Advisor

Paul W. McCracken, Chairman, CEA

John D. Ehrlichman, Counsel

Charles B. Wilkinson, Spec. Consultant

Herbert G. Stein, Member of CEA (did not attend)

Floyd H. Hyde, Asst. Sec. of HUD

Richard Dunnells, Asst. Sec. to the Under Sec. of HUD

Lawrence M. Cox, Asst. Sec. of HUD

Stephen Hess, Dep. Asst. for Urban Affairs

John R. Price, Staff Asst. for Urban Affairs

Christopher C. DeMuth, Staff Asst. for Urban Affairs

Richard Blumenthal, Staff Asst. for Urban Affairs

Richard P. Nathan, Asst. Dir., BOB

Raymond K. Price, Spec. Asst.

C. D. Ward, Asst. to the Vice President

John C. Whitaker, Sec. to the Cabinet

Ronald L. Ziegler, Spec. Asst.

Robert J. Brown, Spec. Asst.

Kenneth L. Cole, Staff Secretary

BASEBALL GAME

Monday - April 7, 1969

THE PRESIDENT

You will depart the White House today at 12:55 p. m. for the Baseball Game. This is the opening season game between the Washington Senators and the New York Yankees. In your party, going to the Ball Park, will be Bud Wilkinson and Cy Laughter.

Upon arrival at the Ball Park, you will be met by Bob Short, President of the Washington Senators, and Joe Burke, Vice President of the New York Yankees. These two gentlemen will escort you to your box.

Upon arrival at your box, you will be greeted by Bowie K. Kuhn, the new Commissioner of Baseball and Mr. Joseph E. Cronin, President of the American League. Also present in your box will be six young men representing the six Washington area counties. These young men are the champion ball players from each county. Their names and pertinent information are attached. Accompanying the young ball players will be Mr. Joe Cole who is head of the Washington area Recreation Department.

After you have arrived in the box (1:20 p. m.) the National Anthem will be played and then you will be asked to toss out the first ball. (For picture purposes, you will actually throw out three different base balls.)

The Ball Game is expected to be over at approximately 4:00 p. m.

1. WASHINGTON AREA

DAVID C. BROOKS --age 15. Pitcher, short-stop.

Batting average - 400. Tacoma Park Recreation Center--

Walter Johnson Baseball League. Selected as most valuable pitcher in Washington Police Boys' Club League.

2. MONTGOMERY COUNTY

CURTIS CRUTCHFIELD -- age 13. Pitcher, short-stop.

Batting average 565. Braden Pharmacy Team Eastern League

Mid-Division -- Montgomery County Boys Baseball Association.

3. ARLINGTON COUNTY

DENNIS GATES -- age 15. Pitcher, outfielder.

Batting average 305. Represents Senior Major Baseball League,

O'Connell High School Junior Varsity.

4. FAIRFAX COUNTY

JAMES C. PAGE -- age 14. Right fielder.

Batting average 380. North Springfield Little League.

5. CITY OF ALEXANDRIA

SETH SPRECHER -- Age 13. Outfielder.

Batting average 405. Represents Little Major League,
City of Alexandria. C. B. Harris Little League.

6. PRINCE GEORGES COUNTY

JACK HOFFMAN --Age 13 -- First Baseman.

Batting average 500. Silver Hill Boys Club Intermural League.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April, 8, 1969

TIME

DAY

7:55

Tuesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:55				The President had breakfast.
8:05				The President went his office.
8:30	9:15			The President met with his Asst. , H. R. Haldeman.
8:35		R		The President received a long distance call from Dr. John H. Heller in Wilton, Conn. The President's Personal Secretary, Rose Mary Woods took the call.
9:11	9:15			Ronald L. Ziegler, Spec. Asst. , joined the meeting.
9:11	9:40			Henry A. Kissinger, Asst. for NSA, joined the meeting.
10:00	10:18			The President went to the South Lawn to greet His Majesty King Hussein of Jordan. For further details, see APPENDIX "A".
10:18	11:37			The President and the King met in the President's office.
10:20	?			Henry A. Kissinger, Asst. for NSA, joined the meeting.
11:20		R		The President received a long distance call from Art Jauchius in Cincinnati, Ohio. Katherine Killgallon took the call.
11:43	11:49	R		The President talked long distance with his brother, Donald Nixon in Newport Beach, California.
11:47	12:35			The President met with: John D. Ehrlichman, Counsel
12:20	1:40			H. R. Haldeman, Asst.
1:45				The President had lunch in his office.
2:30	2:55			The President met with: Peter Flanigan H. R. Haldeman, Asst.
2:55	3:03			The President met with his Asst. for NSA, Henry A. Kissinger.
3:03	3:05			The President met with his Asst. , H. R. Haldeman.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 8, 1969

THE WHITE HOUSE, Washington, D. C.

TIME DAY

7:55 Tuesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
3:10	5:10			The President attended a meeting of the National Security Council in the Cabinet Room. For list of attendees, see APPENDIX "B".
5:10	5:24			The President returned to his office and met with: Henry A. Kissinger, Asst. for NSA Ellsworth Bunker, Amb. to S. Vietnam Mrs. Bunker
5:10	5:38			
5:35	5:38			
5:43	5:58			The President met with: John D. Ehrlichman, Counsel Edward L. Morgan, Deputy Counsel
6:18	6:58			The President went to the barber shop.
6:58	7:28			The President met with his Personal Secretary, Rose Mary Woods.
7:29				The President went to the Residence.
8:04	10:40			The President hosted a dinner for King Hussein of Jordan. For further details and a list of attendees, see APPENDIX "C".
10:48				The President went to the second floor of the Residence.

Washington, D. C.
OFFICE OF THE CHIEF OF PROTOCOL

APPENDIX "A"

OFFICIAL VISIT TO WASHINGTON, D.C. OF HIS MAJESTY
HUSSEIN I, KING OF THE HASHEMITE KINGDOM OF JORDAN

ADMINISTRATIVE ARRANGEMENTS FOR THE ARRIVAL AT THE WHITE HOUSE
Tuesday, April 8, 1969

His Majesty Hussein I, King of the Hashemite Kingdom of Jordan, and his party will arrive at the President's Park (Ellipse) at 9:55 a.m. EST, Tuesday, April 8, 1969 from Williamsburg, Virginia by helicopter. The party will proceed immediately by car to the South Lawn of the White House.

Members of the Jordanian and American Parties Aboard the Helicopters

See Enclosure No. 1

Suggested Car Seating Arrangements from the Ellipse to the White House

See Enclosure No. 2

Welcoming Committee

Members of the Welcoming Committee are requested to arrive at the South Lawn of the White House by 9:40 a.m. entering the White House grounds at the Southwest Gate and proceeding to the Diplomatic Entrance.

See Enclosure No. 3 - Members of the Welcoming Committee

Arrival Ceremonies

At 9:55 a.m. President Nixon will depart from the President's Office. The trumpets will play four ruffles and flourishes and "Hail to the Chief". During the playing of "Hail to the Chief" President Nixon will walk to the vicinity of the platform to await the arrival of His Majesty.

At 10:00 a.m., His Majesty Hussein I, King of the Hashemite Kingdom of Jordan, accompanied by the Honorable Emil Mosbacher, Jr., Chief of Protocol of the United States, will enter the Southwest Gate of the White House. The trumpets will sound a fanfare as the cars approach. (See Enclosures No. 4 and 5). The car carrying His Majesty will stop at the Diplomatic Entrance where Ambassador Mosbacher will present His Majesty to President Nixon. Then the

Honorable William P. Rogers, Secretary of State, General Leonard F. Chapman, Jr., Commandant of the Marine Corps will be introduced. While photographs are being taken of the greetings, protocol officers will assist the members of the Jordanian party to their places to the right of the platform.

Following the photographs, President Nixon will escort His Majesty onto the platform.

PLATFORM

When all are in position, the Commander of Troops will bring the Honor Guard to Present Arms.

As the Commander of Troops salutes, the trumpets will sound four ruffles and flourishes and the band will play the national anthem of the Hashemite Kingdom of Jordan and the national anthem of the United States. A 21-gun salute will be fired simultaneously with the music.

Upon completion of honors, the troops will be given Order Arms, the Commander will salute and report, "Sir, the Honor Guard is formed."

President Nixon will escort His Majesty toward the band. The Commander of Troops will take a position to the right of His Majesty and guide him through the inspection. As the inspection party turns in front of the band, President Nixon will take a position to the right of the Commander of Troops.

The band will play appropriate music during the inspection. The inspection will begin at the right front of the band. The inspection party will pass along the front rank of troops. Members of the inspection party will render salutes when passing in front of the Colors. When the inspection party reaches the left flank of the Honor Guard, it will pass around the rear of the formation and around the band. When passing in rear of the Colors, salutes will not be rendered by members of the inspection party.

Continued

When the inspection party reaches the right front of the band, the Commander of Troops will halt, salute and report, "Sir, this completes the inspection." President Nixon will escort His Majesty back to the platform. The Commander of Troops will return to his post and bring the Honor Guard to Present Arms. He and his staff will salute His Majesty. After bringing the Honor Guard to Order Arms, the commander will salute and report, "Sir, this concludes the ceremony."

The President and His Majesty will move to the microphone at the left side of the platform. President Nixon will welcome His Majesty to the United States and His Majesty will respond.

Upon conclusion of the remarks, the President will escort His Majesty into the Diplomatic Reception Room. As they leave the platform, the trumpets will sound a fanfare. Secretary Rogers and General Chapman will join them and a receiving line will be formed on the east side of the room.

Members of the Jordanian Party and the Welcoming Committee will be escorted into the Diplomatic Reception Room where they will be presented to President Nixon, His Majesty, Secretary Rogers, and General Chapman. After each person has been presented, he will leave by the same door by which he entered.

When the greetings have been completed, President Nixon will take His Majesty to the President's Office. Other attending the meeting will follow.

Members of the Jordanian party who are not attending the meeting will return to the Diplomatic Entrance and enter their cars in the driveway. The cars will proceed to Blair House.

The automobiles of the Welcoming Committee will then come to the Diplomatic Entrance for their departure.

(Please refer to Enclosure No. 6 for Inclement Weather Ceremonies).

Members of the Welcoming Committee

The Honorable Richard M. Nixon
President of the United States of America

The Honorable William P. Rogers
Secretary of State

General Leonard F. Chapman, Jr.
Commandant of the Marine Corps

His Excellency Guillermo Sevilla-Sacasa
Ambassador of Nicaragua
Dean of the Diplomatic Corps

His Excellency Talat Al-Ghoussein
Ambassador of Kuwait

His Excellency Fathi Abidia
Ambassador of Libya

His Excellency Rashid Driss
Ambassador of Tunisia

His Excellency Ibrahim Al-Sowayel
Ambassador Saudi Arabia

His Excellency Ahmed Osman
Ambassador of Morocco

His Excellency Najati Kabbani
Ambassador of Lebanon

The Honorable Harrison M. Symmes
American Ambassador to the Hashemite Kingdom of Jordan

The Honorable Joseph J. Sisco
Assistant Secretary of State for Near Eastern and South
Asian Affairs

The Honorable Walter E. Washington
Mayor-Commissioner
District of Columbia

Mr. Rodger P. Davies
Deputy Assistant Secretary of State for Near Eastern and
South Asian Affairs

(over)

Members of the Welcoming Committee

Mr. Talcott W. Seelye

Country Director for Lebanon, Jordan, Syrian Arab Republic, Iraq
Bureau of Near Eastern and South Asian Affairs
Department of State

Dr. Nasir Batayneh

Counselor, Embassy of Jordan

Captain Wasfi Ammari

Attache (Military Affairs)
Embassy of Jordan

ATTENDEES AT THE NATIONAL SECURITY COUNCIL MEETING

The Vice President

Melvin Laird, Secretary of Defense

George A. Lincoln, Director, Office of Emergency Preparedness

Under Secretary of State Elliot Richardson

Earle G. Wheeler, Chairman, Joint Chiefs of Staff

Richard Helms, Director of Central Intelligence

Henry A. Kissinger, Assistant to the President

Charls E. Walker, Under Secretary of the Treasury

Robert P. Mayo, Director, Bureau of the Budget

Martin J. Hillenbrand, Assistant Secretary of State

Harlan Cleveland, U.S. Ambassador to NATO

Colonel Alexander Haig

Helmut Sonnenfeldt

C. Fred Bergsten

Morton H. Halperin

DINNER HONORING KING HUSSEIN I OF JORDAN

THE WHITE HOUSE

TUESDAY, APRIL 8, 1969

THE PRESIDENT:

At approximately 8:00 p.m. as your guests arrive, they will be escorted to the Blue Room where refreshments will be served.

At 8:05 p.m. you will be escorted from the Family Quarters of the Residence to the North Portico entrance. His Majesty King Hussein I, King of the Hashmite Kingdom of Jordan, will arrive by car accompanied by Ambassador Mosbacher. You will then be escorted to the Yellow Oval Room for the Exchange of Gifts.

NOTE:

There will be photo coverage of your greeting His Majesty King Hussein.

At approximately 8:20 p.m. the Official Party will then be escorted down the elevator to join the other guests in the Blue Room. After your guests in the Official Party depart, you and King Hussein will descend the Grand Staircase preceded by a Color Guard. Photographs will be taken on the second step of the bottom landing after which ruffles and flourishes will be sounded, an announcement will be made and you will move to the Grand Hall on "Hail to the Chief".

DINNER HONORING KING HUSSEIN OF JORDAN CONTINUED:

Guests will be received in the Grand Hall. They will pass through the line and will then be escorted to the Family Dining Room.

At 8:35 p. m. dinner will be served in the Family Dining Room. Seated to your right at the table will be King Hussein. Crown Prince Hassan will be seated to your left.

A LIST OF INVITED GUESTS IS ATTACHED:

After dinner coffee, cigars, and brandy will be served at the tables in the three parlors.

NOTE:

Suggested remarks have been prepared for your use.

