

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 1, 1972

PICOSA RANCH
FLORESVILLE, TEXASTIME DAY
7:30 a.m. MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
				The President and the First Lady were guests of Secretary of the Treasury and Mrs. John B. Connally.
7:30				The President had breakfast.
8:00				The President went to the family room.
				The President and the First Lady had coffee with: Secretary and Mrs. Connally Mrs. Katie Brill, mother of Mrs. Connally Mr. and Mrs. John B. Connally III, son and daughter-in-law Mr. and Mrs. Robert C. Ammann III, daughter and son-in-law Mark Connally, son
8:30			P	The President telephoned long distance to his Assistant, Henry A. Kissinger, in Washington, D.C. The call was not completed.
8:37	8:49		P	The President talked long distance with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr., in Washington, D.C.
8:57	9:12		P	The President talked with his Assistant, H. R. Haldeman.
9:12				The President and the First Lady went to the Picosa Ranch helipad.
9:12	9:26			The President and the First Lady flew by helicopter from Picosa Ranch, Floresville, Texas to Randolph AFB, Texas. For a list of passengers, see <u>APPENDIX "A."</u>
<u>CDT</u> 9:35	<u>EDT</u> 11:25			The President and the First Lady flew by the "Spirit of '76" from Randolph AFB, Texas to Andrews AFB, Maryland. For a list of passengers, see <u>APPENDIX "B."</u> (Actual flying time - 2 hours 31 minutes)
<u>CDT</u> 9:38	11:25			The President's activities during this time occurred in flight and are recorded in Central Daylight Time.
9:38	11:25			The President met with Mr. Haldeman.
9:54	10:05		R	The President talked long distance with Mr. Kissinger in Washington, D.C.
<u>EDT</u> 1:06				The President and the First Lady deplaned.

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 1, 1972

TIME DAY

1:14 p.m. MONDAY

PICOSA RANCH

FLORESVILLE, TEXAS

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
1:14	1:23			The President and the First Lady flew by helicopter from Andrews AFB, Maryland to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "A."</u>
1:25				The President went to his office in the EOB.
2:27	2:32			The President met with his Deputy Assistant, Alexander P. Butterfield.
2:40	2:55			The President met with Mr. Kissinger.
2:55				The President went to the Oval Office.
3:02				The President went to the Rose Garden.
3:02	3:07			The President greeted a group of White House secretaries in recognition of National Secretaries Week. For a list of attendees, see <u>APPENDIX "C."</u> White House photographer, in/out
3:07				The President returned to the Oval Office.
3:08				The President went to the Cabinet Room.
3:07	4:08			The President met with: Gerard C. Smith, Ambassador from the U.S. to the Salt Talks William P. Rogers, Secretary of State Melvin R. Laird, Secretary of Defense Adm. Thomas H. Moorer, Chairman of the JCS Richard Helms, Director of the CIA Lt. Gen. Royal B. Allison, Assistant to the Chairman for Strategic Arms Negotiation Mr. Kissinger Ronald L. Ziegler, Press Secretary Members of the press, in/out
4:08				The President returned to the Oval Office with: Secretary Rogers Mr. Kissinger Mr. Ziegler
4:08	4:09			The President met with: Mr. Kissinger
4:08	4:09			Mr. Ziegler
4:08	4:24			Secretary Rogers
4:11	4:24			Mr. Kissinger
4:23	4:36			Mr. Ziegler
4:26	5:29			Mr. Kissinger
4:38	5:29			Maj. Gen. Haig

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 1, 1972

PICOSA RANCH
FLORESVILLE, TEXAS

TIME DAY

4:39 p.m. MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:39	4:40			Continued: Alexander P. Butterfield, Deputy Assistant Mr. Ziegler Mr. Ziegler
4:51	4:56			
5:04	5:06			
5:31	5:53			The President met with Mr. Kissinger.
5:57	6:47			The President met with: Mr. Haldeman Mr. Kissinger Mr. Butterfield
6:01	6:42			
6:41	6:45			
6:48	6:49			The President met with Mr. Butterfield.
6:49				The President returned to the second floor Residence.
6:53	7:06	P		The President talked with Mr. Kissinger.
7:07	7:09	P		The President talked with Mr. Kissinger.
7:10				The President had dinner.
7:11	7:13	P		The President talked with Mr. Ziegler.
7:18	7:19	P		The President talked with Mr. Kissinger.
8:09				The President returned to his EOB office.
11:00				The President returned to the second floor Residence.

APPENDIX "A"

HELICOPTER MANIFEST
May 1, 1972
FROM: PICOSA RANCH

TO: RANDOLPH AFB, TEXAS

President Nixon
Mrs. Nixon
Mr. Bull
Dr. Tkach
Cdr. Campbell
Chief Monzon
Mr. Taylor, USSS
Mr. Barbuto, USSS

FROM: ANDREWS AFB, MD.

TO: WHITE HOUSE LAWN

President Nixon
Mrs. Nixon
Cdr. Campbell
Mr. Haldeman
Mr. Higby
Mr. Warren
Mr. Bull
Dr. Tkach
Mr. Pontius, USSS
Mr. Barbuto, USSS

APPENDIX "B"

PASSENGER MANIFEST

AIR FORCE ONE
MISSION 804

FOR OFFICIAL USE ONLY

Randolph AFB Tex to Andrews AFB Wash DC

1 May 72 Depart: 9:35~~am~~ Arrive: 1:10pm 2+35 1250SM

1. The President
 2. Mrs Nixon
 3. H R Haldeman
 4. Steve Bull
 5. Larry Higby
 6. Dr W Tkach
 7. Commander Campbell
 8. MSGT Araiza
 9. SP7 Norm Stahl
 10. SDCS Z Monzon
 11. R Taylor
 12. R Pontius
 13. R Barbuto
 14. H Thomas
 15. J Carrell
 16. J Baffa
 17. R Consylman
 18. L Stewart
 19. D McCarthy
 20. Ollie Atkins
 21. Gaylord Shaw
 22. Norman Kempster
 23. Dave Breasted
 24. Marge Byers
 25. Jim McManus
 26. Jim Palmer
 27. John Full
 28. Kathy Bachman
- AP
UPI
NY Daily News
Life Magazine
Westinghouse
AP Photo
UPI Photo

FOR OFFICIAL USE ONLY

APPENDIX "C"

ATTENDANCE CONTINUED BY BEV KAYE

NATIONAL SECRETARIES WEEK
PHOTO OPPORTUNITY IN THE ROSE GARDEN

All Present

May 1, 1972

The President

Rose Mary Woods

Patricia B. McKee	(H. R. Haldeman)
Mary A. Sidley	(Alexander P. Butterfield)
Terry L. Decker	(Dwight L. Chapin)
Beverly J. Kaye	(Stephen B. Bull)
Katherine E. Bachman	(Lawrence M. Higby)
Bonnie D. Andrews	(General Brent Scowcroft)
Shelley S. Buchanan	(Alexander P. Butterfield)
Helen M. Collins	(Mark I. Goode)
Joan C. Hall	(Charles W. Colson)
Carmel J. Giancola	(John A. Scali)
Helen M. Delmenhorst	(Richard A. Moore)
Marcia M. Stuart	(Desmond J. Barker)
E. Chrystelle Fletcher	(Henry C. Cashen, II)
Marsha A. Summerlin	(George T. Bell)
Jane E. Thomas	(John W. Dean, III)
LaRose Smith	(Harry S. Dent)
Janet R. McNamee	(Michael J. Farrell)
Margaret McFadden	(Peter M. Flanigan)
Lina L. Lyons	(Jonathan C. Rose)
E. Virginia Brown	(Herbert G. Klein)
Elizabeth B. Murphree	(Kenneth W. Clawson)
Katherine J. Humphrey	(Clark MacGregor)
Katherine M. Bulow	(William E. Timmons)
Neta W. Brown	(Richard K. Cook)
Gail P. Hubble	(Tom C. Korologos)
Judith Thomas	(William L. Gifford)
Barbara Otis	(George P. Shultz)
Barbra J. Greenleaf	(Wallace H. Johnson)
Judith A. Licata	(Frederic V. Malek)
Mary Kay Burnett	(Daniel T. Kingsley)
Patricia C. Siemien	(Raymond K. Price, Jr.)
Margaret R. Foote	(Raymond K. Price, Jr.)
Sara A. Currence	(Patrick J. Buchanan)
Sally Cutting	(William L. Safire)
Marjorie P. Acker	(Rose Mary Woods)

Constance M. Gerrard	(Ronald L. Ziegler)
Judith C. O'Neill	(Gerald L. Warren)
Judith L. Johnson	(Neal Ball)
Doris J. Jones	(Robert H. Finch)
Leona M. Goodell	(Donald Rumsfeld)
Jana L. Hruska	(John D. Ehrlichman)
Sally Dahler	(John C. Whitaker)
Jean Robinson	(Leonard Garment)
Julienne L. Pineau	(Henry A. Kissinger)
Muriel L. Hartley	(General Alexander M. Haig)
Carol Patrick	(Kenneth Cole)
Rosalee Dansan	(Robert J. Brown)
Rosemary Manarin	(Robert J. Brown)
Leola Thompson	(Robert J. Brown)
Shirley Brown	(Press Office)
Ann Grier	(Press Office)

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 2, 1972

TIME DAY

8:55 a.m. TUESDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:55				The President had breakfast.
9:06				The President went to his office in the EOB.
9:28	9:30			The President met with: H. R. Haldeman, Assistant
9:29	10:00			Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant
10:25	10:41			The President met with his Special Assistant, Patrick J. Buchanan.
10:35	10:37	R		The President talked with Mr. Haldeman.
10:43	10:44	R		The President talked with Mr. Haldeman.
10:54				The President went to the Oval Office.
10:54	10:55			The President met with his Press Secretary, Ronald L. Ziegler.
10:57	10:58	P		The President talked with the First Lady.
11:04			P	The President telephoned long distance to former President Lyndon B. Johnson in Stonewall, Texas. The call was not completed.
11:10	11:11			The President met with Mr. Ziegler.
11:11				The President, accompanied by Mr. Ziegler, went to the Press Room.
11:11	11:13			The President announced the death of FBI Director J. Edgar Hoover to members of the press.
11:13				The President returned to the Oval Office.
11:16	11:17		P	The President talked long distance with former President Johnson in Stonewall, Texas.
11:19	11:25			The President met with: Mr. Ziegler
11:30	11:31			Alexander P. Butterfield, Deputy Assistant
11:24	11:32			Mr. Haldeman
11:27	11:40			Maj. Gen. Haig
11:38	11:40			Mr. Ziegler
11:25		R		The President was telephoned by Maj. Gen. Haig, Mr. Butterfield took the call.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 2, 1972

TIME DAY

11:26 a.m. TUESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
11:26		R		The President was telephoned by Maj. Gen. Haig. The President requested that Maj. Gen. Haig join him.
11:42	11:44			The President met with Mr. Butterfield.
11:43	11:50			The President participated in a dual promotion and swearing-in ceremony for Maj. Gen. Vernon A. Walters to the rank of Lieutenant General and to the position of Deputy Director of the CIA. The oath of office was administered by Judge Edward A. Tamm of the D.C. Circuit Court of Appeals. For a list of attendees, see <u>APPENDIX "A."</u> White House photographer, in/out
11:50	11:51			The President met with Mr. Butterfield.
11:57	12:06			The President met with a delegation from the Rebuild National Park Society of Denmark. The delegation presented to the President a gold medallion commemorating the 60th anniversary of the Society. For a list of attendees, see <u>APPENDIX "B."</u> Members of the press, in/out White House photographer, in/out
12:08	12:42			The President met with: Mr. Haldeman Maj. Gen. Haig
12:41	1:20			
12:54		R		The President was telephoned by acting Attorney General Richard G. Kleindienst. The call was not completed.
1:20				The President returned to his office in the EOB.
1:22	1:23			The President met with Mr. Butterfield.
4:38	4:39	P		The President talked with Staff Assistant Stephen B. Bull.
4:40	5:31			The President met with: Mr. Haldeman John D. Ehrlichman, Assistant Mr. Butterfield Mr. Ziegler
5:30	6:17			
5:46	5:54			
5:55	6:03			
4:40	4:41	R		The President talked with Maj. Gen. Haig.
4:49	4:51	R		The President talked with Maj. Gen. Haig.
4:57	4:58	P		The President talked with his daughter, Tricia.
5:26	5:27	P		The President talked with Associate Director of the FBI Clyde A. Tolson.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 2, 1972

TIME DAY

5:35 p.m. TUESDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:35	5:37	P		The President talked with Mr. Ziegler.
6:06	6:07	P		The President talked with Helen Gandy, Secretary to the late Mr. Hoover. The President expressed his sympathy to Miss Gandy on the death of Mr. Hoover.
6:20				The President went to the South Grounds of the White House.
6:21	6:28			The President motored from the South Grounds of the White House to Pier One, Washington Navy Yard.
6:35	8:58			The President went boating on the <u>Sequoia</u> with: Henry A. Kissinger, Assistant Maj. Gen. Haig
7:15	8:15			The Presidential party had dinner on board.
8:58				The <u>Sequoia</u> docked at Pier One.
9:01	9:12			The President motored from Pier One, Washington Navy Yard to the South Grounds of the White House.
9:14				The President returned to the second floor Residence.
9:17		P		The President telephoned Mr. Haldeman. The call was not completed.
9:20	9:22	P		The President talked with Staff Assistant John K. Andrews, Jr.
9:25	9:31	P		The President talked with his Special Counsel, Harry S. Dent.
9:35	9:40	P		The President talked with Mr. Kissinger.
10:34		R		The President was telephoned by Mr. Dent. The call was not completed.
10:43	10:52	R		The President talked with Mr. Dent.