DINNER HONORING KING HUSSEIN OF JORDAN CONTINUED:

OTHERS PRESENT AT THE DINNER HONORING KING HUSSEIN:

His Royal Highness Crown Prince Hassan
H. E. Ahman Togan, Deputy Prime Minister
and Foreign Minister
Lieutenant General Amer Khammash,
Chief of Staff, Jordan Arab Army
H. E. Zaid Al-Rifai'i, Private Secretary to His
Majesty and Secretary General of the Royal Court
His Highness Prince Ra'd Bin Zaid, Director General
of Youth Guidance Organization
H. E. The Ambassador of the Hashemite Kingdom
of Jordan, Abdul Hamid Sharaf
The Vice President, Spiro T. Agnew (did not attend)
The Secretary of State, William P. Rogers
The Secretary of Defense, Melvin R. Laird
The Secretary of Health, Education & Welfare,
Robert H. Finch
General Earle G. Wheeler, Chmn., Joint Chiefs
of Staff (did not attend)
Honorable Richard Helms, Director, CIA
Honorable Harrison B. Symmes, U.S. Ambassador
to Jordan
Honorable Emil Mosbacher, Jr., Chief of Protocol
Honorable Henry A. Kissinger, Assistant to
the President
Honorable Joseph J. Sisco, Assistant Secretary
of State
Mr. Rodger P. Davies, Deputy Assistant
Secretary of State
Honorable William Scranton, Dalton, Pennsylvania
Mr. Harold H. Saunders, National Security Council
His Highness Brigadier General Sharif Zaid Bin Shakir
Commander, Royal Armored Corps

THE WHITE HOUSE		PRESIDENT RICHARD NIXON'S DAILY DIARY (See Travel Record for Travel Activity)			
PLACE DAY BEGAN			DATE (Mo., Day, Yr.) April 9, 1969		
THE WHITE HOUSE - Washington, D. C.			TIME DAY 12:21 a.m. Wednesday		
TIME		PHONE P=Placed R=Received		ACTIVITY	
In	Out	Lo	LD		
12:21	12:42	P		The President talked with his Counsel, John D. Ehrlichman.	
8:25				The President had breakfast.	
8:40				The President went to his office.	
9:30	9:49			The President met with: John D. Ehrlichman, Counsel	
9:45	10:08			Henry A. Kissinger, Asst. for NSA	
10:08	11:53			The President attended the National Security Council meeting in the Cabinet Room. For a list of attendees, see <u>APPENDIX "A"</u> .	
11:53				The President went to his office,	
11:55				the South Grounds and	
12:03				to his office. During this time he conferred with:	
11:53	12:36			Melvin R. Laird, Sec. of Defense	
11:54	12:35			Henry A. Kissinger, Asst. for NSA	
11:54	12:36			Earle G. Wheeler, Chairman, JCS	
12:27		R		The President received a call from Sec. of State, William P. Rogers. The call was not completed.	
12:44	12:47			The President met with his Asst. for NSA, Henry A. Kissinger.	
1:50		R		The President received a long distance call from Art Linkletter in Los Angeles, California. The President's Spec. Consultant, Charles B. Wilkinson took the call.	
2:14	3:40			The President met with: John D. Ehrlichman, Counsel	
2:14	?			Robert P. Mayo, Dir., BOB	
3:13	3:42			Henry A. Kissinger, Asst. for NSA	
3:45	4:25			The President met with his Counsel, John D. Ehrlichman.	
4:25	5:11			The President met with his Personal Sec., Rose Mary Woods.	
5:35	5:55			The President met with his Counsel, John D. Ehrlichman.	
5:55	6:15			The President went to the Cabinet Room and met with: John D. Ehrlichman, Counsel Charles E. Stuart, Staff Asst. to the Counsel Dwight L. Chapin, Spec, Asst.	

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 9, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY

6:15 p.m. Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:15	6:38			The President returned to his office and met with his Counsel, John D. Ehrlichman.
6:42				The President went to the swimming pool.
7:05				The President went to the Residence.
7:15				The President had dinner with: The First Lady Patricia Nixon

ATTENDEES AT THE NATIONAL SECURITY COUNCIL MEETING.

The Vice President

Melvin Laird, Secretary of Defense

George A. Lincoln, Director, Office of Emergency Preparedness

Under Secretary of State Elliot Richardson

Earle G. Wheeler, Chairman, Joint Chiefs of Staff

Richard Helms, Director of Central Intelligence

Henry A. Kissinger, Assistant to the President

Clifford M. Hardin, the Secretary of Agriculture

Maurice Stans, the Secretary of Commerce

Paul A. Volcker, Under Secretary of the Treasury for Monetary Affairs

Herbert Samuels, Deputy Under Secretary of State for Economic Affairs

Paul McCracken, Chairman, Council of Economic Advisers

Theodore Gates, Acting Special Representative for Trade Negotiations

Colonel Alexander Haig

C. Fred Bergsten

Richard Cooper

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 10, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:30 a.m. Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:30				The President had breakfast.
9:03				The President went to his office.
9:10	9:45			The President met with his Counsel, John D. Ehrlichman.
9:54	10:05			The President met with his Personal Secretary, Rose Mary Woods.
10:06	10:10			The President met with: Ronald L. Ziegler, Special Assistant
10:06	10:45			Henry A. Kissinger, Asst. for NSA
11:25	11:26			The President met with his Personal Secretary, Rose Mary Woods.
12:23	12:24	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
12:36	12:37	R		The President talked with his Asst. for NSA, Henry A. Kissinger.
1:30				The President went to the Residence.
2:03	2:06			The President motored from the White House to the Department of Commerce.
2:06	2:50			The President visited the NATO Ministerial Meeting. For further details, see <u>APPENDIX "A"</u> .
2:50	2:52			The President motored from the Department of Commerce to the White House.
2:53				The President went to the Residence.
2:54				The President went to his office.
3:00	?			The President met with: John D. Ehrlichman, Counsel H. R. Haldeman, Asst.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 10, 1969

TIME DAY

3:35 p.m. Thursday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
3:35	4:09			The President went to the Cabinet Room to greet King Hussein. The two leaders then went to the President's office. At the conclusion of the meeting, the President escorted the King to the South Grounds and bid him farewell. The President then returned to his office. For list of advisors who were present, see <u>APPENDIX "B"</u> . For details of the departure ceremony, see <u>APPENDIX "C"</u> .
	4:11			Henry A. Kissinger, Asst. for NSA, who had attended the preceding meeting, departed.
4:12	4:12			The President met with the Chairman of the CEA, Paul W. McCracken.
4:19	6:02			The President went to the Cabinet Room to attend a meeting of the Cabinet Committee on Economic Policy. For a list of attendees, see <u>APPENDIX "D"</u> .
6:02				The President went to his office.
6:03	6:32			The President met with Vice President Spiro T. Agnew.
6:35	6:56			The President met with his Asst., H. R. Haldeman.
6:40	6:45			The President met with his Personal Physician, Col. Walter R. Tkach.
6:57				The President went to the swimming pool.
7:12	7:13	P		The President talked with his Personal Secretary, Rose Mary Woods.
7:42				The President went to the Residence.
8:32	11:44			The President and the First Lady hosted a dinner for Ray C. Bliss. For further details and list of attendees, see <u>APPENDIX "E"</u> .
11:44				The President and the First Lady returned to the second floor of the Residence.

VISIT TO THE NATO MINISTERIAL MEETING

DEPARTMENTAL AUDITORIUM

THURSDAY, APRIL 10, 1969

THE PRESIDENT:

At 2:00 p.m. you, the First Lady and Miss Tricia Nixon will depart the White House by motorcade arriving at the east entrance of the Departmental Auditorium. You will be met by the Chief of Protocol, who will escort you to the Secretary's Lounge. (Mrs. Nixon and Miss Nixon will be escorted to their seats). You will be met here by the Secretary of State, Secretary of Defense and the four original signers of the NATO Treaty, Mssrs. Acheson, U.S.A.; Lange, Norway; Spaack, Belgium; Stikker, Netherlands.

You will then be escorted to the Delegates Lounge where Ambassador Mosbacher will introduce you to the assembled Ministers in the following order:

Belgium

Pierre Harmel, Foreign Minister

Paul-William Segers, Defense Minister

Canada

Mitchell Sharp, Foreign Minister

Leo Cadieux, Defense Minister

Denmark

Poul Hartling, Foreign Minister

France

Michel Debre, Foreign Minister

Germany

Georg Ferdinand Duckwitz, Secretary of State

Minister of Foreign Affairs

VISIT TO THE NATO MINISTERIAL MEETING CONTINUED:

THE PRESIDENT:

ASSEMBLED MINISTERS CONTINUED:

Germany

Gerhard Schroeder, Defense Minister

Greece

Panaghiotis Pipinelis, Foreign Minister

Iceland

Bjarni Benediktsson, Prime Minister

Italy

Pietro Nenni, Foreign Minister

Luigi Gui, Defense Minister

Luxembourg

Gaston Thorn, Foreign Minister

Netherlands

Joseph Luns, Foreign Minister

Willem den Toom, Defense Minister

Norway

John Lyng, Foreign Minister

Otto Grieg Tidemand, Defense Minister

Portugal

Alberto Franco Nogueira, Foreign Minister

Turkey

Ihsan Sabri Caglayangil, Foreign Minister

Ahmet Topaloglu, Defense Minister

United Kingdom

Michael Stewart, Foreign Minister

Denis Healey, Defense Minister

VISIT TO THE NATO MINISTERIAL MEETING CONTINUED:

THE PRESIDENT:

ASSEMBLED MINISTERS CONTINUED:

President of the North Atlantic Council
Willy Brandt, Foreign Minister of Germany

International Staff
Manlio Brosio, NATO Secretary General

Following the introductions, the Ministers will be escorted to their places. You will go to the west door of the Delegates Lounge to receive Ruffles and Flourishes. You will be announced and proceed to your place on the stage as "Hail to the Chief" is played. Willy Brandt will be seated to your right with Manlio Brosio to your left.

From approximately 2:15 p. m. to 2:30 p. m. there will be brief remarks delivered by the Secretary of State, the President of the Council and the Secretary General.

At 2:30 p. m. the Secretary of State will introduce you for brief remarks.

At the conclusion of your remarks the Secretary of State will escort you to the east side of the stage where you will be joined by Mrs. Nixon and Miss Nixon and you will then go out to the east entrance of the Auditorium where your motorcade will be waiting for return to the White House.

NOTE:

There will be full press coverage.
Suggested remarks have been prepared.

ATTENDEES AT MEETING BETWEEN THE PRESIDENT AND KING HUSSEIN

APRIL 10, 1969

Zaid Al-Rif'i, Sec. Gen. of the Royal Court
Abdul Hamid Sharaf, Ambassador of Jordan

Joseph J. Sisco, Asst. Sec. of State
Harrison M. Symmes, Ambassador to Jordan
Henry A. Kissinger, Asst. for NSA
Emil Mosbacher, Chief of Protocol
Harold Saunders, Staff Member of the NSC

VISIT OF HIS MAJESTY KING HUSSEIN I OF JORDAN

DEPARTURE CEREMONY

THE WHITE HOUSE

THURSDAY, APRIL 10, 1969

THE PRESIDENT:

At 3:30 p. m. King Hussein will be escorted to your office for a private meeting of approximately 20--30 minutes duration.

Following your discussion, you will escort the King out of your office to the colonade, turn left, and proceed to the single stand-up microphone at the foot of the steps leading into the Rose Garden.

You will make brief farewell remarks to which King Hussein will respond in turn. You will then escort the King back past your office and out the walk leading to the waiting motorcade.

When the motorcade departs, you will be escorted back to your office.

NOTE:

There will be full press coverage in the Rose Garden and suggested remarks have been prepared for your use.

PAGE TWO

DEPARTURE CEREMONY FOR KING HUSSEIN CONTINUED:

THE PRESIDENT:

In case of inclement weather your remarks would be delivered in the Roosevelt Room and the King's motorcade would depart from the Diplomatic Entrance.

THE CHAIRMAN OF THE
COUNCIL OF ECONOMIC ADVISERS
WASHINGTON

Attendance List

Cabinet Committee on Economic Policy
April 10, 1969, 4:15, Cabinet Rm.

The Vice President

Under Secretary Walker

Secretary Hardin

Secretary Stans

Secretary Shultz

Director Mayo

Chairman McCracken

Arthur Burns

William Safire

Deputy Under Secretary of State Nathaniel Samuels
For Economic Affairs

Daniel P. Moynihan

Fred Bergsten, NSC

DINNER HONORING RAY C. BLISS

THE WHITE HOUSE

THURSDAY, APRIL 10, 1969

THE PRESIDENT:

At 7:50 p.m. Mr. and Mrs. Ray C. Bliss will be escorted to the Yellow Oval Room to join you and the First Lady for approximately 15 minutes.

You and Mrs. Nixon, followed by Mr. and Mrs. Bliss will then be escorted from the Family Quarters to the staircase which you will descend preceded by a Color Guard.

Your other guests, numbering about 100, will be assembled in the Grand Hall.

The dress is black tie.

You will pause on the bottom step as the Color Guard moves to either side. Ruffles and Flourishes will follow and you and your party will be announced. "Hail to the Chief" will then be played and you will follow the Color Guard across the Grand Hall and into the Blue Room. The doors to the Hall will be closed behind you.

In the Blue Room you will form a receiving line at the south end of the room. Your guests will enter from the Green Room, pass through the line and on through the Red Room to their places in the State Dining Room.

DINNER HONORING RAY C. BLISS CONTINUED:

THE PRESIDENT:

A Social Aide will announce your guests as they reach you in the receiving line.

When the receiving line is disbanded, you will be escorted to your table in the State Dining Room. Mr. and Mrs. Bliss will be seated with you and the First Lady.

Music during dinner will be provided by the Strolling Strings.

It is suggested that you make brief remarks as the dinner draws to a close.

A list of invited guests is attached.

Coffee and liqueurs will be served in the Green, Blue and Red Rooms.

At approximately 10:20 p. m. you will be escorted to the East Room where you will be seated for about 40 minutes of entertainment provided by the Valley Forge Military Academy and Junior College Band and Glee Club. An additional 100 guests will join your dinner guests at this point in the evening.

At the conclusion of the entertainment you will be escorted to the Grand Hall followed by your guests. Champagne will be served.

DINNER HONORING RAY C. BLISS CONTINUED:

THE PRESIDENT:

There will be dancing in the East Room when the chairs have been cleared.

NOTE:

Suggested remarks have been prepared for your use.

No press coverage is planned for the dinner, however there will be coverage of the receiving line.

DINNER HONORING RAY C. BLISS CONTINUED:

THE PRESIDENT:

THOSE IN ATTENDANCE WILL INCLUDE:

The Vice President and Mrs. Agnew
The Secretary of Interior and Mrs. Hickel
The Secretary of Commerce and Mrs. Stans
The Secretary of HEW and Mrs. Finch
The Secretary of HUD, Goerge Romney
The Secretary of Transportation and Mrs. Volpe
Mrs. William Saxbe
The Governor of Ohio and Mrs. Rhodes
Representative and Mrs. William H. Ayers
Honorable and Mrs. Bryce Harlow
Honorable and Mrs. Harry Dent
Honorable and Mrs. John Sears
General Milton G. Baker
Honorable and Mrs. Robert C. Hill
Honorable and Mrs. Meade Alcorn
Mr. and Mrs. John S. Andrews
Mrs. Consuelo Northrop Bailey
Honorable and Mrs. George I. Bloom
Mr. and Mrs. Marshall Briley
Mrs. C. Wayland Brooks
Mr. and Mrs. Reeves Bunting
Mr. and Mrs. Lawrence T. Early
Mr. and Mrs. Drake Edens, Jr.
Mr. and Mrs. Arden E. Firestone
Mr. and Mrs. Kimball C. Firestone
Mr. and Mrs. Ody J. Fish
Mr. and Mrs. Max Fisher
Mr. and Mrs. Leonard Garment
Honorable and Mrs. Leonard Hall
Mr. and Mrs. Ray G. Jeter
Mrs. L. G. Keenan

DINNER HONORING RAY C. BLISS CONTINUED:

THE PRESIDENT:

THOSE IN ATTENDANCE CONTINUED:

Mr. and Mrs. Ben Maidenburg
Mr. and Mrs. J. Willard Marriott
Mr. and Mrs. Jack McDonald
Mr. and Mrs. J. William Middendorf, II
Mrs. Collis P. Moore
Miss Martha Moore
Honorable and Mrs. Thruston B. Morton
Mr. and Mrs. Richard P. Niehoff
Mrs. Gladys O'Donnell
Mr. and Mrs. Francis W. Palmer
Mr. and Mrs. William J. Palmer, Jr.
Dr. and Mrs. Arthur L. Peterson
Mr. and Mrs. Donald R. Ross
Mr. Charles R. Saxbe
Honorable and Mrs. Fred C. Scribner, Jr.
Honorable and Mrs. Frederick A. Seaton
Mr. and Mrs. Alvin Silverman
Mr. and Mrs. H. B. Stewart, Jr.
Honorable and Mrs. Arthur E. Summerfield
Honorable and Mrs. Charles S. Thomas
Mrs. Jason L. Wade

DINNER AT THE WHITE HOUSE

Thursday, April 10, 1969

at 8:00 o'clock

SW gate
AG

The President & Mrs. Nixon

Hon. & Mrs. Ray C. Bliss

Chmn., Republican National Committee

The Vice President & Mrs. Agnew

The Secretary of the Interior & Mrs. Hickel

The Secretary of Commerce & Mrs. Stans

The Secretary of Health, Education & Welfare & Mrs. Finch

The Secretary of Housing & Urban Development

The Secretary of Transportation & Mrs. Volpe

Mrs. William Saxbe

Wife of the Senator from Ohio

The Governor of Ohio & Mrs. Rhodes

Rep. & Mrs. William H. Ayres (Ohio)

Hon. & Mrs. Bryce Harlow

Assistant to the President

Hon. & Mrs. Harry Dent

Deputy Counsel to the President

Hon. Edward L. Morgan

Deputy Counsel to the President

Hon. & Mrs. John Sears

Deputy Counsel to the President

Lt. General Milton G. Baker

Supt., Valley Forge Military Academy, Wayne, Pennsylvania

Hon. & Mrs. Robert C. Hill

Ambassador-designate to Spain, Littleton, New Hampshire

Mr. Nicholas Ruwe

Assistant Chief of Protocol

Hon. & Mrs. Meade Alcorn

Suffield, Connecticut

Mr. & Mrs. John S. Andrews

Columbus, Ohio

Mrs. Consuelo Northrop Bailey

Burlington, Vermont

Hon. & Mrs. George Bloom

Camp Hill, Pennsylvania

Mr. & Mrs. Marshall W. Briley

Perrysburg, Ohio

Mrs. C. Wayland Brooks

Director-designate, Bureau of the Mint

Mr. & Mrs. Recves Bunting

Wayne, Pennsylvania

Mr. & Mrs. Lawrence T. Earley

Atlanta, Georgia

Mr. & Mrs. J. Drake Edens, Jr.