MF/CD/SV

APPENDIX "A"

Attendance confirmed
All present

Promotion and Swearing-in Ceremony for Lt. Gen. Vernon A. Walters as
Deputy Director of the CIA

May 2, 1972
Oval Office 11:43 am

Lt. Gen. Vernon A. Walters, Deputy Director of the CIA
Judge Edward Tamm, D.C. Circuit Court of Appeals

Mrs. Laureen Jones, Lt. Gen. Walters' sister (held Bible)
Frederick J. Walters, brother
Mrs. Frederick J. Walters, sister-in-law
James Walters, nephew
Vincent C. Walters, brother
Mrs. Vincent C. Walters, sister-in-law
Richard Walters, nephew
Peter Adams, nephew of Lt. Gen. Walters

Director of the CIA Richard Helms
Rose Mary Woods, President's Personal Secretary
Maj. Gen. Walter R. Tkach, President's Personal Physician
Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant to the President
Mrs. Muriel Hartley, Secretary to Maj. Gen. Haig
Nancy Ovellette, Secretary to Lt. Gen. Walters

APPENDIX "B"

Attendance confirmed by Mr. Bull
All present

Meeting with the delegation from the Rebild National Park Society of
Denmark

May 2, 1972
Oval Office 11:57 am

Erik Emborg, President of the Rebild National Park Society, Inc. of Denmark
Marshall Frederics, Vice President of the Rebild National Park Society, Inc.,
of Denmark
Borge Rosing, Secretary of the Rebild National Park Society, Inc. of Denmark
Christian Castenskjold, Board Member of the Rebild National Park Society, Inc.
of Denmark
Jens Nicolaisen, Member of the Rebild National Park Society, Inc. of Denmark
J.U. Kai-Neilsen, Member of the Rebild National Park Society, Inc. of Denmark
Hein Christensen, Member of the Rebild National Park Society, Inc. of Denmark
Marius Andersen, Member of the Rebild National Park Society, Inc. of Denmark
Holger Larsen, Member of the Rebild National Park Society, Inc. of Denmark

Cong. Ancher Nelsen (R-Minnesota)
Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 3, 1972

TIME DAY

7:45 a.m. WEDNESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:45				The President had breakfast.
7:56				The President went to the Oval Office.
7:56	7:58			The President met with his Deputy Assistant, Alexander P. Butterfield.
7:58	8:09			The President met with his Assistant, H. R. Haldeman.
8:09				The President went to the Cabinet Room.
8:09	10:01			The President attended a meeting of the Republican Congressional leadership. For a list of attendees, see <u>APPENDIX "A."</u>
10:01				The President returned to the Oval Office.
10:01	10:02			The President met with his Press Secretary, Ronald L. Ziegler.
10:05	10:06			The President met with Mr. Butterfield.
10:06	10:10			The President met with: Mr. Haldeman
10:07	10:19			Henry A. Kissinger, Assistant
10:20	10:50			The President met with Mr. Haldeman.
10:54	10:56			The President met with Mr. Butterfield.
10:59	11:00			The President met with Mr. Butterfield.
10:59	12:11			The President met with Mr. Kissinger.
12:14	12:18			The President met with Mr. Butterfield.
12:19	12:35			The President met with his Personal Secretary, Rose Mary Woods.
12:36				The President went to his office in the EOB.
12:40	12:41	P		The President talked with Mr. Butterfield.
12:41	12:59	P		The President talked with his Special Counsel, Charles W. Colson.
2:01	2:02	P		The President talked with Mr. Butterfield.
2:05	2:07			The President met with Mr. Butterfield.
2:30		P		The President requested that Staff Assistant John K. Andrews, Jr. join him in his office.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 3, 1972

TIME DAY

2:30 p.m. WEDNESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
2:30	2:40			The President met with Mr. Andrews.
2:41	2:49			The President met with Mr. Ziegler.
2:48	2:49	R		The President talked with his Assistant, John D. Ehrlichman.
2:50	3:20			The President met with:
2:50	3:20			Richard G. Kleindienst, acting Attorney General
2:53	3:35			Louis Patrick Gray III, Assistant Attorney General and
2:53	3:10			acting Director of the FBI
2:53	2:55			Mr. Haldeman
				Mr. Ehrlichman
				White House photographer
3:43	3:46	P		The President talked with Secretary of the Treasury John B. Connally.
3:48		P		The President requested that Mr. Colson join him in his office.
3:49	3:53	P		The President talked with Chief Justice of the U.S. Supreme Court Warren E. Burger.
3:50	4:34			The President met with Mr. Colson.
3:56		P		The President telephoned Senator Robert Taft, Jr. (R-Ohio). The call was not completed.
4:55	5:10			The President met with Mr. Andrews.
5:11	5:35			The President met with Mr. Haldeman.
5:38				The President went to the Barber Shop.
6:05				The President returned to the second floor Residence. He was accompanied by: Maj. Gen. Walter R. Tkach, Personal Physician Dr. W. Kenneth Riland, Personal Physician
6:05	6:23			The President met with: Maj. Gen. Tkach Dr. Riland
6:26	6:48	P		The President talked with Mr. Kissinger.
6:51	7:01	P		The President talked with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr.
7:10				The President and the First Lady had dinner.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 3, 1972

TIME DAY

8:10 p.m. WEDNESDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:10	8:18	P		The President talked with Mr. Colson.
8:19		P		The President telephoned Mr. Haldeman. The call was not completed.
10:15	10:21	P		The President talked with Maj. Gen. Haig.
10:25	10:45			The President met with Mr. Kissinger in the Lincoln Sitting Room.

MF/CD/SV

APPENDIX "A"

Attendance confirmed

✓ indicates present

REPUBLICAN CONGRESSIONAL LEADERSHIP MEETING

May 3, 1972

Cabinet Room 8:09 am

SENATE

- ✓ Sen. Robert P. Griffin (R-Michigan)
- ✓ Sen. Margaret Chase Smith (R-Maine)
- Sen. Norris Cotton (R- New Hampshire)
- ✓ Sen. Peter H. Dominick (R-Colorado)
- ✓ Sen. Gordon Allott (R-Colorado)
- ✓ Sen. George D. Aiken (R-Vermont)

HOUSE

- ✓ Cong. Gerald R. Ford (R-Michigan)
- ✓ Cong. Leslie C. Arends (R-Illinois)
- ✓ Cong. John B. Anderson (R-Illinois)
- ✓ Cong. John J. Rhodes (R-Arizona)
- ✓ Cong. Barber B. Conable, Jr., (R-New York)
- ✓ Cong. Samuel L. Devine (R-Ohio)
- ✓ Cong. H. Allen Smith (R-California)
- ✓ Cong. Bob Wilson (R-California)
- ✓ Cong. Richard H. Poff (R-Virginia)
- ✓ Cong. William S. Mailliard (R-California)

RNC

- ✓ Sen. Robert Dole (R-Kansas)

White House Staff

- ✓ Henry A. Kissinger, Assistant
- ✓ John D. Ehrlichman, Assistant
- ✓ George P. Shultz, Director of the OMB
- ✓ Clark MacGregor, Counsel
- ✓ William E. Timmons, Assistant
- ✓ Richard K. Cook, Deputy Assistant
- ✓ Tom C. Korologos, Deputy Assistant
- ✓ Patrick J. Buchanan, Special Assistant
- ✓ Ronald L. Ziegler, Press Secretary
- ✓ Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant
- ✓ Adm. Thomas H. Moorer, Chairman of the JCS

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 4, 1972

TIME DAY

8:30 a.m. THURSDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:30				The President had breakfast.
8:43				The President went to the Oval Office.
8:45	8:57			The President met with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr.
8:58	9:02			The President met with his Personal Secretary, Rose Mary Woods.
9:06	9:09			The President met with: Ronald L. Ziegler, Press Andrews
9:07	9:35			H. R. Haldeman, Assistant
9:30	9:59			Henry A. Kissinger, Assistant
9:59	10:03			The President met with his Deputy Assistant, Alexander P. Butterfield.
10:13	10:31			The President met with: Mr. Haldeman
10:22	10:25			Mr. Butterfield
10:31	10:32			The President met with Marjorie P. Acker, Secretary to Rose Mary Woods.
10:41				The President went to the South Grounds of the White House.
10:42	10:54			The President and the First Lady motored from the South Grounds of the White House to the National Presbyterian Church.
				The President and the First Lady attended funeral services for Director of the FBI J. Edgar Hoover. The Services were conducted by Rev. Edward L. R. Elson, Chaplain of the Senate. Also participating was the U.S. Army Chorus. Seated with the President and the First Lady were: L. Patrick Gray III, Acting Director of the FBI Mrs. L. Patrick Gray III Mrs. Mamie Eisenhower
				The President delivered the eulogy which was televised nationwide. Members of the press, in/out White House photographer, in/out
11:46	11:58			The President and the First Lady motored from the National Presbyterian Church to the South Grounds of the White House.
12:01				The President returned to the Oval Office.
12:03	12:22			The President met with Mr. and Mrs. Gray.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 4, 1972

TIME DAY

12:28 p.m. THURSDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:28	12:47			The President met with Miss Woods.
12:49	12:51			The President met with Nellie L. Yates, Secretary to Dwight L. Chapin.
12:56	1:21			The President met with: Frank E. Fitzsimmons, President of the Teamsters Union and member of the Pay Board Raymond Schoessling, Vice President of the Teamsters Union Joseph Trerotola, Vice President of the Teamsters Union William J. McCarthy, Vice President of the Teamsters Union Weldon L. Mathis, Assistant to Mr. Fitzsimmons Charles W. Colson, Special Counsel White House photographer, in/out
1:21	1:25			The President met with: Mr. Butterfield
1:24	1:51			Mr. Haldeman
1:27	1:31			Mr. Ziegler
1:52				The President went to his office in the EOB.
2:51	2:57	P		The President talked with his Special Counsel, Richard Moore.
2:57	3:03			The President met with: Ray Conniff, Director of the Ray Conniff Singers
2:57	3:03			Alexander P. Butterfield, Deputy Assistant
2:57	3:02			White House photographer, in/out
3:04	5:55			The President met with: Mr. Haldeman
3:04	5:25			Mr. Kissinger
3:44	5:40			John B. Connally, Secretary of the Treasury
3:55	5:35			Maj. Gen. Haig
5:15	5:35			Adm. Thomas H. Moorer, Chairman of the JCS
6:02				The President returned to the second floor Residence.
6:10		P		The President telephoned Mr. Haldeman. The call was not completed.
6:28				The President and the First Lady, accompanied by Miss Woods, motored from the South Grounds of the White House to Pier One, Washington Navy Yard.
6:38		R		The President was telephoned by Mr. Haldeman. The call was completed.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 4, 1972

TIME DAY

6:40 p.m. THURSDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:40	8:43			The Presidential party went boating on the <u>Sequoia</u> .
7:15				The Presidential party had dinner.
8:43				The <u>Sequoia</u> docked at Pier One.
8:49	8:57			The President and the First Lady, accompanied by Miss Woods, motored from Pier One, Washington Navy Yard to the South Grounds of the White House.
9:00				The President and the First Lady returned to the second floor Residence.
9:08	9:09	P		The President talked with Mr. Haldeman.

THE WHITE HOUSE		PRESIDENT RICHARD NIXON'S DAILY DIARY		P	
				(See Travel Record for Travel Activity)	
PLACE DAY BEGAN				DATE (Mo., Day, Yr.)	
THE WHITE HOUSE				MAY 5, 1972	
WASHINGTON, D.C.				TIME	DAY
				8:25 a.m. FRIDAY	
TIME		PHONE P=Placed R=Received		ACTIVITY	
In	Out	Lo	LD		
8:25				The President had breakfast.	
8:44				The President went to the Oval Office.	
8:45	8:48			The President met with his Deputy Assistant, Alexander P. Butterfield.	
8:50	8:51			The President met with his Personal Secretary, Rose Mary Woods.	
8:55	8:58	P		The President talked long distance with Peter J. Brennan, President of the Building Trade Council of the AFL-CIO, in Massopqua, New York.	
8:56	9:15			The President met with: Miss Woods	
9:14	10:09			Henry A. Kissinger, Assistant	
9:21	9:30			H. R. Haldeman, Assistant	
10:09	10:10			The President met with Mr. Butterfield.	
10:11				The President went to the Cabinet Room.	
10:11	11:37			The President met with members of the President's Foreign Intelligence Advisory Board. For a list of attendees, see <u>APPENDIX "A."</u>	
11:37				The President returned to the Oval Office.	
11:40	11:46			The President met with: Frank J. Rauscher, Director of the National Cancer Institute Elliot L. Richardson, Secretary of HEW Kenneth R. Cole, Jr., Deputy Assistant James H. Cavanaugh, Staff Assistant Members of the press, in/out White House photographer, in/out	
11:47	12:09			The President met with Mr. Haldeman.	
12:09	12:15			The President met with: Congressman Delbert L. Latta (R-Ohio) Delbert Springer, woodcarver Mrs. Delbert Springer Jill Springer, daughter John E. Nidecker, Deputy Special Assistant White House photographer The President received a walnut Presidential seal, handcarved by Mr. Springer.	

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D. C.