Columbia, South Carolina

Mr. & Mrs. Arden E. Firestone

Akron, Ohio

Mr. & Mrs. Kimball C. Firestone

Akron, Ohio

Mr. & Mrs. Ody J. Fish

Hartland, Wisconsin

Mr. & Mrs. Max Fisher

Franklin, Michigan

Mr. & Mrs. Leonard Garment

Brooklyn Heights, New York

Hon. & Mrs.

Mrs. L. G. Keenan
Daughter of the Secretary of HUD

Mr. & Mrs. Ben Maidenburg
Akron, Ohio

Mr. & Mrs. J. Willard Marriott
Washington, D. C.

Mr. & Mrs. Jack McDonald
Lookout Mountain, Tennessee

Mr. & Mrs. J. William Middendorf, II
Greenwich, Connecticut

Mrs. Collis P. Moore
Moro, Oregon

Miss Martha Moore
Cambridge, Ohio

Mr. John Nidecker
Washington, D. C.

Mr. & Mrs. Richard P. Niehoff
Gahanna, Ohio

Mrs. Gladys O'Donnell
Pres., National Federation of Republican Women

Mr. & Mrs. Francis W. Palmer
Akron, Ohio

Mr. & Mrs. William J. Palmer, Jr.
Akron, Ohio

Dr. & Mrs. Arthur L. Peterson
Phoenix, Arizona

Mr. & Mrs. Donald R. Ross
Omaha, Nebraska

Mr. Charles R. Saxbe
Sen of Senator William Saxbe of Ohio

Hon. & Mrs. Fred C. Scribner, Jr.
Falmouth, Maine

Mr. Thomas Sedlar

Mr. & Mrs. Alvin Silverman
Washington, D. C.

Mr. & Mrs. H. B. Stewart, Jr.
Hartville, Ohio

Mr. William W. Stover

Hon. & Mrs. Charles S. Thomas
Corona del Mar, California

Mrs. Jason L. Wade
Akron, Ohio

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 11, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:20 a.m. Friday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:20				The President had breakfast.
8:28				The President went to his office.
8:36	9:36			The President met with: H. R. Haldeman, Asst. John D. Ehrlichman, Counsel.
9:55	9:58			The President motored to the Department of State.
9:58	11:28			The President visited the NATO Ministerial Meeting. For further details, see <u>APPENDIX "A"</u> .
11:28	11:31			The President motored from the Department of State to the White House.
11:33				The President went to his office accompanied by his Asst. for NSA, Henry A. Kissinger.
	12:00			Henry A. Kissinger departed.
12:03	12:12			The President met with newly elected California Congressman, Barry Goldwater, Jr.
12:13	12:50			The President met with: Arthur F. Burns, Counsellor
12:13	1:14			John D. Ehrlichman, Counsel
12:50	1:14			Robert Ellsworth, Asst.
1:16	2:07			The President met with: John D. Ehrlichman, Counsel Peter Flanigan H. R. Haldeman, Asst.
2:07				The President went to the Residence.
2:26	2:27	P		The President talked with his Personal Secretary, Rose Mary Woods.
3:07				The President returned to his office.
3:20	3:55			The President met with: Lee A. DuBridges, Science Advisor H. R. Haldeman, Asst.

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 11, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

3:55 p.m. Friday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
3:55	4:30			<p>The President met with:</p> <p>Mahmoud Fawzi, Personal Emissary of the UAR Mohammad Riad, Foreign Ministry Official of the UAR Ashraf Gharbal, Chief of the UAR Interest Section of the Indian Embassy Henry A. Kissinger, Asst. for NSA Joseph J. Sisco, Asst. Sec. of State Emil Mosbacher, Chief of Protocol Harold Saunders, Staff Member of the NSC</p> <p>At the conclusion of the meeting, the group walked to the south lawn where the President and his advisors bid farewell to the guests.</p>
4:31	4:46			<p>The President returned to his office and met with:</p> <p>Henry A. Kissinger, Asst. for NSA Joseph J. Sisco, Asst. Secretary of State Harold Saunders, Staff Member of NSC</p>
4:46	5:39			<p>The President met with:</p> <p>Lee A. DuBridge, Science Advisor Alexander P. Butterfield, Dep. Asst.</p>
5:41	5:46			<p>The President met with:</p> <p>Rose Mary Woods, Personal Secretary Henry Burroughs, Photographer for the Assoc. Press.</p>
5:46	6:15			<p>The President met with:</p> <p>John D. Ehrlichman, Counsel H. R. Haldeman, Asst.</p>
6:10	7:00			
7:00	7:28			<p>The President met with his Asst. for NSA, Henry A. Kissinger.</p>
7:28				<p>The President went to the Residence.</p>
8:25	11:00			<p>The President went to the East Room to host a dinner for NATO Representatives. For further details and list of attendees, see <u>APPENDIX "B"</u>.</p>
11:00				<p>The President went to the second floor of the Residence.</p>

VISIT OF THE NATO MINISTERIAL MEETING

DEPARTMENT OF STATE

FRIDAY, APRIL 11, 1969

THE PRESIDENT:

At 9:50 a.m. you will depart the White House by motorcade arriving at the C Street Entrance of the Department of State at approximately 9:55 a.m. You will be met there by Secretary Rogers, Ambassador Mosbacher and Secretary General Brosio, who will escort you to the head of the table in Conference Room 1107. You will be seated with Secretary Rogers to your right and Secretary Laird to your left.

In attendance will be the Foreign Ministers of the NATO countries with one other member of each delegation also present.

United States Representatives will be:

Secretary Rogers
Secretary Laird
Assistant Secretary of State
 For European Affairs, Hillenbrand
Ambassador Cleveland
Counselor Pedersen
Dr. Kissinger
Mr. Sonnenfeldt

You will open the meeting with brief remarks.

PAGE TWO

VISIT TO THE NATO MINISTERIAL MEETING CONTINUED:

THE PRESIDENT:

It is estimated that the meeting will be of approximately one hour in duration. At its conclusion the Secretary of State will escort you to your motorcade at the C Street Entrance for return to the White House.

NOTE:

Suggested remarks have been prepared for your use. There will be brief photo coverage at the end of the meeting.

DINNER FOR NATO REPRESENTATIVES

THE WHITE HOUSE

FRIDAY, APRIL 11, 1969

THE PRESIDENT:

At 8:05 p.m. Willy Brandt, President of the North Atlantic Council and Manlio Brosio, Secretary General of NATO, will be escorted to the Yellow Oval Room to join you for approximately 15 minutes.

You, Mr. Brandt, and Mr. Brosio will then be escorted from the Family Quarters to the Grand Hall. Following Ruffles and Flourishes and being announced, you will enter the East Room as Hail to the Chief is played. You will form a receiving line just to the right of the entrance with your back to the west wall. The Color Guard will be prepositioned.

Your guests will be introduced to you by Ambassador Mosbacher and will then pass through the Green, Blue, and Red Rooms to their places in the State Dining Room. When the receiving line is disbanded you, Mr. Brandt, and Mr. Brosio will pass through the Grand Hall to your places in the State Dining Room. Mr. Brandt will be to your right with Mr. Brosio to your left.

It is a stag affair and the dress is black tie. A list of invited guests (approximately 100) is attached.

Coffee, liqueurs, and cigars will be served in the Green, Blue, and Red Rooms after dinner and music will be provided by the Marine Band.

PAGE TWO

DINNER FOR NATO REPRESENTATIVES CONTINUED:

THE PRESIDENT:

NOTE:

Suggested remarks have been prepared
for your use.

There will be brief photo coverage in
the Grand Hall prior to your entering
the East Room.

DINNER FOR NATO REPRESENTATIVES CONTINUED:

THE PRESIDENT:

THE FOLLOWING IS A LIST OF THE ATTENDEES:

H. E. Manlio Brosio
Secretary General of Nato
H. E. Osman Olcay
Deputy Secretary General of NATO
Mr. Joachim Jaenicke
Assistant Secretary General of NATO
for Political Affairs
Mr. Kenneth Nash
Assistant Secretary General of NATO
for Planning and Policy
Mr. A. Tyler Port
Assistant Secretary General of NATO
for Defense Support
Mr. Gunner Randers
Assistant Secretary General of NATO
for Science
Lord Coleridge
Executive Secretary of NATO
H. E. Halvard Lange
Former Secretary General of NATO
and Signer of Treaty
H. E. Paul-Henri Spaak
Former Secretary General of NATO
and Signer of Treaty
H. E. Dirk U. Stikker
Former Secretary General of NATO
and Signer of Treaty

Belgium

H. E. The Ambassador of Belgium
Baron Scheyven
H. E. Pierre Harmel
Foreign Minister of NATO

DINNER FOR NATO REPRESENTATIVES CONTINUED:

THE PRESIDENT:

ATTENDEES CONTINUED:

Belgium

H. E. Andre de Staercke
Perm Rep on North Atlantic Council
H. E. P. W. Segers
Defense Minister
Lt. Gen. G. V. R. Vivaro
NATO Chief of Staff

Canada

H. E. The Ambassador of Canada
A. Edgar Ritchie
H. E. Mitchell Sharp
Foreign Minister of NATO
H. E. Ross Campbell
Perm Rep. on the North Atlantic Council
H. E. Leo Cadieux
Defense Minister
Gen. J. V. Allard
NATO Chief of Staff

Denmark

H. E. The Ambassador of Denmark
Torben Rønne
H. E. Poul Hartling
Foreign Minister of NATO
H. E. Hjorth Nielsen
Perm Rep. on the North Atlantic Council

France

H. E. The Ambassador of France
Charles Lucet
H. E. Michel Debre
Foreign Minister of NATO
H. E. Jacques Kosciusko-Morizet
Perm Rep. on the North Atlantic Council

DINNER FOR NATO REPRESENTATIVES CONTINUED:

THE PRESIDENT:

ATTENDEES CONTINUED:

Germany

H. E. The Ambassador of the Federal Republic
of Germany, Rolf Pauls
H. E. Willy Brandt, Foreign Minister to NATO
and Honorary President of the Council
H. E. Dr. Wilhelm Grewe
Perm Rep. on the North Atlantic Council
H. E. Gerhard Schroeder
Defense Minister

Greece

H. E. The Ambassador of Greece
Christian Xanthopoulos Palmas
H. E. Panayiotis Pipinelis
Foreign Minister of NATO
H. E. Phaedon A. Cavalierato
Perm Rep on the North Atlantic Council
Lt. Gen. Odysseus Angelis
NATO Chief of Staff

Iceland

H. E. Bjarni Benediktsson
Prime Minister of Iceland
H. E. The Ambassador of Iceland
Petur Thorsteinsson
H. E. Niels P. Sigurdsson
Perm Rep. on the North Atlantic Council

Italy

H. E. The Ambassador of Italy
Egidio Ortona
H. E. Pietro Nenni
Foreign Minister to NATO
H. E. Carlo de Ferrariis Salzano
Perm Rep. on the North Atlantic Council
H. E. Luigi Gui
Defense Minister
Gen. C.A. Guido Vedovato, NATO Chief of Staff

DINNER FOR NATO REPRESENTATIVES CONTINUED:

THE PRESIDENT:

ATTENDEES CONTINUED:

Luxembourg

H. E. The Ambassador of Luxembourg
Maurice Steinmetz
H. E. Gaston Thorn
Foreign Minister to NATO
H. E. Lambert Schaus
Perm Rep. on the North Atlantic Council

Netherlands

H. E. The Ambassador of the Netherlands
Carl W.A. Schurmann
H. E. Joseph Luns
Foreign Minister of NATO
H. E. Dr. H. N. Boon
Perm Rep on the North Atlantic Council
H. E. W. den Toom
Defense Minister

Norway

H. E. The Ambassador of Norway
Arne Gunneng
H. E. John Lyng
Foreign Minister of NATO
H. E. Georg Kristiansen
Perm Rep. on the North Atlantic Council
H. E. Otto Grieg Tidemand
Defense Minister

Portugal

H. E. The Ambassador of Portugal, Vasco Vieira Garin
H. E. Alberto Franco-Nogueira
Foreign Minister of NATO
H. E. M. V. da Cunha
Perm Rep. on the North Atlantic Council

DINNER FOR NATO REPRESENTATIVES CONTINUED

THE PRESIDENT:

ATTENDEES CONTINUED:

Turkey

H. E. The Ambassador of the Republic of Turkey
Melih Esenbel
H. E. Ihsan Sabri Caglayangil
Foreign Minister of NATO
H. E. M. Nuri Birgi
Perm Rep. on the North Atlantic Council
H. E. Ahmet Topaloglu
Defense Minister

United Kingdom

H. E. The British Ambassador
The Right Honorable John Freeman, M. B. E.
The Right Honorable Michael Stewart
Foreign Minister to NATO
H. E. Sir Bernard Burrows
Perm Rep. on the North Atlantic Council
The Right Honorable Denis Healey
Defense Minister
Admiral Sir John Bush
Commander-in-Chief Chanel Marshall
Sir Charles Elsworthy, RAF Chief of Defense Staff
Admiral Sir Nigel Henderson
Perm Chmn. of NATO Military Committee

United States

Honorable William I. Cargo
Dep. Perm. Rep. to the North Atlantic Council
Honorable Harlan Cleveland
Perm Rep. on the North Atlantic Council

The Honorable Dean Acheson
Mr. Clement E. Conger
Adm. Robert L. Dennison
The Honorable Robert F. Ellsworth

DINNER FOR NATO REPRESENTATIVES CONTINUED:

THE PRESIDENT

ATTENDEES CONTINUED:

General Andrew J. Goodpaster
General Alfred M. Gruenther
The Honorable Martin J. Hillenbrand
Adm. Ephraim P. Holmes
The Honorable U. Alexis Johnson
The Honorable Henry J. Kissinger
The Secretary of Defense, Melvin R. Laird
General Lyman L. Lemitzer
The Honorable Robert A. Lovett
The Honorable John J. McCloy
Mr. Ralph J. McGuire
Adm. Thomas H. Moorer
The Honorable Emil Mosbacher, Jr.
General Lauris Norstad
The Honorable G. Warren Nutter
The Honorable Richard F. Pedersen
Mr. Richard I. Phillips
The Honorable Elliot L. Richardson
General Matthew B. Ridgway
The Secretary of State, William P. Rogers
The Honorable Dean Rusk
Adm. H. P. Smith
Mr. Helmut Sonnenfeldt
Mr. George S. Springsteen
General Earle G. Wheeler
Adm. Jerauld Wright
Mr. Frederick S. Wyle

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 12, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

9:15 a.m. Saturday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
9:15				The President had breakfast.
9:41				The President went to his office.
9:50	10:25			The President met with: John D. Ehrlichman, Counsel H. R. Haldeman, Asst.
10:25	10:32			The President met with: Henry A. Kissinger, Asst. for NSA.
10:40	11:00			The President met with: John D. Ehrlichman, Counsel
11:42			P	The President called C. G. Reboza long distance in Key Biscayne, Florida. The call was not completed.
11:52	12:31			The President met with: John D. Ehrlichman, Counsel
12:29	?			Henry A. Kissinger, Asst. for NSA
12:53	1:20			The President went to the Roosevelt Room accompanied by Henry A. Kissinger, Asst. for NSC, where he met with the NSC Staff and members of the academic community. For list of attendees, see <u>APPENDIX "A"</u> .
1:20				The President returned to his office with Henry A. Kissinger, Asst. for NSA.
2:08	2:09			The President met with: Henry A. Kissinger, Asst. for NSA
2:08	2:55			Raymond K. Price, Spec. Asst.
2:08	3:20			John D. Ehrlichman, Counsel
2:16			P	The President called long distance to C. G. Reboza in Key Biscayne, Florida. The call was not completed.
2:25	2:28			Ronald L. Ziegler, Spec. Asst. joined the group.
3:20	4:17			The President met with Daniel P. Moynihan, Exec. Sec. for CUA.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 12, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY

4:08 p.m. Saturday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:08			P	The President called long distance to C. G. Reboza in Key Biscayne, Florida. The call was not completed.
4:28				The President telephoned Robert H. Finch, Sec. of H. E. W. The call was not completed.
4:30	?			The President met with: H. R. Haldeman, Asst.
4:41	4:58		R	The President talked with Robert H. Finch, Sec. of H. E. W.
5:13				The President went to the Residence.
5:21	5:50			The President flew by helicopter from the south lawn of the White House to Camp David. For passenger list, see <u>APPENDIX "B"</u> .

NATIONAL SECURITY COUNCIL STAFF MEMBERS IN ATTENDANCE

Viron Vaky
Richard Sneider
Roger Morris
Helmut Sonnenfeldt
Robert E. Osgood
Harold H. Saunders
Richard N. Cooper
Fred Bergsten
Laurence E. Lynn
Spurgeon Keeny
Morton H. Halperin
John C. Court
Lindsey Grant
Michael Guhin
Charles Herman
William Hyland
Winston Lord
Dean Moor
Arnold Nachmanoff

THE WHITE HOUSE

PARTICIPANTS IN DISCUSSIONS
APRIL 12 WITH HENRY A.
KISSINGER AND NSC STAFF

Gabriel Almond
Professor of Political Science
Stanford University

David Apter, Director
Institute of International Studies
University of California, Berkeley

John F. Augelli
Professor of Geography
University of Kansas

George Beckmann
Department of History
Claremont Graduate School

Morroe Berger
Professor of Sociology
Princeton University

Kenneth Boulding
Professor of Economics
University of Michigan

Harold Brown
President
California Institute of Technology

David Burks
Associate Professor of History
Indiana University

Hollis B. Chenery
Professor of Economics
Harvard University

Bernard Cohen
Professor of Political Science
University of Wisconsin

Vincent Davis
Professor of Political Science
University of Denver

David Derge
Professor of Government
Indiana University

Herbert Dinerstein
Professor of Soviet Studies
Johns Hopkins University

William T. R. Fox
Director, Institute of War & Peace Studies
Columbia

Edward Friedman
Professor of Political Science
University of Michigan

John F. Gange, Director
Institute of International Studies
University of Oregon

Donald Hellmann
Professor of Political Science
University of Washington

Adelaide C. Hill
African Studies Center
Boston University

Alan Horton
Director
American Universities Field Staff

Joel L. Johnson
Executive Assistant
Education and World Affairs

John J. Johnson
Chairman, Latin American Studies
Stanford University

Colonel Amos Jordan
U. S. Military Academy

Carl Kaysen, Director
Institute for Advanced Study

Malcolm H. Kerr
Professor of Political Science
University of California, Berkeley

George Lenczowski
Professor of Political Science
University of California, Berkeley

Miss Shelby Lewis
Associate Professor of Political Science
Southern University

William W. Marvel
President
Education and World Affairs

John Mellor
Professor of Agricultural Economics
Cornell University

A. J. Meyer
Center for Middle Eastern Studies
Harvard University

Max F. Millikan
Director, Center for International Studies
Massachusetts Institute of Technology

Steven Muller
Vice President for Public Affairs
Cornell University

Charles N. Myers
Executive Associate
Education and World Affairs

Glenn D. Paige
Professor of Political Science
University of Hawaii

Gustav Ranis
Professor of Economics
Yale University

Andre E. Rheault
Executive Assistant
Education and World Affairs

Jack Ruina
Vice President for Special Laboratories
MIT

Nadav Safran
Professor of Government
Harvard University

Thomas Schelling
Professor of Economics
Harvard University

Robert Scott
Professor of Political Science
University of Illinois

Kalman Silvert
Program Advisor for Latin America
Ford Foundation

Richard C. Snyder, Professor of
Administration & Political Science
University of California, Irvine

Robert Strausz-Hupe, Director
Foreign Policy Research Institute
University of Pennsylvania

Francis X. Sutton, Deputy Vice
President, International Division
Ford Foundation

Howard R. Swearer
Program Officer
European & International Affairs
Ford Foundation

Charles Wagley, Director
Institute for Latin American Studies
Columbia University

Kenneth Waltz
Professor of Political Science
Brandeis University

Albert Wohlstetter
Department of Political Science
University of Chicago

Mary C. Wright
Professor of History
Yale University

William W. Marvel
President
Education and World Affairs

#

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID, Maryland

APRIL 13, 1969

WHITE HOUSE, Washington, D. C.

TIME DAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	ID	
2:35	3:06			The President flew by helicopter from Camp David to the south grounds of the White House. For names of those accompanying the President, see <u>APPENDIX "A"</u> .
3:09				The President went to the Residence.
3:14		R		The President talked with his Asst. H. R. Haldeman.
3:17				The President went to his office.
4:07	4:11	P		The President talked with Sec. of Labor, George P. Shultz.
5:26				The President returned to the residence.
5:27		P		The President telephoned Arthur F. Burns, Counsellor. The call was not completed.
5:27	5:28	P		The President talked with his Asst. H. R. Haldeman.
5:51	6:01	R		The President talked with his Asst. Raymond K. Price, Jr.
6:04	6:08	P		The President talked with Asst. H. R. Haldeman.
6:14	7:18			The President and First Lady accompanied by Vice President, and Mrs. Spiro T. Agnew went to the East Room where they hosted a reception honoring the new and outgoing chairmen of the Republican National Committee and other representatives. For further details and a list of attendees, see <u>APPENDIX 'B'</u> .
7:18				The President and the First Lady went to the second floor.
8:00				The President had dinner with: The First Lady Patricia Nixon
8:50	8:52	P		The President talked with John D. Ehrlichman, Counsel.
8:58	9:03	P		The President talked with Asst. H. R. Haldeman.
10:40	10:57	P		The President talked with his Asst. for NSA, Henry A. Kissinger.

REPUBLICAN NATIONAL COMMITTEE RECEPTION

THE WHITE HOUSE

SUNDAY, APRIL 13, 1969

THE PRESIDENT:

At 5:50 p.m. Mr. & Mrs. Ray C. Bliss and Congressman and Mrs. Rogers Morton will be escorted to the Yellow Oval Room to join you and the First Lady for approximately fifteen minutes.

You and your party will then be escorted down from the Family Quarters to the Grand Hall where you will receive Honors. Following Ruffles and Flourishes and being announced, you will enter the East Room circling to your right as you enter and doubling back through the Green Room and into the Blue Room where the receiving line will form. The Colors will be prepositioned behind you.

Your guests will be brought in through the Green Room and introduced by a social aide. They will then pass through the receiving line and proceed through the Red Room into the State Dining Room for hors d'oeuvres.

The dress is Black Tie and music will be provided by the Marine Band.

NOTE: There will be brief photo coverage in the Grand Hall as you and the First Lady and your guests descend the staircase and proceed to the East Room.

RECEPTION AT THE W.H.
Sunday, April 13, 1969
at six o'clock

S.W. GATE
HV
Black tie

The President & Mrs. Nixon	
The Vice President & Mrs. Agnew	
The Secretary of State & Mrs. Rogers	
The Secretary of Defense & Mrs. Laird	
The Attorney General & Mrs. Mitchell	
The Postmaster General & Mrs. Blount	
The Secretary of the Interior & Mrs. Hickel	
The Secretary of Agriculture & Mrs. Hardin	
The Secretary of Commerce & Mrs. Stans	
The Secretary of Labor & Mrs. Shultz	
The Secretary of Health, Education & Welfare & Mrs. Finch	
The Secretary of Housing and Urban Development & Mrs. Romney	
The Secretary of Transportation & Mrs. Volpe	
Hon. & Mrs. Robert P. Mayo	Dir., Bureau of the Budget
[REDACTED]	[REDACTED]
Hon. & Mrs. Arthur F. Burns	Counsellor to the President
Abbott, Mr. & Mrs. George W.	Gardnerville, Nevada
Alcorn, Hon. & Mrs. Hoade	(former chair) Suffield, Conn.
Allison, Mr. & Mrs. James H., Jr.	ERIC - Wash. D.C.
Alsop, Mr. & Mrs. John	Avon, Conn.
Ames, Mrs. John B. (w/Miss Olive Sporn)	Merion, Ala.
Anderson, Mr. & Mrs. Hurlan J.	Kennewick, Wash.
Andrews, Mr. & Mrs. John S.	Columbus, Ohio
Armstrong, Mr. & Mrs. Tobin	Armstrong, Texas
Bailey, Mrs. Consuelo Northrop	South Burlington, Vt.
Barnett, Mr. & Mrs. Steele	Boise, Idaho
Barton, Dr. & Mrs. Harold B.	Mrs. - Rep. Nat'l Oute women, Ky.
Bass, Mr. & Mrs. Robert P., Jr.	Concord, N.H.
Batchelder, Mr. & Mrs. Clifton E.	Omaha, Nebr.
Berentson, Mr. & Mrs. David	(pres. for Robt. B. Mann) Wash. D.C.
Bliss, Hon. & Mrs. Ray G.	Washington, D.C.
Bosse, Dr. & Mrs. E. Edgar	Alexandria, La.
Loyd, Mr. & Mrs. William	Washington, D.C.

Brinner, Mr. & Mrs. Clarence A.

Fauling, Wyo.

Brooks, Mrs. C. Mayland

Nach, D.C.

Brown, Mr. & Mrs. Charles, Jr.

Bank, Maine

Brown, Mr. Omar

St. Thomas V.I. (state chm)

Brownell, Hon. & Mrs. Herbert

NYC - (former Chm)

Broyhill, Mr. & Mrs. James E.

Lenoir, N.C.

Bulon, Mr. L. Keith
(w/Mrs. H. Carole Guillet)

Indianapolis, Ind.

Burgess, Mr. & Mrs. Lloyd

Fairbanks, Alaska

Burgess, Mr. & Mrs. Joe

Arthur, N.D.

Callaway, Hon. & Mrs. Howard H.

Fine Mountain, Ga.

Carpenter, Mr. & Mrs. Morris E.

Harport Beach, Calif.

Carpenter, Mr. & Mrs. Samuel E.

McLean, Va.

Casble, Mrs. John L.
(w/Daughter, Miss Sally Casble)

Gaston, Ga.

Casble, Miss Sally
(w/Mrs. John Casble)

Gaston, Ga.

Chaney, Mr. & Mrs. Emma

Terre Haute, Ind.

Clark, Mr. & Mrs. Phillip C.

St. Croix, Virgin Islands

Clay, General & Mrs. Lucius D.

NYC - (former finance com chm)

Cleburne, Mr. & Mrs. Tom J.

Grand Forks, N.D.

Coleman, Mr. & Mrs. J. D. Stetson

The Plains, Va.

Concannon, Mr. Don O.
(w/Mrs. Elara Concannon)

Logan, Kansas

Corry, Mr. & Mrs. Max S.

(proxy for Edward E. Johnston) Hawaii

Cordineau, Mr. & Mrs. Ralph J.

(for finance com chm) Clearwater, Fla

Cramer, Hon. & Mrs. William C.

Falls Church, Va.

Crene, Mr. & Mrs. Bruce

Dalton, Mass

Cribbenton, Mr. & Mrs. Duke

Orlando, Florida

Cressley, Hon. & Mrs. Randolph

(for state sen) Honolulu, Hawaii

Dahlberg, Mr. Kenneth H.

Minneapolis, Minn.

Davenay, Mr. & Mrs. Robert A.

Anchorage, Alaska

Davidson, Mr. & Mrs. Robert G.

Albuquerque, N.M.

DeKaveling, Mr. & Mrs. Charles C.

Ida Grove, Ia.

DeStefano, Hon. & Mrs. C. George

Washington, R.I.

Dixon, Mr. & Mrs. S. Percy, Sr.

Columbia, S.C.

Dobson, Mr. & Mrs. James

(next to the line.)

Fairbanks, Dr. & Mrs. Elyse J.	Salt Lake City, Utah
Fancher, Mr. & Mrs. Donald	(Co-Chmn., Young Republicans) Ariz.
Fay, Mr. & Mrs. Albert B.	Houston, Texas
Fish, Mr. & Mrs. Ody J.	Fevansee, Miss.
Fisher, Mr. & Mrs. Max H.	Detroit, Mich.
Fitzpatrick, Mr. & Mrs. James J.	Anchorage, Alaska
Flanigan, Mr. & Mrs. Robert H.	Kremmling, Colo.
Flores, Mr. Joseph	(state chmn) Agaña, Guam
Folger, Hon. & Mrs. John Clifford	(for finance com chmn) Wash. D.C.
Francis, Mr. & Mrs. Evan A.	Charlotte Amalie, St. Thomas V.I.
Gabrielson, Hon. & Mrs. Guy George	Barnardville, N.J. (for Chmn)
Garr, Mr. & Mrs. Kendall D.	Salt Lake City, Utah
Gibbs, Mr. & Mrs. Donald E.	Middleton, R.I.
Gibson, Mr. & Mrs. D. Jack	Sioux Falls, S.D.
Ginn, Mr. & Mrs. Milton Stanley	Columbia, Mo.
Goldthwaite, Mr. & Mrs. Alfred W.	Montgomery, Ala.
Good, Miss Josephine L.	Wash. D.C.
Gosman, Mr. & Mrs. Robert F.	Casper, Wyo.
Gray, Mr. & Mrs. Daniel	Denver, Colo.
Gulilot, Miss H. Carole (NO CAND) (w/Mr. L. Keith Nelson)	Wash. D.C.
Hall, Hon. Leonard W.	(for Chmn) Locust Valley, N.Y.
Hamilton, Hon. & Mrs. John D. M.	(for Chmn) Clearwater Beach, Fla.
Harden, Mrs. Cecil M.	Covington, Indiana
Harris, Mr. & Mrs. Ray A.	Darlington, S.C.
Harrison, Mr. & Mrs. Cadyton S., Jr.	Wilmington, Del.
Harrower, Mr. & Mrs. Norman, Jr.	New Haven, Conn.
Haskell, Hon. & Mrs. Harry G., Jr.	Oakbrook, Miss.
Haugh, Hon. & Mrs. John H.	Tucson, Ariz.
Hayes, Mr. & Mrs. Inez (for CAND FINANCE COM CHMN)	Wash. D.C.
Hedelfinger, Mr. & Mrs. W. Harvey	(for finance com chmn) Wayzata,
Helm, Mr. & Mrs. Harold H.	Ind
Herman, Mr. & Mrs. A. H.	Portland, Me.
Hinson, Mr. & Mrs. C. W. H.	Ind
	Ind

Boyer, Mr. & Mrs. James A., III	Columbus, Miss.
Bouch, Mr. & Mrs. John G.	Jonesville, Miss.
Howard, Mr. Charles A., Jr.	Aberdeen, S.D.
Bove, Mr. & Mrs. H. B. Bove	Williams, Miss.
Bumphrey, Mrs. Louise B.	White River, S.D.
Bumphrey, Mr. & Mrs. Marvin B.	Reno, Nevada
Bushkowsky, Mr. & Mrs. Irving	Huntington, W. Va.
Ising, Mrs. Byron D. (Mary)	Oskosh, Miss.
Jansway, Mr. & Mrs. Edward G.	South Londonderry, Vt.
Johnson, Mr. & Mrs. C. Montgomery	Olympia, Wash.
Joly, Mr. Cyril H., Jr.	Waterville, Maine
Jones, Mr. & Mrs. G. Paul, Jr.	Macon, Ga.
Jordan, Mr. & Mrs. John C.	Camp Hills, Pa.
Julia, Mrs. Gilda	Timber Trail, Nyc, N.Y.
Kellerman, Mr. & Mrs. George H.	Honolulu, Hawaii
Kendall, Mr. & Mrs. Dan R.	Chey Chase, Ill.
Kerr, Mr. & Mrs. John H., Jr.	Lexington, Ky.
Larson, Mrs. Margaret C.	Agana, Guam
LaRue, Mr. & Mrs. Fred	WI
Lesker, Mr. & Mrs. Bernard J.	IND
Leub, Mr. & Mrs. William	Las Vegas, Nev.
Lee, Mr. & Mrs. Floyd W.	San Mateo, N.M.
Liedtke, Mr. & Mrs. William, Jr.	Houston, Texas
Lippitt, Mr. Frederick	Providence, R.I.
Little, Mr. & Mrs. David	Idaho
Loy, Mr. & Mrs. William	(proxy for Gov. Arch A. Moore, Jr.) MN
Lunt, Mr. & Mrs. Russell E.	Minneapolis, Minn.
Man, Mr. & Mrs. Orville H.	(acting Comm. RUC for Hunt - in lieu of Dr. Elliott P. Hallow)
Marden, Mr. & Mrs. Robert A.	Waterville, Maine
Marrlott, Mr. & Mrs. J. Willard	Wash. D.C.
Martin, Hon. & Mrs. James D.	Galveston, Ala.
Mastberg, Mrs. Mathiasa Misch	Baltimore, Md.
McClure, Mr. & Mrs. Thomas G.	San Antonio, Tex.
McGowan, Mr. & Mrs. George	Charleston, W. (Department of Negro Affairs)
McIntire, Mr. & Mrs. J. W. McIntire	San Antonio, Tex.

McDonald, Mr. & Mrs. Jack

Lookout Mountain, Tenn.

McMillen, Mr. Frank

Little Rock, Ark.

McHugh, Mr. & Mrs. Keith C.

NYC

McLaughlin, Mr. & Mrs. William F.

Northville, Mich.

McMurtter, Mr. Charles

NYC

Morrison, Mr. & Mrs. Russell F.

Montpelier, Vt.

Middendorf, Mr. & Mrs. J. William, II

Greenwich, Conn.

Middleton, Mr. & Mrs. Edwin G.

Harrods Creek, Ky.

Milbank, Mr. & Mrs. Jeremiah, Jr.

NYC

Miller, Hon. & Mrs. Wm. E.

(Far China) Lookport, N.Y.

Moberly, Mr. & Mrs. Waldo Y.

Shelby, Mont.

Moore, Mrs. Collis P.

Koro, Ore.

Moore, Miss Martha C.

Cambridge, Ohio

Morton, Mr. David C.

Brooklyn, N.Y. (son of Rogers Morton)

Morton, Rep. & Mrs. Rogers C. B. (M.A.)

Chm. - NYC

Morton, Hon. & Mrs. Thurston B.

(Far Chm) Louisville, Ky.

Moys, Dr. & Mrs. James H.

Laurel, Miss.

Murphy, Mr. & Mrs. James E.

Kalispell, Mont.

Neuberger, Mr. & Mrs. Harry H.

Idacrest, N.J.

Newman, Mrs. Cynthia S.

Falls Church, Va.

O'Donnell, Mrs. Gladys

Wash. D.C. (Pres. Natl Fed of Non Women)

O'Donnell, Mr. & Mrs. Peter, Jr.

Dallas, Texas

Orr, Mr. & Mrs. James W.

North Platte, Nebr.

Pappas, Mr. & Mrs. Thomas A.

Boston, Mass.

Pendleton, Mr. & Mrs. Edmund E., Jr.

(Chm., D.C.)

Perkins, Mr. & Mrs. Francis E.

Concord, N.H.

Peterson, Col. & Mrs. W. Hewitt

Charlotte, Mich

Repps, Mrs. Ogden

NYC

Rhomas, Mr. & Mrs. James, Jr.

Santurce, Puerto Rico

Rolland, Mr. & Mrs. Odell

Sorey, Ark.

Rosser, Mr. & Mrs. I. Leo

Arlington, Va.

Rosser, Mr. & Mrs. Thomas M.

Charleston, W.Va.

Rosser, Mr. & Mrs. William E.

Duway, Colo.

Ross, Mr. & Mrs. Claude

Greenville, Miss.

Ross, Mr. & Mrs. Charles C.

Mont, Calif.

Wainwright, Mr. & Mrs. T. Edward

Washington, D.C.

Wing, Mr. & Mrs. Constance C.

Colorado, Calif.

Roberts, Hon. & Mrs. Wesley

(Air Gen) Wash. D.C.

Whitcomb, Mr. & Mrs. William R.

Memphis, Tenn.

Rockefeller, The Gov. of Ark. & Mrs.
(Mother)

Fayetteville, Ark

Rogers, Mr. & Mrs. Louis G.

Charlotte, N.C.

Rogers, Mr. & Mrs. Richard B.

Manhattan, Kansas

Rosenwald, Mr. & Mrs. Henry

Phoenix, Ariz.

Ross, Mr. & Mrs. Donald R.

Cuba, Mex.

Rumels, Mrs. Olive

Rebo Sound, Fla.

Salas, Mr. & Mrs. G. Ricardo

Agua, Cuba

Schoenbeck, Mr. & Mrs. Charles A.

Syracuse, N.Y.

Seaborn, Hon. & Mrs. Fred G., Jr.

Falmouth, Maine

Seare, Hon. & Mrs. John

Deputy Counsel to the Pres.

Shanley, Mr. & Mrs. Samuel M.

Barnardville, N.J.

Shipley, Mr. & Mrs. Carl L.

Wash. D.C.

Smith, Mr. & Mrs. Edgar E.

Ferguson, Missouri

Smith, Mr. & Mrs. Elmer H.

Des Moines, Iowa

Smith, Mr. & Mrs. Victor L.

Robinson, Ill.

Spain, Miss Olive (NO CARD)
(w/Mrs. John Jones)

Spaulding, Mr. & Mrs. Joseph A.

Framingham, Mass.

Sprueller, Mr. & Mrs. Keith M.

Memphis, Tenn.

Stacy, Mrs. Jack L.

Douglas, Mo.

Stagg, Mr. & Mrs. Sam

Greensport, Ia.

Stansions, Mr. & Mrs. Doyle

Vinita, Okla.

Starkoff, Miss Sarah Ann

Holbrook, Pa.

Starking, Mr. David A.

Millborough, N.H.

Stewart, Mr. & Mrs. E. L., Jr.

Shawnee, Okla.

Stone, Mr. & Mrs. Clement

Chicago, Ill.

Stout, Mr. & Mrs. Robert D., Jr.

Lake Forest, Ill.

Summerfield, Hon. & Mrs. Arthur E.

(Air Gen) Flint, Mich.

Taylor, Mr. & Mrs. Gene

Sarodrie, Mo.

Thickfield, Mr. & Mrs. Clement H.

Wilmington, Del.

Tillie, Mr. & Mrs. George

Indianapolis, Ind.

Todd, Mr. & Mrs. C. H. & M.

Lawrence, Kan.

Hodg, Mr. & Mrs. Webster B.

Oldwick, N.J.

Horn, Mr. & Mrs. Arthur Curtis

San Juan, P. R.

Tovar, Sen. & Mrs. John (Texas)

Bethesda, Md.

Tralove, Mr. Harry

NYC

Murray, Mr. & Mrs. John E.

Waterloo, Iowa

Wilber, Mr. & Mrs. Roland

Lewiston, Idaho

Wilder, Mr. & Mrs. H. A.

Aiken, S.C.

Wilkinson, Hon. & Mrs. Charles B.

(Special Consultant to the Pres.)

Wilson, Rep. & Mrs. Bob (Calif)

Wash. D.C.

Wilson, Mr. & Mrs. George E., Jr.

Harrison, Tenn.

Wittenmayer, Mr. & Mrs. Charles E.

Davenport, Iowa

Wold, Mr. & Mrs. Thomas C.

(proxy for Thos. I. Seacrest) Fargo, N.D.

Wyatt, Rep. & Mrs. Wendell (Ore.)

(proxy for Geo. P. Stadelman)

MEMBERS

- Ames, Mr. John B.
- Anderson, Mr. & Mrs. Robert O.
- Burch, Hon. & Mrs. Don
- Darton, Mr. & Mrs. Courtney
- Cable, Mr. John A.
- Connerman, Mrs. Eva O.
- Dent, Hon. & Mrs. Henry
- Hall, Mrs. Leonard W.
- Johnston, Mr. & Mrs. Edward E.
- Keller, Dr. & Mrs. Millett F.
- Kemper, Hon. & Mrs. James S.
- Kennedy, The Secy of the Treasury & Mrs.
- Moore, The Gov. of W. Va. & Mrs.
- Moore, Mr. Collis P.
- Olin, Mr. & Mrs. Spencer T.
- Phipps, Mr. Ogden
- Scott, Sen. & Mrs. Hugh (Pa.)
- Secrett, Mr. & Mrs. Thomas L.
- Stadelman, Mr. & Mrs. George P.
- Stans, The Secy of Commerce & Mrs.
- Ellis, Mr. & Mrs. Robert D.
- Weeks, Hon. & Mrs. Sinclair
- Yost, Hon. & Mrs. Charles W.
- Marion, Ala.
- Roswell, N.M.
- (Ex-Chm) Tucson, Ariz.
- (Ex Finance comte chm) Gates Mill
Ch
- Canton, Ga.
- Engoton, Kansas
- Deputy Counsel to the Pres.
- Locust Valley, N.Y.
- Honolulu, Hawaii
- Resigned as State Chm & Mbr, NYC.
3/25/50
(Ex finance comte chm) Palm Spring
Calif.
- Moro, Ore.
- (Ex finance comte chm) St. Louis,
NYC
- (Former Chm)
- Hettinger, H.D.
- The Dalles, Ore.
- (Former finance comte chm)
- Olympia, Wash.
- Ironstoner, H.H.
- US Rep. to the UI

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 14, 1969

TIME DAY

8:10 a.m. Monday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:10				The President had breakfast.
8:29				The President went to his office.
8:30	8:34			The President met with his Personal Secretary, Rose Mary Woods.
8:35	10:15			The President met with: H. R. Haldeman, Asst. John D. Ehrlichman, Counsel Bryce N. Harlow, Asst. for Congressional Relations
10:53	10:55			The President motored to the Pan American Union Building. He was accompanied by: The First Lady Henry A. Kissinger, Asst. for NSA
10:55	11:35			The Presidential party attended the OAS Pan American Day Ceremony. For further details, see <u>APPENDIX "A"</u> .
11:35	11:39			The Presidential party motored to the Tidal Basin and the Jefferson Memorial.
11:39	11:49			The President and the First Lady walked along the Tidal Basin, viewing the cherry blossoms.
11:49	11:56			The Presidential party motored to the White House.
11:57				The President returned to his office and met with:
11:57	12:00			Henry A. Kissinger, Asst. for NSA
12:22	12:46			The President met with Ambassador Walter H. Annenberg. During the meeting, the two men walked in the Rose Garden for several minutes.
12:47	12:48			The President met with his Spec. Asst., Ronald L. Ziegler.
1:00	1:10			The President met with: Rose Mary Woods, Personal Secretary H. R. Haldeman, Asst.
1:50				The President had lunch in his office.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 14, 1969

TIME DAY

2:21 pm Monday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
2:21	3:02			The President met with his Counsel, John D. Ehrlichman.
3:06	3:51			The President met with: John G. Tower, Senator from Texas Howard H. Baker, Senator from Tennessee Rogers C. B. Morton, Congressman from Maryland Bryce N. Harlow, Asst. for Cong. Relations
3:52	4:14			The President met with the Chairman of the CEA, Paul W. McCracken.
4:17	5:15			The President went to the Cabinet Room to meet chiefly with members of his White House staff. For names of attendees, see APPENDIX "B"
5:15	5:16			The President returned to his office and met with his Asst. for Congressional Relations, Bryce N. Harlow.
5:20	7:08			The President met with the Dir. of the BOB, the Under Sec. of the Treasury, members of Congress, and members of the White House staff. For names of attendees, see <u>APPENDIX "B"</u> .
7:08	7:21			The President met with: Charls E. Walker, Under Sec. of the Treasury
7:08	7:25			Bryce N. Harlow, Asst. for Cong. Relations
7:20		P		The President telephoned Senator Karl E. Mundt. The call was not completed.
7:26				The President went to the Residence.
7:45				The President had dinner with: The First Lady Patricia Nixon
7:49		R		The President received a call from Senator Karl E. Mundt. The call was not completed.
8:33		P		The President telephoned his Counsel, John D. Ehrlichman. The call was not completed.
8:38	8:40	P		The President talked with his Asst. for Cong. Relations, Bryce N. Harlow.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

April 14, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

8:41 p.m. Monday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:41		P		The President telephoned his Personal Secretary, Rose Mary Woods. The call was not completed.
8:55				The President went to his office.
9:04		P		The President telephoned his Asst., H. R. Haldeman. The call was not completed.
9:20	9:27	P		The President talked with his Counsel, John D. Ehrlichman.
9:29		P		The President telephoned his Counsel, John D. Ehrlichman. The call was not completed.
9:33	9:35	P		The President talked with his Counsel, John D. Ehrlichman.
9:36				The President went to the Residence.