MAY 5, 1972

TIME DAY

12:16 p.m. FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Is	LD	
12:16	12:18			The President met for a photo opportunity with: Jerome H. Jaffe, Special Consultant and Director of the Special Action Office on Drug Abuse Prevention Mrs. Jerome H. Jaffe Miriam Jaffe, daughter Celia Jaffe, daughter Ari Jaffe, son Egil Krogh, Jr., Deputy Assistant White House photographer, in/out
12:19	12:32			The President met to receive the final report of the Commission on Population Growth and the American Future with: John D. Rockefeller III, Chairman of the Commission on Population Growth and the American Future Grace Olivarez, Co-Chairman of the Commission on Population Growth and the American Future and Executive Director of Food for All, Inc. Dr. Christian N. Ramsey, Jr., Co-Chairman of the Commission on Population Growth and the American Future and President of the Institute for the Study of Health and Society Mr. Cole Raymond J. Waldmann, Staff Assistant White House photographer, in/out
12:34	12:41			The President met with Miss Woods.
12:43	12:46			The President met with:
12:44	1:58			Mr. Butterfield
12:52	1:19			Mr. Haldeman
				Mr. Kissinger
1:59				The President went to his office in the EOB.
2:04	2:05	P		The President talked with his daughter, Julie.
2:10	3:15			The President met with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr.
3:25	3:26	P		The President talked with Maj. Gen. Haig.
3:30	3:35			The President met with Mr. Butterfield.
3:36	3:46			The President met with Mr. Kissinger.
3:52				The President went to the South Grounds of the White House.
3:55	4:29			The President flew by helicopter from the South Grounds of the White House to Camp David, Maryland. For a list of passengers, see <u>APPENDIX "B."</u>

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 5, 1972

TIME DAY

4:32 p.m. FRIDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE		ACTIVITY
In	Out	P=Placed R=Received		
		Lo	LD	
4:32	4:39			The President went to Aspen Lodge.
4:40				The President went swimming in the Aspen pool with: Julie Eisenhower Miss Woods
5:49			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
5:52	6:03		P	The President talked long distance with Maj. Gen. Haig in Washington, D.C.
6:11	6:13		R	The President talked long distance with Maj. Gen. Haig in Washington, D.C.
6:15				The President had dinner with: Julie Eisenhower Miss Woods
7:15				The Presidential party saw the movie "Critic's Choice."
9:00				The President watched the New York Knicks-Los Angeles Lakers basketball game on television.
9:25	9:26		P	The President talked with his valet, Manolo Sanchez.

APPENDIX "A"

Attendance confirmed
(all present)

MEETING WITH MEMBERS OF THE PRESIDENT'S FOREIGN INTELLIGENCE
ADVISORY BOARD (PFIAB)

May 5, 1972

Cabinet Room 10:11 am

Adm. George W. Anderson, Jr., USN (Ret.), Chairman of the PFIAB
Dr. William O. Baker, member of the PFIAB
Gordon Gray, member of the PFIAB
Franklin B. Lincoln, Jr., member of the PFIAB
Dr. Franklin D. Murphy, member of the PFIAB
Frank Pace, Jr., member of the PFIAB
Governor of New York (R) Nelson A. Rockefeller, member of the PFIAB
Dr. Edward Teller, member of the PFIAB
Gerard P. Burke, Executive Secretary of the PFIAB
Thomas Latimer, NSC staff member

APPENDIX "B"

HELICOPTER MANIFEST
May 5, 1972

FROM: WHITE HOUSE

TO: CAMP DAVID, MD.

President Nixon
Miss Woods
Cdr. Larzelere
Dr. Ward
Mr. Butterfield
Mr. Sanchez
Mrs. Julie Eisenhower
USSS Agent Duncan
USSS Agent Zboril

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 6, 1972

TIME DAY

8:45 a.m. SATURDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:45				The President had breakfast.
8:56	8:57	P		The President talked with his Personal Secretary, Rose Mary Woods.
9:00				The President went to Birch Lodge.
9:10		P		The President telephoned long distance to his Assistant, H. R. Haldeman in Williamsburg, Virginia. The call was not completed.
9:17	9:28	P		The President talked long distance with Mr. Haldeman in Williamsburg, Virginia.
9:31	9:36	P		The President talked long distance with Mr. Haldeman in Williamsburg, Virginia.
10:28	10:42	P		The President talked long distance with his Assistant, Henry A. Kissinger in Washington, D.C.
11:18	11:19	P		The President talked with Miss Woods.
11:27		P		The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
11:30	11:31	R		The President talked with Miss Woods.
11:33	11:34	P		The President talked with Miss Woods.
11:51	11:52	P		The President talked with Miss Woods.
12:06	12:08	P		The President talked with Miss Woods.
12:10		P		The President telephoned long distance to Secretary of the Treasury John B. Connally in Washington, D.C. The call was not completed.
12:12	12:22	P		The President talked long distance with Mr. Kissinger in Washington, D.C.
12:24	12:25	P		The President talked with Miss Woods.
12:29	12:33	P		The President talked long distance with Mr. Kissinger in Washington, D.C.
12:39	12:48	P		The President talked long distance with Secretary Connally in Washington, D.C.

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 6, 1972

TIME DAY

12:50 p.m. SATURDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lp	LD	
12:50				The President went to the New Laurel Lodge construction site. The President met with Cdr. John L. Dettbarn, Commanding Officer at Camp David.
1:15				The President returned to Aspen Lodge.
1:25				The President had lunch.
1:25			R	The President was telephoned long distance by former Congressman Carroll D. Kearns, President of the Shenengo Metalcraft Co. in Conneant Lake, Pennsylvania. Miss Woods took the call.
1:35				The President went to Maple Lodge.
1:35	1:40			The President met with Miss Woods,
1:40				The President returned to Birch Lodge.
1:45				The President returned to Aspen Lodge.
1:48	1:56		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
2:02	2:04		P	The President talked long distance with Mr. Haldeman in Williamsburg, Virginia.
2:11	2:19		P	The President talked long distance with his Assistant, John D. Ehrlichman, in Washington, D.C.
2:20	2:26		P	The President talked long distance with Mr. Ehrlichman in Washington, D.C.
3:26	3:27		P	The President talked with Miss Woods.
3:31	3:39		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
3:48	3:51		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
5:05				The President returned to Birch Cabin.
5:05	5:12		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
5:47			R	The President was telephoned long distance by Mr. Kissinger in Washington, D.C. The President's Military Aide, Lt. Cdr. Alexander P. Larzelere, took the call.

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 6, 1972

TIME DAY

5:53 p.m. SATURDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:53	6:01		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
6:01				The President returned to Aspen Lodge.
6:20				The President had dinner with: Mr. and Mrs. Edward F. Cox Julie Eisenhower Miss Woods
6:26	6:27		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
6:51	6:52		P	The President talked long distance with Mr. Ehrlichman in Washington, D.C.
7:15				The President saw the movie "Kidnapped" with: Tricia Cox Julie Eisenhower
8:59				The President returned to Birch Lodge.
8:59	9:01		P	The President talked with Miss Woods.
9:04			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
9:24	9:36		R	The President talked long distance with Mr. Kissinger in Washington, D.C.
10:55				The President returned to Aspen Lodge.

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 7, 1972

TIME DAY

9:15 a.m. SUNDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
9:15				The President went to Birch Lodge.
9:15				The President had breakfast.
9:55	9:56	P		The President talked with his Personal Secretary, Rose Mary Woods.
10:00	10:15			The President met with Staff Assistant John K. Andrews, Jr.
10:13	10:14	P		The President talked with his Deputy Assistant, Alexander P. Butterfield.
10:23	10:28	P		The President talked with Mr. Butterfield.
10:45	10:46	P		The President talked with Mr. Butterfield.
10:47	10:48	P		The President talked with Mr. Butterfield.
10:49	10:50	P		The President talked with Mr. Butterfield.
10:50			P	The President telephoned long distance to Governor Nelson A. Rockefeller (R-New York) in Tarrytown, New York. The call was not completed.
10:51	10:52	P		The President talked with Mr. Butterfield.
11:00	11:17			The President met with Mr. Andrews.
11:06		R		The President was telephoned by Mr. Butterfield. The call was not completed.
11:12	11:13	R		The President talked with Mr. Butterfield.
11:17	11:24		P	The President talked long distance with Governor Rockefeller in Tarrytown, New York.
11:50	12:55			The President met with his Assistant, Henry A. Kissinger.
11:54	11:55	P		The President talked with Miss Woods.
12:55				The President returned to Aspen Lodge.
1:15				The President had lunch.
1:33			P	The President telephoned long distance to his Assistant, John D. Ehrlichman, in Washington, D.C. The call was not completed.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 7, 1972

TIME DAY

1:39 p.m. SUNDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
1:39	1:43		P	The President talked long distance with Mr. Ehrlichman in Washington, D.C.
2:25				The President returned to Birch Lodge.
2:38	2:39	P		The President talked with Miss Woods.
3:40	5:40			The President met with: Mr. Kissinger H. R. Haldeman, Assistant
4:46	4:47	P		The President talked with Miss Woods.
5:40				The President returned to Aspen Lodge.
6:15	6:18	P		The President talked long distance to Mr. Kissinger in Washington, D.C.
6:50				The President had dinner with: The First Lady Mr. and Mrs. Edward F. Cox Julie Eisenhower Miss Woods Marjorie P. Acker, Secretary to Miss Woods
7:45				The President saw part of the movie "Funeral in Berlin" with: The First Lady Tricia Cox Julie Eisenhower Miss Woods Mrs. Acker
8:35	8:36	P		The President talked with his valet, Manolo Sanchez.
9:29	9:31			The President went to the Camp David helipad.
9:34	10:05			The President flew by helicopter from Camp David, Maryland to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "A."</u>
10:08				The President went to the second floor Residence with: The First Lady Julie Eisenhower

APPENDIX "A"

HELICOPTER MANIFEST
May 7, 1972

FROM: CAMP DAVID, MD.

TO: WHITE HOUSE

President Nixon
Mrs. Nixon
Miss Woods
Mrs. Julie Eisenhower
Cdr. Larzelere
Mrs. Acker
Dr. Ward
Mr. Sanchez
USSS Agent Duncan
USSS Agent Zboril

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 8, 1972

TIME DAY

8:30 a.m. MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:30				The President had breakfast.
8:36				The President went to the Oval Office.
8:38	8:42			The President met with his Deputy Assistant, Alexander P. Butterfield.
8:38	8:43	P		The President talked with his Assistant, John D. Ehrlichman.
8:54	8:56			The President met with his Press Secretary, Ronald L. Ziegler.
8:59	9:06			The President met with his Assistant, Henry A. Kissinger.
9:06	9:07			The President met with Mr. Butterfield.
9:07	9:08			The President met with Mr. Kissinger.
9:10				The President went to the Cabinet Room.
9:10	12:07			The President attended a meeting of the NSC. For a list of attendees, see <u>APPENDIX "A."</u>
12:07				The President returned to the Oval Office.
12:13	1:02			The President met with: Mr. Kissinger
12:21	12:59			John B. Connally, Secretary of the Treasury
1:00	1:15			H. R. Haldeman, Assistant
12:21	12:22	R		The President talked with Mr. Haldeman.
1:15				The President, accompanied by Mr. Haldeman, went to his office in the EOB.
1:15	2:10			The President met with: Mr. Haldeman
1:35	2:30			Mr. Kissinger
2:33	2:35			The President met with Mr. Ziegler.
3:45	3:46			The President met with Marjorie P. Acker, Secretary to Rose Mary Woods.
3:58	3:59	R		The President talked with Mr. Kissinger.
4:13		P		The President telephoned Staff Assistant Stephen B. Bull. The call was not completed.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 8, 1972

TIME DAY

4:14 P.M. MONDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:14	4:15	P		The President talked with Mr. Butterfield.
4:25		P		The President telephoned his daughter, Julie. The call was not completed.
4:35	4:36	P		The President talked with his daughter, Julie.
4:50	4:55			The President met with his Personal Secretary, Rose Mary Woods.
4:55	4:57	P		The President talked with Mr. Kissinger.
5:23	5:30			The President met with Miss Woods.
5:23	5:27	P		The President talked with Mr. Kissinger.
5:30				The President went to the Barber Shop.
5:52				The President returned to his office in the EOB.
5:54	5:55			The President met with Miss Woods.
6:09	6:14			The President met with Mr. Butterfield.
6:22	6:34			The President met with Mr. Kissinger.
7:14	7:25			The President met with Mr. Kissinger.
8:04	8:05	R		The President talked with Mr. Haldeman.
8:07				The President went to the Roosevelt Room.
8:11	8:28			The President met with bipartisan Congressional leaders. For a list of attendees, see <u>APPENDIX "B."</u>
8:28				The President went to Mr. Butterfield's office.
8:28	8:38			The President met with: Mr. Butterfield Ray Voegel, Make-up Consultant
8:38				The President went to his private office.
8:40				The President returned to the Oval Office.
8:43				The President returned to his private office.
8:45	8:49			The President met with Mr. Haldeman.
8:55	8:57			The President met with Mr. Kissinger.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 8, 1972

TIME DAY

8:59 p.m. MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:59				The President returned to the Oval Office.
				The President addressed a nationwide television and radio audience on current military strategy in Vietnam. Members of the press, in/out White House photographer, in/out
9:24				The President went to the office of his Counsel, Clark MacGregor.
9:24	9:28			The President greeted Senators, Congressmen, and White House staff members. For a list of attendees, see <u>APPENDIX "C."</u>
9:28				The President returned to the Cabinet Room.
9:28	9:44			The President met with the Cabinet. For a list of attendees, see <u>APPENDIX "D."</u>
9:45				The President, accompanied by Mr. Haldeman, returned to his office in the EOB.
9:45	11:22			The President met with: Mr. Haldeman
10:00	10:01			Lawrence M. Higby, Staff Assistant
10:05	10:23			Mr. Kissinger
9:57	10:00	R		The President talked with Secretary of Defense Melvin R. Laird.
10:04	10:06	P		The President talked with his daughter, Julie.
10:28		R		The President was telephoned by Adm. Thomas H. Moorer, Chairman of the JCS. Miss Woods took the call.
10:42	10:45	P		The President talked with Deputy Secretary of Defense Kenneth Rush.
10:47	10:48	P		The President talked with George Meany, President of the AFL-CIO.
10:49	10:52	R		The President talked long distance with his daughter, Tricia, at Camp David, Maryland.
11:22				The President returned to the second floor Residence.
11:33	11:36	P		The President talked with Mr. Kissinger.
11:41	11:49	P		The President talked with his Special Counsel, Charles W. Colson.