Program of Events

10:55 a.m. The President and Mrs. Nixon arrive at the main entrance of the Pan American Union, 17th Street near Constitution Avenue.

Mr. Paul Murphy, O.A.S. Chief of Protocol, will meet the President and Mrs. Nixon at the car and escort them up the steps to the main entrance doorway. Here they will be greeted by:

Ambassador and Mrs. Carlos Holguin
(Chairman of the Council of the O.A.S.,
and Colombian Representative)
Secretary General and Mrs. Galo Plaza

As the President enters the building, the United States Army Band, in the patio, will play four ruffles and flourishes, and "Hail to the Chief."

The party will proceed up the south stairway. Standing at the head of the stairway will be:

Ambassador and Mrs. Luis Alvarado
(Vice-Chairman of the Council of the O.A.S.,
and Peruvian Representative)
Assistant Secretary General and Mrs. M. Rafael
Urquia

The party will then go to the office of the Secretary General, just to the left of the head of the stairway. Inside the office, they will form a line in the following order:

1. Ambassador Holguin (Chairman of the Council)
2. The President
3. Mrs. Nixon
4. Mrs. Holguin
5. Ambassador Alvarado (Vice-Chairman of the Council)
6. Mrs. Alvarado

7. Secretary General Galo Plaza
8. Mrs. Plaza
9. Assistant Secretary General M. Rafael Urquia
10. Mrs. Urquia

The other twenty Ambassadors, Representatives to the O.A.S. and their wives, including United States Representative Ambassador Sol M. Linowitz, will then come in from the office of the Assistant Secretary General and proceed down the receiving line.

The O.A.S. Ambassadors will then take their places on the stage in the Hall of the Americas, near the top of the south stairway. Their wives will be seated in the first rows of the audience.

The members of the receiving line, except for the President and the Secretary General, will then be escorted to the Hall of the Americas. Mrs. Nixon will be seated in the first row with the wives of the O.A.S. Ambassadors.

11:10 a.m. The President will then be escorted by Secretary General Plaza into the Hall of the Americas. He will be seated on the stage near the speakers' podium.

The Chairman of the Council will introduce the President. (5 minutes)

11:15 a.m. The President will then address the audience. (suggested duration 10-15 minutes)

11:30 a.m. The Chairman of the Council will thank the President and request that guests remain in their seats while the President and his party depart.

The President and Mrs. Nixon will be escorted from the Hall of the Americas, down the south stairway, through the main doorway to their car, by the Chairman of the Council and the Secretary General.

Representatives on the Council of the O.A.S.

Argentina: H.E. Ambassador and Mrs. Raúl A. Quijano

Barbados: H.E. Ambassador Valerie T. McComie

Bolivia: H.E. Ambassador and Mrs. Raúl Diez de Medina

Brazil: H.E. Ambassador Enrique Rodrigues Valle

Chile: H.E. Ambassador and Mrs. Alejandro Magnet

Colombia: H.E. Ambassador and Mrs. Carlos Holguin

Costa Rica: H.E. Ambassador and Mrs. Luis Demetrio Tinoco

Dom. Rep.: H.E. Ambassador and Mrs. Enriquillo A. del Rosario

Ecuador: H.E. Ambassador and Mrs. Jorge Fernandez

El Salvador: H.E. Ambassador and Mrs. Julio A. Rivera

Guatemala: H.E. Ambassador and Mrs. Jorge Luis Zelaya Coronado

Haiti: H.E. Ambassador and Mrs. Fern D. Baguidy

Honduras: H.E. Ambassador and Mrs. Ricardo A. Midence Soto

Mexico: H.E. Ambassador and Mrs. Rafael de la Colina

Nicaragua: H.E. Ambassador and Mrs. Guillermo Sevilla Sacasa

Panama: H.E. Ambassador and Mrs. Eduardo Ritter Aislan

Paraguay: H.E. Ambassador and Mrs. Roque J. Avila

Peru: H.E. Ambassador and Mrs. Luis Alvarado

Trinidad &
Tobago: H.E. Ambassador and Mrs. Emmanuel Innocent Clarke

United States: H.E. Ambassador and Mrs. Sol M. Linowitz

Uruguay: The Interim Rep., Mrs. Pura Sasco de Sundblad

Venezuela: The Interim Representative of Venezuela and
Mrs. José Ramón Dovale

APRIL 14, 1969

ATTENDEES AT THE MEETING IN THE CABINET ROOM - 4:17 - 5:15

The President
Bryce N. Harlow, Asst. for Congressional Relations
Herbert G. Klein, Dir. of Communications
Henry A. Kissinger, Asst. for NSA
John D. Ehrlichman, Counsel
Rogers C. B. Morton, Congressman from Maryland and Chrmn. of
the Republican National Committee
H. R. Haldeman, Asst.
Kenneth E. Belieu, Dep. Asst. for Congressional Relations
John C. Whitaker, Sec. to the Cabinet
John P. Sears, Dep. Counsel

ATTENDEES AT THE MEETING IN THE CABINET ROOM, 5:20- 7:08

The President
Robert P. Mayo, Dir. BOB
Charls E. Walker, Under Sec. of the Treasury
Wilbur D. Mills, Cong. from Arkansas
John W. Byrnes, Cong. from Wisconsin
George H. Mahon, Cong. from Texas
Frank T. Bow, Cong. from Ohio
Russell B. Long, Sen. from Louisiana
John J. Williams, Senator from Delaware
Milton R. Young, Sen. from North Dakota
Bryce N. Harlow, Asst. for Cong. Relations
William E. Timmons, Dep. Asst. for Cong. Relations
Kenneth E. Belieu, Dep. Asst. for Cong. Relations
Ronald L. Ziegler, Spec. Asst.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 15, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY
7:09a Tuesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:09	7:11	R		The President talked with his Asst. for NSA, Henry A. Kissinger.
7:45				The President had breakfast.
8:22				The President went to his office.
8:30				The President met with: Henry A. Kissinger, Asst. for NSA Ronald L. Ziegler, Spec. Asst.
8:35	8:37			The President met with Asst. Bryce N. Harlow.
8:37	10:18			The President accompanied by his Asst. Bryce N. Harlow went to the Cabinet Room for a Republican Congressional Leadership meeting. For list of attendees, see <u>APPENDIX "A"</u> .
9:22				The President returned to his office.
9:29	9:43			The President met with Henry A. Kissinger, Asst. for NSA.
9:43				The President returned to the Cabinet Room for the Leadership meeting.
9:49		R		The President was called by Admiral William A. P. Thompson. The call was not completed.
10:19	10:22			The President on returning to his office, stopped and spoke with Congressman Gerald R. Ford and Congressman Robert C. Wilson.
10:23		P		The President telephoned Secretary of State, William P. Rogers. The call was not completed.
10:23	10:34			The President met with Henry A. Kissinger, Asst. for NSA.
10:41	12:45			The President returned to the Cabinet Room for a Cabinet meeting. For list of attendees, see <u>APPENDIX "B"</u> .
12:45				The President returned to his office.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 15, 1969

TIME DAY

12:50p Tuesday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:50	2:08			The President met with: H. R. Haldeman, Asst.
12:59	2:08			John D. Ehrlichman, Counsel
1:50	1:55			Henry A. Kissinger, Asst. for NSA
2:08				The President had lunch in his office.
3:02	3:09	P		The President talked with Secretary of State, William P. Rogers.
3:14	3:20			The President went to the Patio overlooking the Rose Garden to greet the Life Insurance Representatives and Government Officials. He then escorted them to the Cabinet Room. For names of those present, see <u>APPENDIX "C"</u> .
3:20				The President returned to his office.
3:21	3:25	P		The President talked with Peter Flanigan.
3:32	3:52			The President met with: Henry A. Kissinger, Asst. for NSA
3:55	4:11			The President met with Linwood Holton who is campaigning for political office in the State of Virginia. During the meeting they went out on the Patio briefly for pictures.
4:11	4:21			The President accompanied by Linwood Holton went to the Diplomatic Reception Room where he greeted members of the Fifth Grade, P.S. 270, of Brooklyn, New York. For further detail, see APPENDIX "D".
4:21				The President returned to his office.
4:24		P		The President talked with John D. Ehrlichman, Counsel.
4:42	5:40			The President met with: Gerald R. Ford, Cong. from Michigan
4:42	5:40			William M. McCulloch, Cong. from Ohio
4:42	5:40			Roman L. Hruska, Sen. from Nebraska
4:42	5:40			Clark MacGregor, Cong. from Minnesota
4:42	5:40			Richard H. Poff, Cong. from Virginia
4:42	7:20			John N. Mitchell, Attorney General
4:50	5:42			Bryce N. Harlow, Asst.
5:16	7:15			Robert H. Finch, Secretary HEW
5:16	7:15			John D. Ehrlichman, Counsel

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 15, 1969

TIME DAY

5:38p Tuesday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:38	5:43	P		The President talked with Henry A. Kissinger, Asst. for NSA.
6:54	7:07	P		The President talked with Henry A. Kissinger, Asst. for NSA.
7:08	7:09	P		The President talked with Henry A. Kissinger, Asst. for NSA.
7:20				The President went to the Residence.
7:34		P		The President telephoned John D. Ehrlichman, Counsel. The Call was not completed.
7:50				The President had dinner with: The First Lady Patricia Nixon
8:17	8:18	P		The President talked with Henry A. Kissinger, Asst. for NSA.
8:25	9:20			The President met with Henry A. Kissinger, Asst. for NSA.
9:03	9:11	P		The President talked with John D. Ehrlichman, Counsel.
9:57	10:06	P		The President talked with Henry A. Kissinger, Asst. for NSA.

REPUBLICAN LEADERSHIP MEETING

April 15 - 8:30 a. m.

LIST OF ATTENDEES

Executive

Honorable Richard Nixon, The President
Honorable Spiro Agnew, The Vice President.
Honorable Robert P. Mayo, Director of the Budget
Honorable Charles Walker, Undersecretary of Treasury
Honorable Herbert Stein, Member, Council of Economic Advisers
Honorable Rocco Siciliano, Undersecretary of Commerce

Senate

Honorable Everett McK. Dirksen, Minority Leader
Honorable Hugh Scott, Minority Whip
-Honorable Margaret Chase Smith, Conference Chairman (did not attend)
Honorable Milton Young, Conference Secretary and Ranking Member
 Appropriations Committee
Honorable Gordon Allott, Chairman, Republican Policy Committee
Honorable John Tower, Campaign Chairman
Honorable Hiram Fong, Ranking Member Post Office & Civil Service Comm.
Honorable John Williams, Ranking Member Finance Committee

House

Honorable Gerald Ford, Minority Leader
Honorable Les Arends, Minority Whip
Honorable John Rhodes, Chairman Policy Committee
Honorable John Anderson, Conference Chairman
Honorable Richard Poff, Conference Secretary
Honorable Bob Wilson, Campaign Chairman
Honorable William Cramer, Conference Vice Chairman
Honorable H. Allen Smith, Ranking Rules Committee
Honorable John Byrnes, Ranking Member, Ways and Means Committee
Honorable Frank Bow, Ranking Member, Appropriations Committee
Honorable Edward Derwinski, Ranking Member, Census and Statistics
 Subcommittee of House Post Office and Civil Service Committee
~~Honorable Robert Corbett, Ranking Member, Post Office & Civil Service Comm~~

Staff

Dr. Arthur Burns	Mr. Herbert Klein
Dr. Daniel P. Moynihan	Mr. Ron Ziegler
Mr. Bryce N. Harlow	Mr. Pat Buchanan
Mr. Kenneth E. BeLieu	
Mr. William E. Timmons	

LIST OF ATTENDEES - CABINET MEETING
APRIL 15, 1969 - 10:30 am

The President and Mrs. Nixon
The Vice President and Mrs. Agnew
Secretary of State, William P. Rogers and Mrs. Rogers
Secretary of Treasury, David M. Kennedy and Mrs. Kennedy
Secretary of Defense, Melvin R. Laird and Mrs. Laird
Deputy Attorney General, Richard Kleindienst and
wife of the Attorney General, Mrs. John N. Mitchell
Postmaster General, Winton M. Blount and Mrs. Blount
Secretary of Interior, Walter J. Hickel and Mrs. Hickel
Secretary of Agriculture, Clifford M. Hardin and Mrs. Hardin
Under Secretary of Commerce, Rocco Siciliano and Mrs. Siciliano
Secretary of Labor, George P. Shultz and Mrs. Shultz
Secretary of HEW, Robert H. Finch and Mrs. Finch
Secretary of HUD, George W. Romney, and Mrs. Romney
Secretary of Transportation, John A. Volpe and Mrs. Volpe
Budget Director, Robert P. Mayo and Mrs. Mayo
Dr. Arthur Burns, and Mrs. Burns
Ambassador to UN, Charles W. Yost and Mrs. Yost

STAFF:

H. R. Haldeman
James Keogh
Lee DuBridge and Mrs. DuBridge
Herbert Klein
D. Patrick Moynihan
Ronald L. Ziegler
C. Stanley Blair
John Ehrlichman
Bud Wilkinson
John C. Whitaker
Ollie Atkins

EXTRA

APPENDIX "C"

MEETING WITH LIFE INSURANCE REPRESENTATIVES

THE WHITE HOUSE

TUESDAY, APRIL 15, 1969

THE PRESIDENT:

At 3:00 p. m. you will be escorted from your office to the Rose Garden for a brief picture taking session with the following Life Insurance Representatives and Governmental Officials:

LIFE INSURANCE REPRESENTATIVES:

Mr. Francis E. Ferguson, Chairman, Life Insurance Committee on Urban Problems

Mr. Roger Hull, Chairman, The Mutual Life Insurance Company of New York

Mr. Charles J. Zimmerman, President-Elect American Life Convention; Chairman, The Connecticut Mutual Life Insurance Company

Mr. William B. Harman, Jr., General Counsel, American Life Convention

Mr. Frederic M. Peirce, Chairman, Life Insurance Association of America; Chairman, General American Life Insurance Company

Mr. Benjamin F. Small, President, Life Insurance Association of America

THE WHITE HOUSE
WASHINGTON

NELL:

Corrections on attendees at the Life Insurance meeting, April 15;

Walter Hamilton apparently did not attend, you might cross his name off,

Walter Sorg, Office of Minority Business Enterprise, attended.

Max M. Fisher attended. He is not a Federal employee although he does have an office at HUD.

MEETING WITH LIFE INSURANCE REPRESENTATIVES CONTINUED:

THE PRESIDENT:

LIFE INSURANCE REPRESENTATIVES CON'T:

Mr. John S. Pillsbury, Jr., Immediate Past
Chairman, Institute of Life Insurance; President,
Northwestern National Life Insurance Company

Mr. Blake T. Newton, Jr., President, Institute
of Life Insurance

Mr. Carney Smith, Executive Vice President,
National Association of Life Underwriters

Dr. Kenneth M. Wright, Vice President and Chief
Economist, Life Insurance Association of America

Mr. Ralph J. McNair, Vice President, Life Insurance
Association of America

Mr. Stanley G. Karson, Director of Communications,
Institute of Life Insurance

GOVERNMENT OFFICIALS:

Secretary George Romney

Mr. John Heiman

Mr. George Creel

Mr. Tom Roeser, Department of Commerce

Mr. Abe Venable, Office of Minority Business

~~Mr. Walter Hamilton, Office of Minority Business~~

Undersecretary of Commerce Siciliano

Administrator Sandoval, Small Business Administration

Mr. Philip Pruitt, Deputy for Minority Business

Mr. Walter Sorg, Office of Minority Business Enterprise

Max M. Fisher --

MEETING WITH LIFE INSURANCE REPRESENTATIVES CONTINUED:

THE PRESIDENT:

NOTE:

There will be photo coverage only
of your meeting with this group.