CD/MF/cv

APPENDIX "A"
ATTENDANCE CONFIRMED BY BEV
KAYE ALL PRESENT

SUBJECT: NATIONAL SECURITY COUNCIL MEETING

DATE: May 8, 1972

The President
The Vice President

William P. Rogers, Secretary of State
Melvin R. Laird, Secretary of Defense
Gen. George A. Lincoln, Director of the Office of Emergency
Preparedness
John B. Connally, Secretary of the Treasury
Adm. Thomas H. Moorer, Chairman of the JCS
Richard Helms, Director of the CIA
Henry A. Kissinger, Assistant
Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant
John Negroponte, NSC Staff Member

APPENDIX "B"

Attendance confirmed by EPS - gate list

✓ indicates present

BIPARTISAN CONGRESSIONAL LEADERSHIP MEETING
8:11 pm Roosevelt Room
May 8, 1972

SENATE

- ✓ Sen. Mike Mansfield (D-Montana)
- ✓ Sen. Hugh Scott (R-Pennsylvania)
- Sen. Robert C. Byrd (D-West Virginia)
- ✓ Sen. Robert P. Griffin (R-Michigan)
- ✓ Sen. J. William Fulbright (D-Arkansas)
- ✓ Sen. George D. Aiken (D-Vermont)
- ✓ Sen. John C. Stennis (D-Mississippi)
- Sen. Margaret Chase Smith (R-Maine)
- ✓ Sen. Warren G. Magnuson (D-Washington)
- ✓ Sen. Milton R. Young (R-North Dakota)
- ✓ Sen. Allen J. Ellender (D-Louisiana)

HOUSE

- ✓ Cong. Carl B. Albert (D-Oklahoma)
- ✓ Cong. Hale Boggs (D-Louisiana)
- ✓ Cong. Frank T. Bow (R-Ohio)
- ✓ Cong. Gerald R. Ford (R-Michigan)
- ✓ Cong. Thomas E. Morgan (D-Pennsylvania)
- ✓ Cong. William S. Mailliard (R-California)
- ✓ Cong. F. Edward Hebert (D-Louisiana)
- ✓ Cong. Leslie C. Arends (R-Illinois)
- ✓ Cong. George H. Mahon (D-Texas)

STAFF

A list of members of the White House Staff attending this meeting was not made available to the Office of Presidential Papers and Archives.

APPENDIX "C"

Attendance confirmed by
Clark MacGregor
All present

PRESIDENT'S VISIT TO CLARK MACGREGOR'S OFFICE

May 8, 1972

9:24 pm

Senator Hugh Scott (R-Pennsylvania)
Senator Robert P. Griffin (R-Michigan)
Senator Barry M. Goldwater (R-Arizona)
Senator John Tower (R-Texas)
Senator John Sherman Cooper (R-Kentucky)

Congressman Gerald R. Ford (R-Michigan)
Congressman John J. Rhodes (R-Arizona)
Congressman Samuel L. Devine (R-Ohio)
Congressman Peter H.B. Frelinghuysen (R-New Jersey)
Congressman John B. Anderson (R-Illinois)
Congressman William S. Mailliard (R-California)

Clark MacGregor, Counsel
Mrs. Clark MacGregor
William Timmons, Assistant
Richard Cook, Deputy Assistant
Max Friedersdorf, Special Assistant
Tom Korologos, Deputy Assistant
Wallace Johnson, Special Assistant
William Gifford, Special Assistant
John Nidecker, Deputy Special Assistant
John Russell Deane III, Staff Assistant
Robert MacFarlane, White House Fellow
Kay Humphrey, Secretary to Clark MacGregor
Doris Rausch, Secretary to Clark MacGregor

APPENDIX "D"

Attendance confirmed by

A. Butterfield. All present

SUBJECT: Cabinet Meeting

DATE: May 8, 1972

The President
The Vice President

William P. Rogers, Secretary of State
John B. Connally, Secretary of the Treasury
Richard G. Kleindienst, Acting Attorney General
Rogers C. B. Morton, Secretary of the Interior
J. Philip Campbell, Under Secretary of Agriculture
James D. Hodgson, Secretary of Labor
Elliot L. Richardson, Secretary of HEW
George Romney, Secretary of HUD
John Volpe, Secretary of Transportation
David Kennedy, Ambassador at large
George P. Shultz, Director of the OMB
Robert Finch, Counsellor
Donald Rumsfeld, Counsellor

H. R. Haldeman
John D. Ehrlichman
Peter M. Flanigan
Clark MacGregor
John Scali
Herbert Klein
Raymond Price
Ronald Ziegler
Brig. Gen. Brent Scowcroft
Alexander P. Butterfield
Charles W. Colson
Maj. Gen. Alexander M. Haig, Jr.

Herbert Stein, Chairman of the CEA
Caspar Weinberger, Deputy Director of the OMB
Adm. Thomas H. Moorer, Chairman of the JCS

THE WHITE HOUSE		PRESIDENT RICHARD NIXON'S DAILY DIARY		DATE (Mo., Day, Yr.)	
PLACE DAY BEGAN				MAY 9, 1972	
THE WHITE HOUSE				TIME	DAY
WASHINGTON, D.C.				12:34 a.m.	TUESDAY
TIME		PHONE P=Placed R=Received		ACTIVITY	
In	Out	Lo	ID		
12:34			R	The President was telephoned long distance by Robert H. Abplanalp, President of Precision Valves Corp., in New York City. The President's Deputy Assistant, Alexander P. Butterfield, took the call.	
8:16	8:17	P		The President talked with his Personal Secretary, Rose Mary Woods.	
8:18	8:20	P		The President talked with Miss Woods.	
8:22	8:24	P		The President talked with his Assistant, H. R. Haldeman.	
8:26				The President went to the first floor Family Dining Room.	
8:28	9:50			The President had breakfast with: Senate Minority Leader Hugh Scott (R-Pennsylvania) Senate Majority Leader Mike Mansfield (D-Montana) Henry A. Kissinger, Assistant Clark MacGregor, Counsel White House photographer, in/out	
9:21		R		The President was telephoned by Perle Mesta, former Ambassador from the U.S. to the Grand Duchy of Luxembourg. Mr. Butterfield took the call.	
9:54				The President, accompanied by Mr. Kissinger, went to the Oval Office.	
9:54	10:00			The President met with Mr. Kissinger.	
10:03	10:41			The President met with Mr. Haldeman.	
10:41	10:57			The President met with: Miss Woods	
10:42	10:48			Mr. Butterfield	
10:54	10:57			Mr. Haldeman	
10:58				The President went to his office in the EOB.	
11:07	11:12	P		The President talked long distance with C. G. Rebozo in Key Biscayne, Florida.	
11:16	11:21	P		The President talked with Secretary of Defense Melvin R. Laird.	
11:23	11:24	P		The President talked with the First Lady.	
11:32		P		The President telephoned his Special Assistant, Patrick J. Buchanan. The call was not completed.	

P

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

WHITE HOUSE

MAY 9, 1972

WASHINGTON, D.C.

TIME DAY

11:35 a.m. TUESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
	Out	Lo	LD	
11:35	11:39	P		The President talked with former Attorney General John N. Mitchell.
11:37	11:42			The President met with Mr. Butterfield.
11:40	11:41	P		The President talked with Mr. Buchanan.
11:50		P		The President telephoned Mrs. John B. Connally, wife of the Secretary of the Treasury. The call was not completed.
11:53		P		The President telephoned Chairman of the JCS Adm. Thomas H. Moorer. The call was not completed.
11:55	11:56	P		The President talked with Deputy Secretary of Defense Kenneth Rush.
12:05	12:06	P		The President talked with former Chairman of the JCS Adm. Arthur W. Radford.
12:09	12:13		P	The President talked long distance with Governor Nelson A. Rockefeller (R-New York) in Albany, New York.
12:27	12:29	P		The President talked with his Press Secretary, Ronald L. Ziegler.
12:31		P		The President telephoned his valet, Manolo Sanchez. The call was not completed.
12:37	1:12			The President met with: Mr. Kissinger Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant
12:56	12:58	P		The President talked with Adm. Moorer.
1:17	2:00			The President met with Miss Woods.
2:53				The President returned to the Oval Office.
2:54	3:00			The President met with: Mr. Haldeman
2:57	2:58			Mr. Butterfield
3:00	4:01			The President met with: Secretary of the Treasury John B. Connally
3:09	3:11			Mr. Ziegler
4:03				The President returned to his office in the EOB.
4:35	4:36			The President met with Mr. Butterfield.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 9, 1972

TIME DAY

4:40 p.m. TUESDAY

TIME		PHONE P==Placed R==Received		ACTIVITY
In	Out	Lo	LD	
4:40				The President returned to the Oval Office.
4:40	4:41			The President met with Mary A. "Toni" Sidley, Secretary to Mr. Butterfield.
4:42	5:06			The President met with Mr. Haldeman.
5:07	5:54			The President met with: Walter H. Annenberg, Ambassador from the United States to Great Britain
5:07	5:52			Mr. Mitchell
5:07	5:52			John D. Ehrlichman, Assistant
5:55	6:13			The President met with: Mr. Haldeman
5:57	6:13			Mr. Kissinger
5:58	6:04			Mr. Butterfield
6:15				The President returned to the second floor Residence.
6:10	6:21	P		The President talked with Staff Assistant Stephen B. Bull.
6:28		P		The President telephoned Mr. Haldeman. The call was not completed.
7:23	7:32	P		The President talked with his Special Counsel, Charles W. Colson.
7:44				The President, accompanied by the First Lady, went to the East Room.
7:45	8:01			The President and the First Lady received dinner guests.
8:02				The Presidential party went to the State Dining Room.
8:02	10:38			The President and the First Lady hosted a dinner honoring Duke University Law School graduates of the class of 1937. Entertainment during dinner was provided by the U.S. Army Strolling Strings and the U.S. Army Chorus. For a list of guests, see APPENDIX "A." White House photographer, in/out
				The President and members of the class of 1937 participated in a photo opportunity at the foot of the Grand Staircase.
11:00				The President and the First Lady returned to the second floor Residence.
				JC/SD/SV

APPENDIX "A"

Attendance confirmed by
Sgt. Knopick
All present

DUKE LAW SCHOOL REUNION DINNER
Tuesday, May 9, 1972
7:30 p.m. State Dining Room

The President and Mrs. Nixon

Capt. and Mrs. Fredrick S. Albrink
Mr. and Mrs. William J. Baird
Professor and Mrs. W. Bryan Bolich
Mr. and Mrs. Arthur A. Brooks, Jr.
Hon. and Mrs. William Hill Brown, III, Chairman, Equal Employment Opportunity
Commission
Mr. and Mrs. Lyman H. Brownfield
Mr. and Mrs. Edwin C. Bryson
Hon. and Mrs. William J. Casey, Chairman, Securities and Exchange Commission
Professor and Mrs. David F. Cavers
Hon. and Mrs. Charles W. Colson, Special Counsel
Mrs. William J. Crumpacker
Hon. and Mrs. Harry S. Dent, Special Counsel
Hon. John D. Ehrlichman, Assistant
Mr. J. Richard Fay
Hon. and Mrs. Robert H. Finch, Counsellor
Mrs. Howard S. Foley
Dr. and Mrs. Lon L. Fuller
Hon. and Mrs. Louis Patrick Gray, III, Assistant Attorney General and Acting
Director of the FBI
Mr. and Mrs. Claiborne B. Gregory
Mr. and Mrs. James M. Haley
Mr. and Mrs. David H. Henderson
Mr. and Mrs. Homer Hilton, Jr.
Mr. and Mrs. John Mack Holland, Jr.
Mr. and Mrs. Richard W. Kiefer
Mr. and Mrs. Harland F. Leathers
Mr. and Mrs. William R. Lybrook
Hon. and Mrs. Clark MacGregor, Counsel
Mr. and Mrs. John D. McConnell
Hon. and Mrs. Hale McCown
Hon. and Mrs. John N. Mitchell, former Attorney General
Hon. and Mrs. Richard A. Moore, Special Counsel
Mr. and Mrs. Carl H. Nissen
Mr. and Mrs. William R. Perdue, Jr.
Mr. Justice and Mrs. Powell, Associate Justice, United States Supreme Court
Mr. Charles S. Rhyne
The Secretary of HEW and Mrs. Elliot L. Richardson
The Secretary of State and Mrs. William P. Rogers
Hon. and Mrs. Kenneth Rush, Deputy Secretary of Defense
Dean and Mrs. Joseph T. Sneed, Dean, Duke Law School
Mr. and Mrs. Thomas B. Stoel
Mr. and Mrs. Therman J. Troxler
Mr. and Mrs. William E. Washburn
Hon. and Mrs. Caspar W. Weinberger, Deputy Director, OMB
Hon. and Mrs. Basil L. Whitener
Mr. and Mrs. G. Davis Williams

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 10, 1972

TIME DAY

9:05 a.m. WEDNESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
9:05				The President had breakfast.
9:11				The President went to his office in the EOB.
9:20	9:50			The President met with his Assistant, Henry A. Kissinger.
10:05	12:06			The President met with: H. R. Haldeman, Assistant
10:10	10:11			Lawrence M. Higby, Staff Assistant
10:21	10:40			Mr. Kissinger
10:23	11:40			Charles W. Colson, Special Counsel
10:19		P		The President requested that Mr. Colson join him in the President's EOB office.
10:21	10:22	P		The President talked with Mr. Colson.
12:32	12:33	P		The President talked with his valet, Manolo Sanchez.
12:33	12:35			The President met with his Deputy Assistant, Alexander P. Butterfield.
12:36	1:02			The President met with Mr. Kissinger.
3:35	3:55			The President met with his Personal Secretary, Rose Mary Woods.
3:59	4:00	P		The President talked with Mr. Colson.
4:04	4:25			The President met with: Mr. Colson
4:05	5:45			Mr. Haldeman
4:15	4:45			Mr. Kissinger
5:48				The President returned to the second floor Residence.
6:05	6:06	P		The President talked with Miss Woods.
6:07	6:08	P		The President talked with Mr. Haldeman.
6:10				The President went to the South Grounds of the White House.
6:10		R		The President was telephoned by Staff Assistant Stephen B. Bull. The call was not completed.
6:11		R		The President was telephoned by Mr. Haldeman. The call was not completed.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 10, 1972

THE WHITE HOUSE
WASHINGTON, D.C.