It is suggested that you informally thank the Life Insurance
Representatives for their second round investment of one billion
dollars in housing, health and job creating facilities in core city areas.

Your participation is estimated to be of approximately
5 minutes duration, at the conclusion of which you will be escorted
back to your office.

In the event of inclement weather you would meet with this
group in the Cabinet Room.

NOTE:

No remarks have been prepared
for your use.

After your departure the Life Insurance Representatives
will hold a press conference in the Roosevelt Room to announce
their commitment. Your written statement will be released
to the press at this time.

CHAPIN

APPENDIX "D"

VIEWING OF THE P.S. 270 SAVINGS BONDS EAGLE

THE WHITE HOUSE

TUESDAY, APRIL 15, 1969

THE PRESIDENT:

At 4:00 p. m. you will be escorted from your office to the South Lawn where you will meet approximately 40 Fifth Grade students from Public School 270 of the Bedford Stuyvesant district, Brooklyn, New York. They will show you their 60 by 90 foot reproduction of the campaign eagle symbol of the U. S. Savings Bonds Program. Today is the kickoff of the 1969 Savings Bonds Campaign.

Also in attendance will be Miss Eva Gabor, television and motion picture star and Honorary Co-Chairman of the 1969 Campaign; Miss Rose Deering, Acting Principal of P.S. 270; Mr. Anthony Perry, President of the P. T. A. ; Senator Javits; Congressman Rooney; Mrs. Siemers, and a representative of the International Union of Operating Engineers, which financed the project and the trip to Washington.

NOTE:

Mr. Howard Siemers, School Engineer of P.S. 270, originated and supervised this project, but is unable to attend as he was stricken with a heart attack last week.

VIEWING OF THE P.S. 270 SAVINGS BONDS EAGLE CONTINUED:

THE PRESIDENT:

After you have completed your inspection of the large eagle, one of the students will present you with a 2 by 3 foot framed reproduction of the eagle in satin which is also their handiwork. Miss Eva Gabor will present you with a personalized campaign pen and an eagle lapel pin. It is suggested that you make brief "off the cuff" remarks to thank the students for their support and their initiative.

At the conclusion of the ceremony you will be escorted back to your office.

It is estimated that your participation will be of approximately 10--15 minutes duration.

NOTE:

There will be press coverage.

Suggested remarks have been prepared for your use.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 16, 1969

TIME DAY

8:00a Wednesday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:00				The President had breakfast.
8:29				The President went to his office .
8:30	9:00			The President met with his Asst. H. R. Haldeman.
8:35		R		The President received a call from Admiral William A. P. Thompson. The call was taken by William Gulley in the Military Aides Office.
9:06	10:00			The President met with his Asst. for NSA, Henry A. Kissinger.
9:09	9:10	P		The President talked with his Spec. Asst., Dwight L. Chapin.
10:01	10:03			The President met with his Military Aide, Col. James D. Hughes.
10:13	11:07			The President attended a meeting of the National Security Council in the Cabinet Room. For list of attendees, see <u>APPENDIX "A"</u> .
10:20		R		The President received a call from Admiral William A. P. Thompson. LCDR Charles Larson, Asst. Mil. Aide, took the call.
11:07				The President returned to his office and met with:
11:07	11:30			William P. Rogers, Sec. of State
11:07	12:08			Melvin R. Laird, Sec. of Defense
11:07	12:08			Earle G. Wheeler, Gen., Chrmn. JCS
11:07	12:32			Henry A. Kissinger, Asst. for NSA
12:40	1:45			The President met with:
				H. R. Haldeman, Asst.
				John D. Ehrlichman, Counsel
2:22		R		The President talked with his Asst. for NSA, Henry A. Kissinger.
				The President met with:
2:31				John N. Mitchell, Attorney General
2:31				John D. Whrlichman, Counsel
2:37	2:39	P		The President talked with his Asst. for NSA, Henry A. Kissinger.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 16, 1969

TIME DAY

THE WHITE HOUSE - Washington, D. C.

3:20p Wednesday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
3:20	5:22			The President met with: William P. Rogers, Sec. of State
3:20	5:22			Melvin R. Laird, Sec. of Defense
3:20	5:22			E rle G. Wheeler, Gen., Chrmn. JCS
3:20	5:27			Henry A. Kissinger, Asst. for NSA
5:29	7:00			The President attended a meeting in the Cabinet Room with members of the Treasury Department and the Bureau of the Budget. For list of attendees, see <u>APPENDIX "B"</u> .
7:00				The President returned to his office and met with
7:00	7:13			Secretary of the Treasury, David M. Kennedy
7:13	7:45			The President met with his Asst. for NSA, Henry A. Kissinger.
7:58				The President went to the Residence.
8:20				The President had dinner.
8:48	8:49	P		The President talked with his Spec. Asst. Dwight L. Chapin.
9:02	9:11			The President motored to the Sheraton Park Hotel.
9:11	10:00			The President visited the Seventeenth Annual Republican Women's Conference. For further details, see <u>APPENDIX 'C'</u>
10:00	10:09			The President motored from the Sheraton Park Hotel to the White House.
10:11				The President went to his office.
10:11	10:11	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
11:36				The President went to the Residence.

INVITEES FOR NSC MEETING WEDNESDAY, APRIL 16, 1969

The Vice President

William Rogers, the Secretary of State

Melvin Laird, Secretary of Defense

George A. Lincoln, Director, Office of Emergency Preparedness
Under Secretary of State Elliot Richardson

Earle G. Wheeler, Chairman, Joint Chiefs of Staff

Richard Helms, Director of Central Intelligence

Henry A. Kissinger, Assistant to the President for National
Security Affairs

Winthrop Brown, Deputy Assistant Secretary of State

Col. Alexander Haig, Staff Member of the NSC

Richard Sneider, Staff Member of the NSC

Brig. Gen. Douglas Steakley

APPENDIX "B"

ATTENDEES AT THE MEETING IN THE CABINET ROOM, April 16, 1969

David M. Kennedy, Sec. of the Treasury
Charls E. Walker, Under Sec. of the Treasury
Edwin S. Cohen, Asst. Sec. of the Treasury
John S. Nolan, Dep. Asst. Sec. of the Treasury
James E. Smith, Spec. Asst. to the Sec.
Lloyd Dennis, Asst. to the Sec.
Robert P. Mayo, Dir., BOB
P. Samuel Hughes, Dep. Dir., BOB
Arthur F. Burns, Counsellor
Herbert Stein, Member of the CEA
John D. Ehrlichman, Counsel
Alexander P. Butterfield, Dep. Asst.
William L. Safire, Spec. Asst.
Ronald L. Ziegler, Spec. Asst.

VISIT TO THE SEVENTEENTH ANNUAL
REPUBLICAN WOMEN'S CONFERENCE

SHERATON-PARK HOTEL

WEDNESDAY, APRIL 16, 1969

THE PRESIDENT:

At 9:15 p. m. you will depart the White House by motorcade arriving at the front entrance of the Sheraton-Park Hotel at approximately 9:25 p. m. You will be met by the First Lady and Mrs. Mary Brooks.

Mrs. Brooks will then escort you and Mrs. Nixon to the Exhibit Hall where 1,200 overflow guests will be seated including Miss Tricia Nixon and Mr. and Mrs. David Eisenhower.

You will enter the room without honors and be escorted to the Head Table where a podium will be provided for your use. It is suggested that you make very brief remarks, shake hands with those seated at the Head Table and depart.

Mrs. Brooks will then escort you and Mrs. Nixon to the Sheraton Hall. You will enter with Honors and proceed to the Head Table. Upon arriving it is recommended that you shake hands with those at the Head Table and then take your seat to the left of the rostrum between Mary Brooks and Mrs. Dirksen.

Head Table dress is black tie.

- President optional

VISIT TO THE SEVENTEENTH ANNUAL REP. WOMEN'S CONF. 'CON'T:

THE PRESIDENT:

The ladies will be finishing dessert when you arrive and the after dinner program will not yet have started. Senator Dirksen will introduce you after you have been seated for approximately 5 to 8 minutes. You will then deliver brief remarks.

NOTE:

Your remarks will be monitored by the overflow guests in the Exhibit Hall by means of a closed circuit television.

When you have concluded your remarks, Mrs. Brooks will rise and thank you. Honors will then be rendered as you depart. You will be escorted to the motorcade for return to the White House arriving at approximately 10:10 p. m.

NOTE:

Suggested remarks have been prepared for your use.

There will be full press coverage.

The other members of the First Family will remain at the dinner for the entire program to receive special recognition from the Women's Conference.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 17, 1969

THE WHITE HOUSE - Washington, D. C.

TIME DAY
12:01p Thursday

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:01	12:07	P		The President talked with C. G. Rebozo.
12:09	12:18	P		The President talked with David Eisenhower.
12:19	12:28	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
12:49	12:55	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
8:20	8:21			The President met with his Personal Physician, Col. Walter R. Tkach.
9:22		P		The President telephoned his Special Asst., Dwight L. Chapin. The call was not completed.
9:23	9:24	P		The President talked with his Asst., H. R. Haldeman.
9:25	9:31	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
9:35				The President had breakfast.
9:46	9:48	P		The President talked with his Asst., H. R. Haldeman.
10:07	10:40			The President and the First Lady hosted a reception for 138 members of the League of Women Voters. For further details, see <u>APPENDIX "A"</u> .
10:40				The President returned to his office.
10:45	11:15			The President met with his Asst. for NSA, Henry A. Kissinger.
11:16	11:45			The President met with his Asst. for Congressional Relations, Bryce N. Harlow.
11:19	11:27	P		The President talked with Secretary of the Interior, Walter J. Hickel.
11:45	12:16			The President received at approximately 6 minute intervals, the credentials of four newly appointed Ambassadors. For further details, see <u>APPENDIX "B"</u> .

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 17, 1969

TIME DAY

12:19p Thursday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:19	12:37			The President met with his Asst. for NSA, Henry A. Kissinger.
12:37	12:42			The President met with and escorted to the Cabinet Room: Walter R. Tkach, Col., Personal Physician Howard Snyder, Gen.
12:42				The President returned to his office.
12:46	12:55			The President met with his Asst., H. R. Haldeman. The President had lunch in his office.
2:34	2:38	P		The President talked with his Counsel, John D. Ehrlichman.
2:54	3:00	P		The President talked with Secretary of Defense, Melvin R. Laird.
3:20	4:28			The President met with his Asst. for Congressional Relations, Bryce N. Harlow.
4:12	4:15	P		The President talked with Secretary of the Treasury, David M. Kennedy.
4:46	4:50	P		The President talked with Senator Robert W. Packwood of Oregon.
4:47	4:52			The President was visited by: The First Lady Julia Eisenhower
4:50	4:51			The President met with his Asst. for NSA, Henry A. Kissinger.
4:51	4:59	P		The President talked with Senator Robert J. Dole of Kansas.
5:24		P		The President telephoned Senator Margaret C. Smith of Maine. The call was not completed.
5:25	6:15			The President went to the barber shop.
6:20	6:50			The President met with his Asst. for NSA, Henry A. Kissinger.
6:51				The President went to the swimming pool.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

APRIL 17, 1969

TIME DAY

7:11p Thursday

THE WHITE HOUSE - Washington, D. C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	ID	
7:11				The President went to the Residence.
7:30				The President had dinner.
8:02	8:23	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
8:46	8:55	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
9:16	9:22	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
9:41	9:42	P		The President talked with his Asst., H. R. Haldeman.
10:26	10:27	P		The President talked with his Asst. for NSA, Henry A. Kissinger.
11:22	11:28	P		The President talked with his Asst. for NSA, Henry A. Kissinger.

Extra Copy

RECEPTION FOR THE LEAGUE OF WOMEN VOTERS

THE WHITE HOUSE

THURSDAY, APRIL 17, 1969

THE PRESIDENT:

At 10:00 a. m. you will be escorted from your office to the Family Quarters of the Residence where you will be joined by the First Lady. You and Mrs. Nixon will then be escorted to the Red Room where you will meet with the following representatives of the League of Women Voters:

Mrs. Bruce B. Benson, President
John W. Gardner, Chairman, Sponsors Committee
Mrs. Alf H. Gundersen, Chairman of the
50th Anniversary Celebration

At approximately 10:07 a. m. you and your party will be escorted from the Red Room through the Grand Hall to the middle door to the East Room. The Marine Band will play Ruffles and Flourishes, you will be announced and enter to "Hail to the Chief!" You and your party will proceed to the platform located in the center of the east wall where a single stand-up microphone will be provided for your use.

The ladies and Mr. Gardner will be seated while you make brief remarks to approximately 200 guests who will be seated before you. Your guests will include representatives of the League of Women Voters, sponsors, members of Congress, Justices of the Supreme Court and Cabinet Members.

RECEPTION FOR THE LEAGUE OF WOMEN VOTERS CONTINUED:

THE PRESIDENT:

It is suggested that you make reference in your remarks to the Proclamation that you are issuing today.

NOTE:

This is the 50th Anniversary of the League of Women Voters and of the right of women to vote. The White House Reception is the kickoff to the League's celebration year and to its 11 million dollars fund raising drive.

At the conclusion of your remarks Mr. Gardner and Mrs. Benson would like to say a few brief acknowledging words.

You and your party will then depart the East Room. You will be escorted to the elevator and back to your office while Mrs. Nixon will proceed to the State Dining Room to receive your guests for tea.

It is estimated that your entire participation will be of approximately 15--20 minutes duration.

NOTE:

Suggested remarks have been prepared for your use.

There will be full press coverage in the East Room.

PRESENTATION OF CREDENTIALS

THE WHITE HOUSE

THURSDAY, APRIL 17, 1969

THE PRESIDENT:

You are scheduled commencing at 11:45 a.m. to receive at ten minute intervals the following newly appointed Ambassadors for the purpose of accepting their credentials:

Chief Lenchwe II, Botswana

Kul Shekhar Sharma, Nepal

Ernesto V. Lagdameo, Philippines

Mothusi Thamsanqa Mahologu, Lesotho

Individual schedules are attached.

PRESENTATION OF CREDENTIALS

BY AMBASSADOR DESIGNATE OF BOTSWANA
CHIEF LENCHWE II

THE WHITE HOUSE

THURSDAY, APRIL 17, 1969

THE PRESIDENT:

At 11:45 a. m. you will be escorted to the Roosevelt Room and stand with your back to the South wall. The Chief of Protocol will be positioned to your left.

Ambassador Designate of Botswana, Chief Lenchwe II, will then arrive at the Roosevelt Room accompanied by Mr. Robert C. Moore, Deputy Assistant Secretary African Affairs Bureau. The Chief of Protocol will announce the Ambassador.

You will shake hands with the Ambassador and exchange informal greetings while pictures are being taken. The Ambassador will then hand you the Letter of Recall, the credentials and written remarks. Upon accepting these you will pass them to Ambassador Mosbacher, who in turn will hand you your written reply. You will present this to the Ambassador.

You, the Ambassador, Ambassador Mosbacher and Mr. Moore will then be escorted to your office for a brief informal discussion.

It is estimated that your participation will take 10 minutes.

NOTE: There will be photo coverage of the presentation of credentials.

No formal remarks are required.