TIME DAY

6:11 p.m. WEDNESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:11	6:19			The President and the First Lady motored from the South Grounds of the White House to Pier One, Washington Navy Yard.
6:19	6:21	R		The President talked with Mr. Haldeman.
6:24	8:27			The President and the First Lady went boating on the <u>Sequoia</u> with Mr. Rebozo.
6:50				The Presidential party had dinner.
8:27				The <u>Sequoia</u> docked at Pier One.
8:31			R	The President was telephoned long distance by his daughter, Julie, in Atlantic Beach, Florida. The call was not completed.
8:31	8:40			The President and the First Lady, accompanied by Mr. Rebozo, motored from Pier One, Washington Navy Yard to the South Grounds of the White House.
8:41				The Presidential party returned to the second floor Residence.
8:54	8:56		R	The President talked long distance with his daughter, Julie, in Atlantic Beach, Florida.

CD/MF/SV

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 11, 1972

TIME DAY

8:00 a.m. THURSDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:00	8:03	P		The President talked with his Assistant, H. R. Haldeman.
8:30				The President went to the Family Dining Room.
8:31	10:03			The President hosted a breakfast meeting to discuss tax reform with: Congressman Wilbur D. Mills (D-Arkansas) Congressman John W. Byrnes (R-Wisconsin) John B. Connally, Secretary of the Treasury
10:03				The President went to the Oval Office.
10:03	10:04			The President met with his Assistant, Henry A. Kissinger.
10:06	10:07			The President met with his Press Secretary, Ronald L. Ziegler.
10:08	11:01			The President met with: Nikolay S. Patolichev, U.S.S.R. Minister of Foreign Trade Anatoly F. Dobrynin, Ambassador from the U.S.S.R. to the U.S. Peter G. Peterson, Secretary of Commerce Mr. Kissinger Peter M. Flanigan, Assistant Members of the press, in/out White House photographer, in/out
11:02	11:10			The President met with: Mr. Ziegler
11:03	11:06			Alexander P. Butterfield, Deputy Assistant
11:08	11:21			Mr. Kissinger
11:22				The President went to his office in the EOB.
11:32	11:33	P		The President talked with his Special Counsel, Charles W. Colson.
11:34	11:35	P		The President talked long distance with his daughter, Tricia, at Camp David, Maryland.
11:43	12:40			The President met with: Mr. Colson
11:43	12:40			Mr. Haldeman
12:22	12:23			Lawrence M. Higby, Staff Assistant
11:49	11:51	P		The President talked with Senate Minority Leader Hugh Scott (R-Pennsylvania.)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 11, 1972

TIME DAY

11:56 a.m. THURSDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
11:56	11:57	P		The President talked with Senator Robert P. Griffin (R-Michigan.)
12:51	1:12			The President met with: Mr. Kissinger
12:53	1:29			Mr. Haldeman
1:50				The President went to his car parked on West Executive Avenue.
1:55	2:26			The President, accompanied by C. G. Rebozo, motored from West Executive Avenue to the Naval Hospital, Bethesda, Maryland.
2:26				The President and Mr. Rebozo were greeted by Capt. Donald L. Custis, USN Medical Corps and Commanding Officer of the Naval Hospital, Bethesda, Maryland.
				The President and Mr. Rebozo visited the President's valet Manolo Sanchez, who was recuperating from surgery.
2:37	3:02			The President and Mr. Rebozo motored from the Naval Hospital, Bethesda, Maryland to the South Grounds of the White House.
3:03				The President returned to the Oval Office.
3:09	3:24			The President met with Mr. Kissinger.
3:25	3:39			The President met with Mr. Haldeman.
3:39	3:40	P		The President talked with the First Lady.
3:43	3:46			The President met with: Mr. Butterfield
3:45	3:51			Rose Mary Woods, Personal Secretary
3:51	4:27			The President met with: William P. Rogers, Secretary of State
3:51	4:43			Mr. Kissinger
3:51	4:43			Mr. Haldeman
4:41	4:44			Mr. Butterfield
4:44				The President went to the South Grounds of the White House.
4:45	5:16			The President flew by helicopter from the South Grounds of the White House to Camp David, Maryland. For a list of passengers, see <u>APPENDIX "A."</u>

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 11, 1972

TIME DAY

5:20 p.m. THURSDAY

THE WHITE HOUSE

WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:20	5:23			The President motored from the Camp David helipad to Aspen Lodge with Mr. Rebozo.
5:30				The President went swimming in the Aspen pool.
6:26			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
6:55				The President had dinner.
7:32			P	The President telephoned long distance to Mr. Kissinger in New York City. The call was not completed.
7:40	7:44		P	The President talked long distance with Mr. Kissinger in New York City.
8:15	9:45			The President saw the movie "Goldfinger" with: Tricia Cox Mr. Rebozo

CD/MF/SV

APPENDIX "A"

HELICOPTER MANIFEST
May 11, 1972

FROM: SOUTH GROUNDS OF THE WHITE HOUSE TO: CAMP DAVID, MD.

President Nixon
Mr. Rebozo
Dr. Tkach
Cdr. Campbell
Mr. Taylor USSS
Mr. Novak USSS

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 12, 1972

CAMP DAVID,
MARYLAND

TIME DAY

8:15 a.m. FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:15				The President had breakfast.
8:28	8:29		P	The President talked long distance with his Assistant, H. R. Haldeman, in Washington, D.C.
8:30	8:31		P	The President talked long distance with his Assistant, Henry A. Kissinger, in Washington, D.C.
8:43	8:54		R	The President talked long distance with Mr. Kissinger in Washington, D.C.
9:00	9:14		P	The President talked long distance with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr., in Washington, D.C.
9:18	9:33		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
9:58	10:17			The President, accompanied by C. G. Rebozo, walked around the Camp David grounds.
10:17				The President went to the Aspen Den.
10:22	10:31		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
10:31			P	The President telephoned long distance to Mr. Haldeman in Washington, D.C. The call was not completed.
10:35				The President went to the Aspen Den.
10:58				The President went to the Aspen pool area with Mr. Rebozo.
10:59	11:35		P	The President talked long distance with his Special Counsel, Charles W. Colson, in Washington, D.C.
11:23			R	The President was telephoned long distance by Mr. Haldeman in Washington, D.C. The call was not completed.
11:36	11:41		R	The President talked long distance with Mr. Haldeman in Washington, D.C.
12:30				The President had lunch with Mr. Rebozo.
1:08				The President returned to the Aspen Den.
2:10	2:13		P	The President talked long distance with his Personal Secretary, Rose Mary Woods, in Washington, D.C.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 12, 1972

TIME DAY

2:37 p.m. FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
2:37			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
2:52	3:04		R	The President talked long distance with Mr. Kissinger in Washington, D.C.
3:04			P	The President telephoned long distance to Mr. Haldeman in Washington, D.C. The call was not completed.
3:12	3:41			The President, accompanied by Mr. Rebozo, motored by golf cart around the Camp David grounds.
3:15			R	The President was telephoned long distance by Mr. Haldeman in Washington, D.C. The call was not completed.
3:45				The President returned to the Aspen Den.
3:48	3:51		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
3:59	4:01		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
4:13	4:17		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
4:22				The President went to the Camp David helipad. The President greeted: The First Lady Ens. and Mrs. David Eisenhower
4:25				The Presidential party motored by golf cart from the Camp David helipad to Aspen Lodge.
4:30				The President went swimming in Aspen pool with: The First Lady Ens. and Mrs. Eisenhower Mr. Rebozo
4:43	4:44		P	The President talked with his daughter, Tricia.
5:21	5:30		R	The President talked long distance with Mr. Kissinger in Washington, D.C.
5:30			P	The President telephoned long distance to Mr. Haldeman in Washington, D.C. The call was not completed.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 12, 1972

TIME DAY

5:39 p.m. FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:39	5:41		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
5:44				The President returned to the Aspen Den.
5:44	5:50		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
6:07			P	The President telephoned long distance to Mr. Haldeman in Washington, D.C. The call was not completed.
6:30			P	The President telephoned long distance to Mr. Haldeman in Washington, D.C. The call was not completed.
6:31	6:40		P	The President talked long distance with Maj. Gen. Haig in Washington, D.C.
6:45				The President had dinner with: The First Lady Ens. and Mrs. Eisenhower Mr. and Mrs. Edward F. Cox Mr. Rebozo
7:35				The Presidential party saw the movie "The Carpetbaggers."

MF/CD/SV

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 13, 1972

TIME DAY

8:00 a.m. SATURDAY

CAMP DAVID,
MARYLAND

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:00				The President had breakfast.
8:01	8:06		P	The President talked long distance with his Assistant, Henry A. Kissinger, in Washington, D.C.
8:05				The President went to the Aspen Den.
8:45	9:08		P	The President talked long distance with his Assistant, H. R. Haldeman, in Washington, D.C.
9:15	9:41		P	The President talked long distance with his Special Counsel, Charles W. Colson, in Washington, D.C.
9:43				The President, accompanied by C. G. Rebozo, walked to the New Laurel Lodge.
10:00				The President and Mr. Rebozo went to the old Laurel Lodge.
10:11	10:14			The President walked to Aspen Lodge.
11:22	12:30			The President met with: Mr. Kissinger Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant
12:33				The President escorted Mr. Kissinger, Maj. Gen. Haig, and Mr. Rebozo to the Camp David helipad.
12:39	12:46			The President walked to Aspen Lodge.
12:50				The President had lunch.
1:05				The President went to the Aspen pool area.
3:40				The President went swimming in the Aspen pool.
4:22	4:23		P	The President talked with his daughter, Tricia.
5:36			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
5:37			P	The President telephoned long distance to Maj. Gen. Haig in Washington, D.C. The call was not completed.
5:45	5:56		P	The President talked long distance with Mr. Haldeman in Washington, D.C.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 13, 1972

TIME DAY

5:56 p.m. SATURDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:56				The President had dinner with: The First Lady Mr. and Mrs. Edward F. Cox Ens. and Mrs. David Eisenhower
6:08			R	The President was telephoned long distance by Maj. Gen. Haig in Washington, D.C. The call was not completed.
6:50				The Presidential party saw the movie "Good Neighbor Sam."
9:04			P	The President telephoned long distance to Maj. Gen. Haig in Washington, D.C. The call was not completed.
CD/MF/SV				

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 14, 1972

TIME DAY

8:30 a.m. SUNDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:30				The President had breakfast.
9:20	9:44		P	The President talked long distance with his Assistant, Henry A. Kissinger, in Washington, D.C.
9:45	9:56		P	The President talked long distance with his Assistant, H. R. Haldeman, in Washington, D.C.
9:59			P	The President telephoned long distance to his Special Counsel, Charles W. Colson, in Washington, D.C. The call was not completed.
10:17	10:49		P	The President talked long distance with Mr. Colson in Washington, D.C.
10:54	11:06		P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The President talked with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr.
11:36			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
11:42	11:59		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
1:30				The President had lunch.
3:10	3:12		P	The President talked long distance with C. G. Rebozo in Key Biscayne, Florida.
5:36	5:50		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
6:00				The President had Mother's Day dinner with: The First Lady Mr. and Mrs. Edward F. Cox Ens. and Mrs. David Eisenhower
6:47	6:49			The President and the First Lady motored from Aspen Lodge to the Camp David helipad.
6:52	7:37			The President flew by helicopter from Camp David, Maryland to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "A."</u>
7:40				The President and the First Lady went to the second floor Residence.

APPENDIX "A"

HELICOPTER MANIFEST
May 14, 1972

FROM: CAMP DAVID, MD.

TO: SOUTH GROUNDS OF THE WHITE HOUSE

President Nixon
Mrs. Nixon
Ens. Eisenhower
Mrs. Eisenhower
Mr. Cox
Mrs. Cox
Dr. Ward
Cdr. Campbell
Mr. Pontius USSS
Mr. Barbuto USSS

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 15, 1972

TIME DAY

8:20 a.m. MONDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P==Placed R==Received		ACTIVITY
In	Out	Lo	LD	
8:20				The President had breakfast.
8:36				The President went to the Oval Office.
8:40	8:42			The President met with his Personal Secretary, Rose Mary Woods.
8:56	8:57			The President met with Miss Woods.
8:58	9:08			The President met with: Alexander P. Butterfield, Deputy Assistant
9:06	9:46			H. R. Haldeman, Assistant
9:31	11:01			Henry A. Kissinger, Assistant
10:31	10:35			Mr. Butterfield
10:32	10:37			Ronald L. Ziegler, Press Secretary
10:33	11:04			Mrs. James B. Stockdale, representative of the National League of Families of American Prisoners and Missing in Southeast Asia
10:33	11:04			Mrs. Joseph P. Dunn, representative of the National League of Families of American Prisoners and Missing in Southeast Asia
10:33	11:04			Mrs. Paul E. Galanti, representative of the National League of Families of American Prisoners and Missing in Southeast Asia
10:33	11:04			Brig. Gen. Brent G. Scowcroft, Military Assistant
10:33	10:37			Members of the press, in/out
10:33	10:37			White House photographer, in/out
11:14	11:17			The President met with Mr. Butterfield.
11:20	11:24			The President met with Mr. Butterfield.
11:35	11:36			The President met with Mr. Butterfield.
11:43	11:46			The President met with Mr. Haldeman.
11:46	11:51			The President met with: Joao Augusto de Araujo Castro, Ambassador from Brazil to the U.S.
				Maj. Gen. Alexander M. Haig, Jr., Deputy Assistant
				White House photographer, in/out
				Ambassador Castro presented to the President a letter from President Emilio G. Medici of Brazil.
11:52	12:01			The President met with: Mr. Haldeman
11:54	11:57			Mr. Butterfield
12:05				The President went to the East Room.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 15, 1972

THE WHITE HOUSE
WASHINGTON, D.C.

TIME DAY

12:05 p.m. MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:05				The President received diplomatic credentials from: Andres Aguilar, Ambassador-designate from the Republic of Venezuela to the U.S. Jacques Kosciusko-Morizet, Ambassador-designate from France to the U.S. Kifle Wodajo, Ambassador-designate from the Empire of Ethiopia to the U.S. Sultan Mohammad Khan, Ambassador-designate from the Islamic Republic of Pakistan to the U.S. Members of the press, in/out White House photographer, in/out For a list of State Department officials and family members present, see <u>APPENDIX "A."</u>
12:23				The President went to the Barber Shop.
12:44				The President returned to the Oval Office.
12:48	1:36			The President met with: Mr. Haldeman
1:12	1:26			Mr. Ziegler
1:37	1:39			The President met with Mr. Butterfield.
2:25	2:36			The President met with: Mr. Butterfield
2:29	3:32			John B. Connally, Secretary of the Treasury
3:32	4:06			The President met with: George P. Shultz, Director of the OMB
3:54	4:06			Secretary Connally
4:06	4:48			The President met to discuss commercial aspects of the Moscow trip with: Donald M. Kendall, President of PepsiCo, Inc. and member of the Board of Trustees of the Richard Nixon Foundation
4:06	4:48			Peter M. Flanigan, Assistant
4:46	4:54			Mr. Kissinger White House photographer, in/out
4:54	5:05			The President met with: Mr. Shultz
4:54	5:05			Caspar W. Weinberger, Deputy Director of the OMB
4:56	4:57			Mr. Haldeman
5:06	5:11			The President met with Mr. Butterfield.
5:10	5:13	P		The President talked with the First Lady.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 15, 1972

TIME DAY
5:11 p.m. MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
5:11	5:14			The President met with Mr. Haldeman.
5:16	6:06			The President met with: Mr. Haldeman
5:24	6:06			Secretary Connally
5:30	5:45			Mr. Ziegler
5:52	5:54			Mr. Ziegler
5:58	5:59			Mr. Butterfield
5:21	5:23	P		The President talked with the First Lady.
5:38	5:41	P		The President talked with Mrs. George C. Wallace, wife of Governor Wallace (D-Alabama). The President expressed his concern for the Governor's health following the attempted assassination of the Governor.
6:07				The President returned to the second floor Residence.
6:22				The President and the First Lady went to the East Room.
6:22	6:30			The President addressed guests attending the reception marking the reopening of the Blue Room. For a list of guests, see <u>APPENDIX "B."</u> Members of the press, in/out White House photographer, in/out
6:33				The President, accompanied by Mr. Haldeman, went to his office in the EOB.
6:33	8:10			The President met with: Mr. Haldeman
6:45	7:57			Charles W. Colson, Special Counsel
7:59	8:10			Mr. Colson
7:07		P		The President telephoned long distance to C. G. Rebozo in Key Biscayne, Florida. The call was not completed.
7:37	7:42	R		The President talked with his Assistant, John D. Ehrlichman.
7:43	7:47	R		The President talked with W. Mark Felt, Assistant Director of the Inspection Division of the FBI.
8:02	8:04	P		The President talked with Secretary Connally.
8:15	8:18	R		The President talked with Mr. Felt.
9:06		R		The President was telephoned by acting Attorney General Richard G. Kleindienst. Staff Assistant Stephen B. Bull took the call.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 15, 1972

THE WHITE HOUSE
WASHINGTON, D.C.TIME DAY
9:15 p.m. MONDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
9:15			P	The President telephoned long distance to Mr. Rebozo in Key Biscayne, Florida. The call was not completed.
9:16	9:19	P		The President talked with the First Lady.
9:23	9:24	P		The President talked with Mr. Colson.
9:25	9:27	P		The President talked with Mr. Ehrlichman.
9:29	9:35	P		The President talked with Mr. Kissinger.
9:36	9:39	P		The President talked with Miss Woods.
9:40	9:43	P		The President talked with his Personal Physician, Dr. William M. Lukash.
9:44	9:45	P		The President talked long distance with Ann Duggan, former Nixon campaign staff worker, in New York City.
9:48				The President returned to the Oval Office.
9:48	10:15			The President's activities during this time were not recorded.
10:15				The President returned to the second floor Residence.
10:32			P	The President telephoned long distance to Mr. Rebozo in Key Biscayne, Florida. The call was not completed.
11:07			P	The President telephoned Dr. Lukash. The President talked with Mr. Haldeman.
11:12	11:41	P		The President talked with Mr. Colson.
11:42	11:49	P		The President talked with Mr. Ehrlichman.
12:40			R	The President was telephoned long distance by Mr. Rebozo in Key Biscayne, Florida. The call was not completed.

APPENDIX "A"

Attendance confirmed by Mrs.
Guilbout, Protocol, State Dept.

All Present

STATE DEPARTMENT OFFICIALS ATTENDING THE DIPLOMATIC CREDENTIALS CEREMONY

May 15, 1972

12:05 pm East Room, White House

Charles A. Meyer, Assistant Secretary of State
George S. Springsteen, Jr., Deputy Assistant Secretary of State
W. Beverly Carter, Jr., Deputy Assistant Secretary of State
Christopher Van Hollen, Deputy Assistant Secretary of State

FAMILY MEMBERS

Mrs. Andres Aguilar, wife of Ambassador-designate Aguilar of Venezuela
Mrs. Jacques Kosciusko-Morizet, wife of Ambassador-designate Kosciusko-
Morizet of France
Mrs. Sultan Mohammad Khan, wife of Ambassador-designate Mohammad Khan of
Pakistan

Attendance confirmed by EPS - gate lis

✓ indicates present

RECEPTION AT THE WHITE HOUSE

Monday, May 15, 1972

at six o'clock

SW Gate
JI

The President & Mrs. Nixon

Abrams, Mr. & Mrs. Robert S.	Albany, New York
Adams, Mrs. Arthur	Dover, Massachusetts
Adams, Mr. & Mrs. Charles F.	Dover, Massachusetts
Adams, Mr. & Mrs. John Quincy	Dover, Massachusetts
Alexander, Dr. & Mrs. Edward P.	Newark, Delaware
Alexandre, Mr. & Mrs. DeWitt L.	Far Hills, New Jersey
Allison, Mr. & Mrs. J. Lester	Camp Hill, Pennsylvania
Alsop, Mr. & Mrs. Joseph W.	Washington, D. C.
Ames, Mr. & Mrs. Amyas	Cold Spring Harbor, N. Y.
Anderson, Mrs. E. Ross	Sheldonville, Massachusetts
Andes, Mr. & Mrs. Charles L.	Haddonfield, New Jersey
Andrie, Mr. & Mrs. Rudolf	Astoria, New York
Appel, Mrs. Monte	Washington, D. C.
Armstrong, Dr. & Mrs. Thomas N., III	Philadelphia, Pennsylvania
Arnett, Mr. Warren G.	New York, N. Y.
Arpad, Mr. & Mrs. Michael	Washington, D. C.
Arpad, Mr. Sheldon	Washington, D. C.
Askins, Mr. Norman	Williamsburg, Virginia
Atkins, Mr. & Mrs. Elmer	Washington, D. C.
Atlas, Mr. & Mrs. Martin	Washington, D. C.
Augenstein, Mr. & Mrs. Harold D.	Marion, Ohio

Bacon, Dr. & Mrs. W. Benjamin	Beverly, Massachusetts
Baillere, Mr. & Mrs. M. V., Jr.	York, Pennsylvania
Balling, Mr. & Mrs. James G.	Uniontown, Pennsylvania
Balling, Mr. & Mrs. M. Thomas, Jr.	Uniontown, Pennsylvania
Barlow, Mr. & Mrs. Joel	Washington, D. C.
Baro, Mr. Gene	Washington, D. C.
Barton, Mr. & Mrs. Samuel G. <small>admitted reads Mrs only</small>	Rye, New York
Batten, Mrs. Harry S.	Albuquerque, New Mexico

Becker, Mr. & Mrs. Ralph E.	Washington, D. C.
Beimfohr, Mr. & Mrs. Edward G.	Short Hills, New Jersey

Bennett, Mr. & Mrs. George F.	Hingham, Massachusetts
Bernat, Mr. & Mrs. Paul	Chestnut Hill, Massachusetts
Bernstein, Mr. Benjamin D.	Philadelphia, Pennsylvania
Bissell, Miss Eileen Biddle, Mrs. James	Newark, New Jersey
Bitter, Mr. & Mrs. Edwin W.	Plandome, New York
Blatner, Mr. & Mrs. Henry L.	Glenmont, New York
Blaylock, Mr. & Mrs. Adolph	Albany, Georgia
Blum, Mr. & Mrs. John R. H.	Riverside, Connecticut

Bond, Mr. & Mrs. Niles W.	Washington, D. C.
Boone, Mr. & Mrs. James B., Jr.	Tuscaloosa, Alabama
Boorstin, Mr. & Mrs. Daniel	Washington, D. C.
Bory, Mr. & Mrs. George	West Islip, New York
Boswell, Mrs. Victor R., Jr.	Greenbelt, Maryland
Bouck, Mr. & Mrs. Warner M.	Loudonville, New York
Bracey, Mr. & Mrs. Richard M.	Thomasville, Georgia
Brademas, Rep. John	Indiana
Bradley, Mr. & Mrs. Frederick M.	Washington, D. C.
Breeden, Mr. & Mrs. Robert L.	McLean, Virginia
Brimmer, Hon. & Mrs. Andrew F.	Washington, D. C.
Brooks, Mr. & Mrs. Chester L.	Philadelphia, Pennsylvania
Brooks, Hon. Mary T.	Washington, D. C.

Brown, Hon. & Mrs. J. Carter	Washington, D. C.
Brown, Mr. & Mrs. Nelson H.	Fairfax, Va.
Brown, Mr. & Mrs. R. Manning, Jr.	Princeton, N. J.
Buchanan, Mrs. Wiley T.	Washington, D. C.
Buckner, Mr. & Mrs. Hubbard G.	Louisville, Ky.
Burger, The Chief Justice & Mrs.	
Byers, Mr. David R., III	Atlanta, Georgia
Cabot, Mr. & Mrs. Lewis P.	Boston, Mass.
Cafritz, Mrs. Morris	Washington, D.C.
Calkins, Mr. & Mrs. Hugh	Cleveland Heights, Ohio
Cameron, Mr. & Mrs. Truman D.	Albany, N. Y.
Campbell, Dr. & Mrs. Crawford J.	Loudonville, N. Y.
Carmichael, Hon. & Mrs. Leonard	Washington, D. C.
Carnell, Mr. & Mrs. Prentiss, Jr.	Slingerlands, N. Y.
Chase, Miss Emily T.	Washington, D. C.
Chase, Miss Nannie	Washington, D. C.
Christie, Mrs. Lansdell	Locust Valley, N. Y.
Claffin, Mr. & Mrs. William H.	Belmont, Mass.
Clarke, Mrs. Thurmond	Middleburg, Va.
Clay, Mr. Landon T.	Boston, Mass.
Cobain, Dr. & Mrs. William	Castleton-on-Hudson, N.Y.
Cole, Dr. Charles W.	Amherst, Mass.
Cole, Miss Edith	Fullerton, Calif.
Cole, Mr. & Mrs. Richard	Shaker Heights, Ohio
Collins, Mr. & Mrs. Donald A.	Greensburg, Pa.
Colt, Mr. & Mrs. Henry F., Jr.	Dedham, Mass.
Conger, Hon. & Mrs. Clement	Alexandria, Va.
Connally, The Secretary of the Treasury & Mrs.	
Cooke, His Eminence Terence Cardinal	New York, N. Y.
Cooke, Mrs. Thomas Turner	Morristown, N. J.
Cooke, Mrs. James W.	
Coolidge, Mr. William A.	Topsfield, Mass.
Copeland, Mrs. Lammont du Pont, Sr.	Greenville, Delaware
Corbett, Miss Joan M.	Washington, D. C.
Crosby, Col. & Mrs. Henry A.	McLean, Va.
Crouch, Miss Ann H.	Arlington, Va.
Crump, Mr. & Mrs. Donald J.	Springfield, Va.
Curran, Mr. Donald L.	Delmar, N. Y.
Cutter, Hon. & Mrs. R. Ammi	Cambridge, Mass.
Cutts, Mr. & Mrs. George B.	Wellesley, Mass.
Daggy, Dr. Richard H.	Boston, Mass.
Dalva, Mr. & Mrs. David	New York, N. Y.
Dalva, Mrs. Leon	New York, N. Y.
Dalva, Mrs. Leon, Jr.	New York, N. Y.
Danzig, Mr. & Mrs. Robert J.	Loudonville, N. Y.
Davis, Mr. Robert Tyler	Washington, D. C.
Dayton, Mr. & Mrs. Donald C.	Delray Beach, Florida
De Costa, Mr. & Mrs. Arthur	Philadelphia, Pa.