PRESENTATION OF CREDENTIALS

BY AMBASSADOR DESIGNATE OF NEPAL
KUL SHEKHAR SHARMA

THE WHITE HOUSE

THURSDAY, APRIL 17, 1969

THE PRESIDENT:

At 11:55 a. m. you will be escorted to the Roosevelt Room and stand with your back to the South wall. The Chief of Protocol will be positioned to your left.

Ambassador Designate of Nepal, Kul Shekhar Sharma, will then arrive at the Roosevelt Room accompanied by Mr. Handley, Deputy Assistant Secretary, Near East Bureau. The Chief of Protocol will announce the Ambassador.

You will shake hands with the Ambassador and exchange informal greetings while pictures are being taken. The Ambassador will then hand you the Letter of Recall, the credentials and written remarks. Upon accepting these you will pass them to Ambassador Mosbacher, who in turn will hand you your written reply. You will present this to the Ambassador.

You, the Ambassador, Ambassador Mosbacher and Mr. Handley will then be escorted to your office for a brief informal discussion.

It is estimated that your participation will take 10 minutes.

NOTE:

There will be photo coverage of the presentations of credentials.

No formal remarks are required.

PRESENTATION OF CREDENTIALS
BY AMBASSADOR DESIGNATE OF THE PHILIPPINES
ERNESTO V. LAGDAMEO

THE WHITE HOUSE

THURSDAY, APRIL 17, 1969

THE PRESIDENT:

At 12:05 p. m. you will be escorted to the Roosevelt Room and stand with your back to the South wall. The Chief of Protocol will be positioned to your left.

Ambassador Designate of the Philippines, Ernesto V. Lagdameo, will then arrive at the Roosevelt Room accompanied by Mr. William Bundy, Assistant Secretary, Near East Bureau. The Chief of Protocol will announce the Ambassador.

You will shake hands with the Ambassador and exchange informal greetings while pictures are being taken. The Ambassador will then hand you the Letter of Recall, the credentials and written remarks. Upon accepting these you will pass them to Ambassador Mosbacher, who in turn will hand you your written reply. You will present this to the Ambassador.

You, the Ambassador, Ambassador Mosbacher and Mr. Bundy will then be escorted to your office for a brief informal discussion.

It is estimated that your participation will take 10 minutes.

NOTE:

THERE WILL BE PHOTO COVERAGE OF THE
PRESENTATION OF CREDENTIALS.

No formal remarks are required.

PRESENTATION OF CREDENTIALS
BY AMBASSADOR DESIGNATE OF LESOTHO
MOTHUSI THAMSANQA MASHOLOGU

THE WHITE HOUSE

THURSDAY, APRIL 17, 1969

THE PRESIDENT:

At 12:15 p. m. You will be escorted to the Roosevelt Room and stand with your back to the South wall. The Chief of Protocol will be positioned to your left.

Ambassador Designate of Lesotho, Mothusi Thamsanqa Mashologu, will then arrive at the Roosevelt Room accompanied by Mr. Robert C. Moore, Deputy Assistant Secretary, African Affairs Bureau. The Chief of Protocol will announce the Ambassador.

You will shake hands with the Ambassador and exchange informal greetings while pictures are being taken. The Ambassador will then hand you the Letter of Recall, the credentials and written remarks. Upon accepting these you will pass them to Ambassador Mosbacher, who in turn will hand you your written reply. You will present this to the Ambassador.

You, the Ambassador, Ambassador Mosbacher and Mr. Moore will then be escorted to your office for a brief informal discussion.

It is estimated that your participation will take 10 minutes.

NOTE:

There will be photo coverage of the presentation of credentials.

No formal remarks are required.

RECEPTION AT THE WHITE HOUSE
 Thursday, April 17, 1969
 at ten o'clock
 (League of Women Voters of the U.S.)

SW Gate ✓
 & buses SE Gate

The President

Agnew, The Vice President

Warren, The Chief Justice

Douglas, Mr. Justice

Harlan, Mr. Justice

White, Mr. Justice

Blount, The Postmaster General

Finch, The Secretary of H.E.W.

Hardin, The Secretary of Agriculture

Hickel, The Secretary of the Interior

Mitchell, The Attorney General

Romney, The Secretary of H.U.D.

Tolpe, The Secretary of Transportation

Abbott, Mrs. Horace F.

Abel, Mr. I. W.

Abram, Mr. Morris B.

Adair, Rep. E. Ross

Adlers, Mr. Kenneth K.

Albert, Rep. Carl

Alden, Mr. Vernon R.

Allott, Sen. Gordon

Ames, Mrs. George J.

~~Bates, Mrs. Howell A.~~

~~Beckett, Mr. John C.~~

Bell, Dr. Daniel

Benson, Mrs. Bruce B.

Bennett, Sen. Wallace F.

Bingham, Mr. Barry

~~Blackwood, Mrs. George D.~~

Blake, Mr. Eugene Carson

~~Blanchard, Mrs. Werner~~

Blatnik, Rep. John A.

Blettner, Mr. Edward F.

Bow, Rep. Frank T.

Bowen, Dr. Howard R.

Brademas, Rep. John

~~Bradford, Mrs. Mark~~

~~Bradley, Mrs. David G.~~

Bray, Rep. William G.

~~Briscoe, Mrs. John~~

~~Brooke, Sen. Edward W.~~

Brooks, Rep. Jack

Brown, Mrs. Davis E., Jr.

Brown, Mrs. Maurice H.

Bruner, Prof. Jerome S.

~~Bumgardner, Mrs. Sherrod L.~~

Bunting, Dr. Mary Ingraham

Burnett, Mrs. Ted

Byrnes, Rep. John W.

at table

Barman

DeWitt

Edwards

~~Blount~~, The Postmaster General

Finch, The Secretary of H. E. W.

~~Hardin~~, The Secretary of Agriculture

Hickel, The Secretary of the Interior

Mitchell, The Attorney General

Romney, The Secretary of H. U. D.

Volpe, The Secretary of Transportation

~~Abbott~~, Mrs. Horace P.

Abel, Mr. I. W.

~~Abram~~, Mr. Morris B.

Adair, Rep. E. Ross

Adlers, Mr. Kenneth K.

Albert, Rep. Carl

Alden, Mr. Vernon R.

Allott, Sen. Gordon

Ames, Mrs. George J.

Andersen, Hon. Elmer L.

~~Anderson~~, Hon. Eugenie

~~Apter~~, Mr. David

~~Arends~~, Rep. Leslie C.

~~Arent~~, Mr. Albert E.

Ashbrook, Rep. John M.

Ashley, Rep. Thomas L.

Aspinall, Rep. Wayne

Ayres, Rep. William H.

~~Blanchard~~, Mrs. Werner

Blatnik, Rep. John A.

Blettner, Mr. Edward F.

Bow, Rep. Frank T.

Bowen, Dr. Howard R.

~~Brademas~~, Rep. John

~~Bradford~~, Mrs. Mark

~~Bradley~~, Mrs. David G.

Bray, Rep. William G.

~~Briscoe~~, Mrs. John

~~Brooke~~, Sen. Edward W.

Brooks, Rep. Jack

Brown, Mrs. Davis E., Jr.

Brown, Mrs. Maurice H.

Bruner, Prof. Jerome S.

~~Bumgardner~~, Mrs. Sherrod L.

Bunting, Dr. Mary Ingraham

Burnett, Mrs. Ted

Byrnes, Rep. John W.

~~Campbell~~, Mrs. John A.

~~Canham~~, Mr. Erwin D.

~~Carlson~~, Dr. William S.

Carter, Mr. Lisie C.

~~Cater~~, Miss Katharine

Chisholm, Rep. Shirley

Christopherson, Mrs. William M.

~~Glusen~~, Mrs. Donald E.

Cole, Dr. Charles W.	Galifianakis, Rep. Nick
Conte, Rep. Silvio O.	Gardner, Hon. & Mrs. John W.
Cook, Sen. Marlow W.	Gellhorn, Mrs. George
Cooper, Sen. John Sherman	Gell-Mann, Dr. Murray
Costin, Miss Mina	Goldwater, Sen. Barry
Cousins, Mr. Norman	Goodell, Sen. Charles E.
Cowger, Rep. William O.	Gordon, Dr. Lincoln
Cramer, Rep. William C.	Gray, Mr. Harold E.
Cromwell, Mrs. Howard	Gray, Mrs. Jerome
Cron, Mr. Theodore O.	Green, Rep. Edith
Darling, Mrs. Philip	Green, Mrs. Joseph E.
Davis, Mr. Frank W.	Greenawalt, Mrs. Kenneth W.
Davis, Mrs. Phillip	Greenough, Mr. William C.
Dellenback, Rep. John R.	Griswold, Dr. Erwin N.
Dent, Rep. John H.	Gude, Rep. Gilbert
Dick, Mrs. Edison	Gunderson, Mrs. Alf H.
Dingell, Rep. John	Guyol, Mrs. Alexander P.
Dirksen, Sen. Everett McKinley	Halpern, Rep. Seymour
Dodd, Sen. Thomas J.	Hansen, Rep. Julia Butler
Drake, Miss Dixie	Hansen, Rep. Orval
Dresser, Mrs. Howard W.	Harris, Mr. Milton
Dubinsky, Mr. David	Harris, Hon. Patricia R.
████████████████████	Hart, Sen. Philip A.
Eberle, Mr. W. D.	Hartke, Sen. Vance
Eliot, Dr. Thomas H.	Hatfield, Sen. Mark
Ellender, Sen. Allen J.	Heckler, Rep. Margaret M.
Evans, Mr. Thomas M.	Heilbrunn, Mrs. Robert
Farlow, Mrs. Robert	Heiskell, Mr. Andrew
Ferguson, Mr. R. K.	Heller, Dr. Walter W.
Feldman, Mr. Charles	Herring, Dr. Pendleton
Flemming, Dr. Arthur S.	Hellage, Mrs. George
Fletcher, Mrs. Richard R.	Hogan, Mrs. Robert A.
Flood, Rep. Daniel J.	
Fong, Sen. Hiram L.	
Fordon, Mr. John	
Fortune, Mrs. Phillip	
Fraser, Rep. Donald M.	
Fulbright, Sen. J. W.	

Holman, Mr. M. Carl
Holtzmann, Mr. Howard
Horton, Mrs. Mildred McAfee
Howard, Rep. James
Hunter, Mrs. Charles F.
Ives, Mrs. David O.

Jackson, Sen. Henry M.
Jackson, Mrs. Howard J.
Janus, Mrs. Sidney Q.
Jensen, Mrs. John S.
Jessup, Hon. Philip C.
Johnson, Mrs. Charles W.
Johnson, Mr. John H.

~~Johnson, Mrs. Charles W.~~
~~Johnson, Mrs. Charles W.~~
Kamrath, Mrs. Karl
Karlou, Mrs. S. Peter

Keith, Rep. Hastings
Kennedy, Sen. Edward M.
Keppel, Mr. Francis
Killian, Dr. James R., Jr.
Kirwan, Rep. Michael J.
Koch, Rep. Edward
Koss, Mrs. Howard
Kreinleder, Mrs. John H.

Laffey, Mrs. William T.
Landis, Mrs. Fred S.
Law, Mrs. Fleming
Lee, Mrs. John G.
Lennon, Rep. Alton
Levi, Mr. Robert

~~Lewis, Mrs. Herman W.~~
~~Lewison, Mrs. Edward E.~~
~~Linowitz, Hon. Sol M.~~
Lowell, Mr. Ralph
Lugar, Hon. Richard P.
MacArthur, Mrs. Charles
Magnuson, Sen. Warren G.
Mallory, Mr. G. B.
Massel, Mrs. Mark S.
Mathias, Sen. Charles McC.
May, Rep. Catherine
~~McCarthy, Mr. Russell C.~~
McCarthy, Mr. Russell C.
McCloy, Hon. John J.
McCormack, The Speaker
McCulloch, Rep. William M.
McDonald, Mrs. John W.
Menninger, Dr. Karl A.
Michel, Rep. Robert H.
Mirskey, Mrs. Arthur
Mondale, Sen. Walter
~~Montgomery, Mrs. K. E.~~
Montgomery, Mrs. K. E.
Moxon, Mrs. Robert
Mulley, Mrs. Victor
Murphree, Mrs. H. E., Jr.
Nason, Dr. John W.
Nelson, Sen. Gaylord
Nevins, Mr. Allan
Oates, Mr. James F., Jr.
Osborn, Mr. Prime F., III

~~Panchal~~, Mrs. Robert
Park, Dr. Rosemary
Parker, Mr. Andrew
~~Parrish~~, Mrs. Jack
Pastore, Sen. John O.
Pell, Sen. Claiborne
Percy, Sen. Charles H.
Perkins, Mr. John A.
Petersen, Mr. Howard C.
~~Peterson~~, Hon. Esther
Philbin, Rep. Philip J.
Phillips, Mrs. Robert J.
Pierce, Mrs. Donald
Pirnie, Rep. Alexander
Plumley, Mr. H. Ladd
Price, Dean Don K., Jr.
Pucinski, Rep. Roman C.
Rabinowitz, Mr. Bert
Rabinowitz, Mrs. Bert
Randolph, Mr. A. Philip
~~Rapp~~, Mrs. Dorothy
Raushenbush, Dr. Esther
Reid, Rep. Ogden R.
Reinert, Father Paul C., S. J.
Kesor, Mrs. Griffith L., Jr.
Ribicoff, Sen. Abraham
Roberts, Mrs. John C.
Roberts, Dr. Walter Orr
Rose, Mr. Irving
Rosenzweig, Mr. Newton

Rudin, Rabbi Jacob P.
Rupp, Mr. John N.
Russell, Sen. Richard B.
Rustin, Mr. Bayard
Sanford, Hon. Terry
Saxbe, Sen. William B.
Schaefer, Mr. John
Schaefer, Mr. William
Scherle, Rep. William J.
Schwengel, Rep. Fred
Schwartz, Mrs. Anthony
~~Scott~~, Sen. Hugh
Scott, Rep. William L.
Sibley, Mrs. Harper
Smith, Rep. H. Allen
Smith, Mr. Curtis Lee
~~Smith~~, Mrs. Eugene H.
~~Sorter~~, Miss Dorothy
Spaulding, Mr. Asa T.
Spong, Sen. William B.
Springer, Rep. William L.
Stirba, Mrs. Clifford
Stover, Mrs. Roger
Straley, Mr. Walter W.
~~Strauss~~, Miss Anna Lord
Stuart, Mrs. Robert J.
Sweet, Mr. Sidney E., Jr.
Sweet, Mrs. Sidney E., Jr.
Taft, Mr. Charles P.
Thompson, Rep. Frank, Jr.

Thompson, Rep. Vernon W.

Turner, Mr. & Mrs. H. Chandlee, Jr.

Usdin, Dr. Gene

Vorenberg, Mr. James

Wallace, Mr. Carl S.

Wegner, Mr. Fred

Weicker, Rep. Lowell P.

Wheeler, Mr. John H.

White, Mrs. Alexander M., Jr.

Whittemore, Mrs. Arthur E.

Wiesner, Dr. Jerome B.

Wilkins, Mr. Roy

Willis, Mr. Don

Wilson, Dr. Logan

Wilson, Dr. O. Meredith

Winston, Dr. Ellen

Witkind, Mrs. Richard

Wittig, Mr. Curt

Wood, Mrs. William H.

Wright, Rep. Jim

Wulfing, Mrs. Peter

Yabroff, Mrs. Arthur

Young, Dr. Louise

Young, Sen. Stephen N.

Young, Mr. Whitney M., Jr.

Zurbach, Mrs. Robert

WILSON, BYRON & SON