DeHaan, Mr. Norman	Chicago, Illinois
Deland, Mr. & Mrs. F. Stanton, Jr.	Chestnut Hill, Mass.
Demler, Maj. Gen. & Mrs. M. C.	Annapolis, Md.
Dentry, Mr. & Mrs. Gordon	Silver Spring, Md.
Dietrich, Mr. & Mrs. H. Richard, Jr.	Chester Springs, Pa.
Dietrich, Mr. William B.	Villanova, Pa.
Dillenbeck, Mr. & Mrs. Richard	Ogdensburg, N. Y.
Dixon, Mr. & Mrs. James L.	Washington, D. C.
Dockal, Miss Suzanne	West Branch, Iowa
Doolittle, Mr. & Mrs. John Q. A.	Albany, N. Y.
Duncan, Mrs. Eleanor	Williamsburg, Va.
Dunn, Miss Mary	New York, N. Y.
Elder, Mr. William V., III	Upperco, Md.
Ellermeyer, Mr. & Mrs. Gerald T.	New Kensington, Pa.
Engelhard, Mrs. Charles W., Jr.	Far Hills, N. J.
Engelhard, Miss Susan	Far Hills, N. J.
Essaye, Mr. & Mrs. Anthony F.	Washington, D. C.
Fabian, Mr. Monroe	Washington, D. C.
Fagan, Mr. Michael S.	Elkington, Indiana
Fairbanks, Mr. & Mrs. Jonathan	Boston, Mass.
Feitussi, Mr. & Mrs. Lucian	Mineola, N. Y.
Feld, Mr. & Mrs. Stuart P.	New York, N. Y.
Fenn, Mr. & Mrs. Dan H., Jr.	Lexington, Mass.
Fields, Mr. & Mrs. Jack	New York, N. Y.
Finley, Mr. & Mrs. David E.	Washington, D. C.
Fleischman, Mr. & Mrs. Lawrence	Detroit, Mich.
Flick, Dr. & Mrs. Hugh M.	Albany, N. Y.
Folger, Mr. & Mrs. Lee M.	Washington, D. C.
Forbush, Mr. & Mrs. C. Warren -- admit cd reads Mrs only	Fredericksburg, Va.
Francis, Mr. & Mrs. Clarence	New York, N. Y.
Framer, Mr. & Mrs. Herbert V.	Pittsburgh, Pa.
Frelinghuysen, Rep. & Mrs. Peter H. B.	New Jersey
Freundheim, Mr. & Mrs. Thom L.	Baltimore, Md.
Fuller, Mr. & Mrs. Andrew P.	Southampton, N. Y.
Gardner, Mr. & Mrs. John L.	South Hamilton, Mass.
Gardner, Mr. Paul	Washington, D. C.
Garrett, Mr. & Mrs. Wendell	New York, N. Y.
Giese, Mr. & Mrs. Paul	Boston, Mass.
Gignilliat, Mr. & Mrs. Thomas H.	Savannah, Georgia
Gignoux, Hon. & Mrs. Edward T.	Cumberland Foreside, Maine
Gilka, Mr. & Mrs. Robert E.	Arlington, Va.
Girvin, Mr. & Mrs. William H., Jr.	Loudonville, N. Y.
Glassie, Mr. & Mrs. Henry	Washington, D. C.
Goldhaber, Dr. & Mrs. Paul	Waban, Mass.
Gonzales, Mr. & Mrs. Donald J.	Williamsburg, Va.
Good, Mr. & Mrs. Terry W.	Washington, D. C.
Graham, Mr. & Mrs. James R.	New York, N. Y.
Graham, Mr. John M., II	Mentone, Ala.
Graham, Mr. & Mrs. Robert C.	New York, N. Y.
Gray, Hon. & Mrs. Gordon	Washington, D. C.
Green, Dr. & Mrs. George B.	Arlington, Va.
Gribbel, Mr. & Mrs. John, 2d	Philadelphia, Pa.
Gries, Mr. Robert D.	Cleveland, Ohio
Grossman, Mr. Solomon	Paterson, N. J.

Grosvenor, Mr. & Mrs. Gilbert M.
Grosvenor, Dr. & Mrs. Melville Bell
Guest, Mr. Winston F. C.

Washington, D. C.
Washington, D. C.
New York, N. Y.

Haas, Mrs. Peter W.
Haase, Dr. & Mrs. Henry J.
Hall, Mr. & Mrs. John H., Jr.
Hall, Mr. & Mrs. Stephen S. J.
Hamilton, Mr. & Mrs. George E., Jr.
Hanks, Hon. Nancy
Hanson, Mr. & Mrs. Clarence B., Jr.
Happel, Mr. & Mrs. Henry W.
Harding, Dr. & Mrs. George, Sr.
Harrell, Miss Mary Ann
Harris, Mrs. Wilhelmina
Harrison, Mr. & Mrs. Brian G.
Hartley, Mrs. H. Livingston
Hathaway, Mr. Calvin S.
Haulbrook, Mr. & Mrs. J. Esmond
Haupt, Mrs. Enid
Heckscher, Hon. & Mrs. August A.
Heinsius, Miss Carol J.
Helmer, Mr. & Mrs. George
Hemenway, Dr. & Mrs. Curtis L.
Herzog, Mr. & Mrs. Jacob H.
Hilson, Mrs. Edwin I.
Hilles, Mr. & Mrs. Frederick W.
Hines, Mr. & Mrs. Eugene E.
Hoes, Mrs. & Mrs. Laurence
(will not have admit card)
Hoguet, Mr. & Mrs. Lawrence
Hood, Mr. & Mrs. Graham

Mountain Lakes, N. J.
Albany, N. Y.
Greenwich, Conn.
Scituate, Mass.
Washington, D. C.
Washington, D. C.
Birmingham, Ala.
Garden City, N. Y.
Worthington, Ohio
Washington, D. C.
Quincy, Mass.
Wallingford, Pa.
Washington, D. C.
Philadelphia, Pa.
Atlanta, Ga.
New York, N. Y.
New York, N. Y.
Washington, D. C.
Bernardsville, N. J.
Selkirk, N. Y.
Albany, N. Y.
New York, N. Y.
Old Lyme, Conn.
Washington, D. C.
Fredericksburg, Va.
New York, N. Y.
Williamsburg, Va.

Hudson, Mr. & Mrs. H. Lea
Hutten, Mr. & Mrs. Edwin C. - card reads
Hyde, Mr. J. Lloyd Mr. only

Paoli, Pa.
Buffalo, N. Y.
New York, N. Y.

Iler, Mr. & Mrs. Morton P.
Ingersoll, Mr. R. Sturgis
Irwin, Hon. John N., II

Wilton, Conn.
Philadelphia, Pa.
Washington, D. C.

Jacobs, Mr. & Mrs. Richard A.
James, Mr. & Mrs. J. C.
Jett, Mr. & Mrs. T. Sutton
Jewett, Mr. & Mrs. Freeborn G.
Johnson, Mr. & Mrs. Arnold P.
Johnson, Mr. & Mrs. Edward C., III
Johnson, Mr. & Mrs. Howard W.
Johnston, Mr. James - no admit card
Jones, Mrs. Edward V.

Washington, D. C.
Poughkeepsie, N. Y.
Silver Spring, Md.
McLean, Va.
New York, N. Y.
Boston, Mass.
Wellesley Hills, Mass.
Atlanta, Georgia
Albany, Georgia

Jones, Mr. & Mrs. Robert P.
Jones, Mr. & Mrs. William K.
Joynt, Mr. & Mrs. Howard

Loudonville, N. Y.
Abilene, Kansas
Alexandria, Va.

Kale, Mr. & Mrs. William

Philadelphia, Pa.

Keelan, Mr. & Mrs. John H.
Kelly, Mr. & Mrs. I. Austin, III
Kernan, Mr. & Mrs. John D., Jr.
Keshishian, Mr. & Mrs. Harold
Keshishian, Mr. & Mrs. Mark

Jenkintown, Pa.
New York, N. Y.
Hamden, Conn.
Germantown, Md.
Washington, D. C.

Kilbridge, Prof. & Mrs. Maurice D.	Lexington, Mass.
King, Mr. & Mrs. Roy	Lithonia, Georgia
Kinney, Mr. & Mrs. Larry D.	Silver Spring, Md.
Klapthor, Mr. & Mrs. Frank E.	Washington, D. C.
Klauder, Mr. & Mrs. Norman	Philadelphia, Pa.
Kluge, Mr. & Mrs. John	Silver Spring, Md.
Kreeger, Mr. & Mrs. David Lloyd	Washington, D. C.
Larson, Mr. & Mrs. Arthur D.	Boston, Mass.
Law, Mr. & Mrs. Elston R.	Pittsburgh, Pa.
Leisenring, Mrs. Edward V., Jr.	Berwyn, Pa.
Leonard, Mr. & Mrs. Walter J.	Newton, Mass.
Lerner, Mr. & Mrs. Saul	Hewlett Harbor, N. Y.
Liddle, Mrs. Charles M., 3d	Albany, N. Y.
Linder, Miss Geraldine	Washington, D. C.
Linke, Miss Gaile	Washington, D. C.
LiVolsi, Mr. & Mrs. Joseph	New York, N. Y.
Loeb, Mr. & Mrs. John L.	New York, N. Y.
Loveland, Mr. & Mrs. John	Silver Spring, Md.
Lynn, Mr. & Mrs. Vernon R. Y.	New York, N. Y.

Mack, Mr. & Mrs. Richard F.	Albany, N. Y.
Mann, Miss Sally	Cleveland, Ohio
Marchman, Mr. & Mrs. Watt P.	Fremont, Ohio
Marriott, Mr. & Mrs. J. Willard	Washington, D. C.
Marshall, Mr. & Mrs. Richard D., III	Chevy Chase, Md.
Martin, Mr. & Mrs. Alastair B.	Katonah, N. Y.
Materna, Mr. Ted	New York, N. Y.
Mathieson, Mrs. Andrew W.	Pittsburgh, Pa.
Mayer, Mr. & Mrs. John	Greenwich, Conn.
McCabe, Mr. & Mrs. Frank Wells	Rensselaer, N. Y.
McCormick, Rear Adm. & Mrs. William M.	Franklin Center, Pa.
McDermott, Dr. & Mrs. Robert W.	Pittsburgh, Pa.
McIntosh, Mr. & Mrs. DeCourcy E.	Pittsburgh, Pa.
McKinney, Mrs. Laurence	Loudonville, N. Y.
McNeil, Mr. & Mrs. Henry S.	Fort Washington, Pa.
McRoberts, Mr. & Mrs. Franklin C.	Glen Head, N. Y.
Meadows, Mr. & Mrs. A. H.	Dallas, Texas
Meadows, Miss Christine	Mt. Vernon, Va.
Mellon, Mrs. Richard P.	Ligonier, Pa.
Mellon, Mr. & Mrs. Seward Prosser	Pittsburgh, Pa.
Melzac, Mr. & Mrs. Vincent	Arlington, Va.
Merrill, Mr. & Mrs. Charles E.	Boston, Mass.
Merves, Mr. & Mrs. Stanley	Philadelphia, Pa.
Messer, Mr. & Mrs. Robert W.	Fairfax, Va.
Metcalfe, Mr. & Mrs. John R.	Bowie, Md.
Middendorf, Hon. & Mrs. J. William, II	Greenwich, Conn.
Middleton, Mr. & Mrs. Harry J.	Austin, Texas
Millard, Mr. Herbert J.	Dunwoody, Georgia
Millard, Mr. Robin - no admit card	Downingtown, Pa.
Miller, Mr. & Mrs. C. Earle	Washington, D. C.
Miller, Mr. & Mrs. Jeff	Bethesda, Md.
Miller, Mr. & Mrs. Nathan	Philadelphia, Pa.
Milley, Mr. & Mrs. John C.	Washington, D. C.
Monkman, Miss Betty	New Haven, Conn.
Montgomery, Mr. & Mrs. Charles F.	Washington, D. C.
Moore, Miss Linda	Washington, D. C.
Morris, Mrs. George Maurice	Washington, D. C.
Morris, Miss Martha	Arlington, Va.
Morris, Mrs. Samuel W.	Pottstown, Pa.
Mumford, Hon. & Mrs. L. Quincy	Washington, D. C.
Murchison, Mr. & Mrs. John D.	Addison, Texas
Neff, Dr. & Mrs. Jack H.	Wynnewood, Pa.
Neff, Mrs. Joseph A.	New York, New York
Nesbitt, Mr. & Mrs. John R.	Washington, D. C.
Newbold, Mr. & Mrs. Clement B., Jr.	Spring House, Pa.
Newbold, Mr. Theodore T.	Philadelphia, Pa.
Nickerson, Hon. & Mrs. Albert L.	Lincoln, Mass.
Oakes, Mr. & Mrs. Robert S.	Garrett Park, Md.
Ohrenberger, Mr. & Mrs. William H.	Scituate, Mass.
Olson, Miss Adelaide	Brooklyn, N. Y.
O'Neill, Mr. & Mrs. Bertram L.	
O'Neill, Dr. & Mrs. James E.	
Osgood, Mr. William B.	Boston, Mass.
Owens, Mr. & Mrs. George E.	Trenton, N. J.

Palfrey, Mr. & Mrs. John G.	New York, N. Y.
Parish, Mr. & Mrs. Henry, II	New York, N. Y.
Parker, Mr. & Mrs. Thomas	Cambridge, Mass.
Parkhurst, Mr. & Mrs. Charles	Washington, D. C.
Paul, Col. C. Michael	New York, N. Y.
Payne, Dr. & Mrs. Melvin M.	Washington, D. C.
Peabody, Hon. & Mrs. Endicott	Washington, D. C.
Pearce, Mrs. John	Bethesda, Md.
Peck, Mr. & Mrs. Frederick W. G.	Philadelphia, Pa.
Peoples, Mr. & Mrs. George	Camilla, Ga.
Perrin, Miss Ursula	Washington, D. C.
Perrini, Mr. & Mrs. Joseph J.	Queens Village, N. Y.
Perry, Miss Joan	Washington, D. C.
Perry, Mr. & Mrs. Milton F.	Independence, Mo.
Pforzheimer, Mr. Walter L.	Washington, D. C.
Phillips, Mrs. Dorothy	Washington, D. C.
Phillips, Mr. & Mrs. William H., Jr.	Williamsburg, Va.
Pini di San Miniato, The Duke & Duchess	New York, N. Y. --admit card read
Pirtle, Mr. & Mrs. James J.	Glen Head, N. Y. Mr. & Mrs. Art
Plimpton, Mrs. Calvin H.	Bronx, N. Y. Pini diSan Min
Plimpton, Hon. & Mrs. Francis T. P.	New York, N. Y.
Poor, Mr. & Mrs. Alfred E.	New York, N. Y.
Porter, Mr. & Mrs. John L.	Washington, D. C.

Priace, Mr. & Mrs. Vincent	Los Angeles, Calif.
Putnam, Mr. & Mrs. George	Manchester, Mass.

Randolph, Mr. & Mrs. Evan	Philadelphia, Pa.
Rathbone, Mr. & Mrs. Perry T.	Cambridge, Mass.

Reed, Dr. & Mrs. Daniel	Arlington, Va.
Reed, Mr. & Mrs. Samuel P.	New York, N. Y.
Register, Mr. & Mrs. Levon C.	Chattanooga, Tenn.
Remensnyder, Mr. & Mrs. John P.	Saugerties, N. Y.
Rhoads, Dr. & Mrs. James B.	Washington, D. C.
Richardson, Mr. Jack - no admit card (w/Mrs. Thurmond Clarke)	Washington, D. C.
Riley, Mr. & Mrs. William	Wheaton, Md.
Ripley, Hon. & Mrs. S. Dillon, II	Washington, D. C.
Robbins, Mr. & Mrs. Daniel J.	Cambridge, Mass.
Roberts, Mr. & Mrs. Gilroy	Newtown Square, Pa.
Rockwell, Mr. & Mrs. Richard C.	Loudonville, N. Y.
Rogers, The Secretary of State & Mrs.	

Roosevelt, Mr. & Mrs. Kermit	Washington, D. C.
Roosevelt, Mr. J. Willard	New York, N. Y.
Ross, Mrs. Louise	Atlanta, Ga.
Rousseau, Mr. Theodore	New York, N. Y.

Sack, Mr. & Mrs. Robert	Croton-on-Hudson, N. Y.
-------------------------	-------------------------

Sadik, Mr. Marvin	Washington, D. C.
Sands, Mrs. Lawrence	Alexandria, Va.
Sawyer, Dr. & Mrs. Warren	Marion, Ohio
Scaife, Mr. & Mrs. Richard M.	Pittsburgh, Pa.
Scalamandre, Mr. & Mrs. Franco	Plandome, N. Y.

Schiffer, Mr. & Mrs. Herbert	Exton, Pa.
Schreiber, Mr. Taft B.	Beverly Hills, Calif.
Scouten, Mr. & Mrs. Rex	
Sebring, Mr. & Mrs. Orvel	Philadelphia, Pa.
Segel, Mr. & Mrs. Joseph M.	Merion, Pa.
Sessoms, Mr. & Mrs. Richard B.	Williamsburg, Va.

Seymour, Mr. & Mrs. James P.
Shaw, Mr. & Mrs. Russell R. B.
Shea, Hon. & Mrs. Edmund L.
Shea, Mr. & Mrs. Gerald
Shenson, Dr. A. Jess
Shenson, Dr. Ben

Ogdensburg, N. Y.
Washington, D. C.
Ogdensburg, N. Y.
New York, N. Y.
San Francisco, Calif.
San Francisco, Calif.

Shepard, Rear Adm. & Mrs. Tazewell T., Jr.
Shoumatoff, Mrs. Elizabeth

Washington, D. C.
Locust Valley, N. Y.

Silcott, Mr. & Mrs. Philip B.
Silver, Mr. & Mrs. Edward W.
Simpson, Mr. & Mrs. Joseph T.
Skelkel, Mrs. Margaret M.
Sloan, Mr. & Mrs. Albert V.
Smith, Mr. & Mrs. Donald F.
Smith, Mr. & Mrs. Lloyd H.
Smith, Mr. & Mrs. Nicholas N.
Snyder, Mr. & Mrs. Martin P.
Sparks, Mr. & Mrs. Harold A.

Vienna, Va.
Philadelphia, Pa.
Harrisburg, Pa.
Silver Spring, Md.
Bryn Mawr, Pa.
Newtown Square, Pa.
Houston, Texas
Ogdensburg, N. Y.
Philadelphia, Pa.
Williamsburg, Va.

(admit card reads Mr. only)

Stern, Dr. Harold P.
Sternberg, Miss Cecile
Stewart, Mr. Robert G.
Stobie, Mr. & Mrs. Archie Lee W.
Stockwell, Mr. & Mrs. David
Stone, Mr. & Mrs. James K.
Stone, Hon. & Mrs. W. Clement
Stoneman, Mr. & Mrs. Vernon C.
Sullivan, Mr. & Mrs. Charles
Sullivan, Mr. & Mrs. Francis
Sullivan, Mr. & Mrs. James R.
Sullivan, Mr. & Mrs. Neil V.
Swyer, Mr. & Mrs. Lewis A.

Washington, D. C.
New York, N. Y.
Washington, D. C.
Ogdensburg, N. Y.
Wilmington, Del.
Titusville, N. J.
Winnetka, Ill.
Belmont, Mass.
Washington, D. C.
Washington, D. C.
Philadelphia, Pa.
Boston, Mass.
Albany, N. Y.

Taber, Mr. & Mrs. George H.

Pittsburgh, Pa.

Taylor, Mr. & Mrs. William Davis
Taylor, Dr. Joshua C.

Westwood, Mass.
Washington, D. C.

Thalken, Mr. & Mrs. Thomas T.
Thayn, Mr. & Mrs. June B.
Thomas, Dr. & Mrs. David A.
Tolson, Mr. & Mrs. Hillory A.
Tracy, Mr. Berry B.

Iowa City, Iowa
Cheverly, Md.
Ithaca, N. Y.
Washington, D. C.
New York, N. Y.
Washington, D. C.
Philadelphia, Pa.

Traina, Mrs. John, no admit card
Trump, Mr. & Mrs. Robert T.

Van Ravenswaay, Mr. Charles
Vaughn, Mr. & Mrs. J. C.
Vibert, Mr. & Mrs. Emil

Winterthur, Del.
Decatur, Ga.
Lakewood, N. J.

Wade, Maj. Gen. & Mrs. Leigh
Waldron, Mr. & Mrs. Frederick C.
Walker, Mr. & Mrs. John, III
Walker, Mr. & Mrs. Robert
Walsh, Mr. & Mrs. Martin F.

Washington, D. C.
New York, N. Y.
Washington, D. C.
Ogdensburg, N. Y.
Springfield, Pa.

Walsh, Mr. & Mrs. Robert L., Jr.
Walton, Mr. & Mrs. James
Walton, Hon. William

Chevy Chase, Md.
Pittsburgh, Pa.
Washington, D. C.

Ward, Mr. John G.
Warren, Mr. Whitney
Watkins, Mr. & Mrs. Franklin C.
Welch, Mr. & Mrs. Walter W., Jr.
Wells, Mr. & Mrs. John A.
Wells, Miss Lena
Wells, Mr. & Mrs. William H. S.
Wertheim, Mr. & Mrs. Ronald
Wetmore, Mr. & Mrs. Russell
Weyerhaeuser, Mr. & Mrs. Frederick K.

Ogdensburg, N. Y.
San Francisco, Calif.
Philadelphia; Pa.
Nahant, Mass.
New York, N. Y.
Albion, N. Y.
Bryn Mawr, Pa.
Washington, D. C.
Darien, Conn.
St. Paul, Minn.

Whitehead, Dr. James L.
Whitney, Mr. & Mrs. James P.
Whitridge, Mr. & Mrs. Arnold
Wickman, Dr. & Mrs. John E.

Poughkeepsie, N. Y.
Silver Spring, Md.
New York, N. Y.
Abilene, Kansas

Wilson, Mr. R. Thornton
Winslow, Mrs. Francis
Wirth, Hon. & Mrs. Conrad L.
Wood, Mr. William F.
Woods, Miss Ruth
Wrightsman, Mr. & Mrs. Charles B.
Wunsch, Mr. & Mrs. Eric Martin

New York, N. Y.
Chevy Chase, Md.
Kensington, Md.
Falls Church, Va.
Ogdensburg, N. Y.
New York, N. Y.
Brooklyn, N. Y.

Yager, Miss Susan A.

Niskayuna, N. Y.

Yarrington, Mr. & Mrs. Gary A.

Austin, Texas

Zantzinger, Mr. & Mrs. Alfred
Zobrist, Dr. & Mrs. Benedict K.

Villanova, Pa.
Independence, Mo.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 16, 1972

TIME DAY

7:40 a.m. TUESDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:40				The President had breakfast.
7:55				The President went to the Oval Office.
7:57	8:03			The President met with his Assistant, H. R. Haldeman.
8:11	8:12	P		The President talked with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr.
8:14	8:46			The President met with:
8:43	9:47			Maj. Gen. Haig
8:43	9:47			Mr. Haldeman
8:44	9:47			Charles W. Colson, Special Counsel
				John D. Ehrlichman, Assistant
8:19	8:25	R		The President talked with his Personal Physician, Dr. William M. Lukash.
9:47		P		The President requested that Maj. Gen. Haig join him in the Oval Office.
9:48	9:50			The President met with Maj. Gen. Haig.
9:52	9:57			The President met with his Deputy Assistant, Alexander P. Butterfield.
9:56	9:57	R		The President talked with Mr. Haldeman.
9:57	9:59	P		The President talked long distance with C. G. Rebozo in Key Biscayne, Florida.
10:00	10:05	P		The President talked with the First Lady.
10:11	10:12	P		The President talked with the First Lady.
10:23	10:48			The President met with:
10:30	10:52			Ronald L. Ziegler, Press Secretary
				Mr. Haldeman
10:55	11:03			The President met with Mr. Kissinger.
11:03				The President and Mr. Kissinger went to the Cabinet Room.
11:03	11:30			The President attended a Cabinet meeting. For a list of attendees, see <u>APPENDIX "A."</u>
11:30				The President returned to the Oval Office.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 16, 1972

TIME DAY

11:31 a.m. TUESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
11:31	11:35			The President met with Secretary of the Treasury John B. Connally.
11:35				The President and Secretary Connally went to the Press Room.
11:35	11:49			The President announced the resignation of Secretary Connally, to be succeeded by Director of the OMB George P. Shultz as Secretary of the Treasury. The President also announced the appointment of Deputy Director of the OMB Caspar W. Weinberger to replace Mr. Shultz. Members of the press, in/out White House photographer, in/out
11:49				The President returned to the Oval Office.
11:49	11:56			The President met with Mr. Haldeman.
11:54	11:55	P		The President talked with the First Lady.
11:57	12:03			The President met with: Secretary Connally Mr. Shultz Mr. Weinberger Mr. Ziegler Mr. Haldeman
12:03	12:10			The President walked from the Oval Office to the Treasury Building with: Secretary Connally Mr. Shultz Mr. Weinberger Mr. Haldeman Enroute, the President greeted tourists.
12:10	12:40			The President met informally with members of Secretary Connally's staff. For a list of those present, see <u>APPENDIX "B."</u>
12:40	12:46			The President walked from the Treasury Building to the Oval Office.
12:46	12:49			The President met with Mr. Ehrlichman.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 16, 1972

TIME DAY

12:49 p.m. TUESDAY

THE WHITE HOUSE
WASHINGTON, D.C.

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
12:49	12:53			The President met with: Enayet Karim, Chargé d'Affaires from Bangladesh Samuel Hoskinson, NSC Staff Member White House photographer, in/out Mr. Karim delivered to the President a personal letter from Mujibur Rahman, Prime Minister of Bangladesh, on the establishment of diplomatic relations between the U.S. and Bangladesh.
12:54	1:01			The President met with: Toma Granfil, Ambassador from the Socialist Federal Republic of Yugoslavia to the U.S. Helmut Sonnenfeldt, NSC Staff Member White House photographer, in/out Members of the press, in/out Ambassador Granfil presented to the President a 14 minute film of the visit to the U.S. by Josep Broz Tito, President of the Socialist Federal Republic of Yugoslavia. The film was a personal gift from President Tito to the President.
1:01				The President went to Mr. Kissinger's office.
1:01	1:12			The President met with Mr. Kissinger.
1:12				The President went to his office in the EOB.
1:12	1:13			The President met with Mr. Butterfield.
1:19	1:20			The President met with Mr. Butterfield.
1:20	1:22	P		The President talked with Mr. Ziegler.
3:03				The President returned to the second floor Residence.
3:04				The President and the First Lady went to the Red Room.
3:04	3:10			The President and the First Lady greeted: Senate Majority Leader Mike Mansfield (D-Montana), Chairman of the Senate Delegation to the Mexico-United States Interparliamentary Conference Senator Enrique Olivares Santana y Sra, Member of the Mexican Senate Deputy Alfredo V. Bonfil Pinto y Sra, Member of the Mexican House of Deputies José Juan de Olloqui, Ambassador from Mexico to the U.S. Congressman James C. Wright, Jr., (D-Texas)
3:10				The Presidential party went to the East Room.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 16, 1972

TIME DAY

3:10 p.m. TUESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
3:10				The President addressed guests attending a reception for delegates to the Mexico-U.S. Interparliamentary Conference. For a list of attendees, see <u>APPENDIX "C."</u> White House photographer, in/out
3:37				The President and the First Lady greeted the reception guests in the State Dining Room.
3:46				The President returned to the second floor Residence.
3:50	3:58	P		The President talked with Mr. Haldeman.
3:59	4:10	P		The President talked with Mr. Colson.
4:18				The President went to the Family Theatre.
4:18	4:58			The President and members of the official U.S. delegation to the Soviet Union saw the film "Faces of Russia" made by Senator Allen J. Ellender (D-Louisiana) during his trips to the Soviet Union. For a list of attendees, see <u>APPENDIX "D."</u>
4:58				The President, accompanied by his Counsel, Clark MacGregor, returned to the Oval Office.
4:58	5:05			The President met with: Mr. MacGregor
5:03	5:05			David C. Hoopes, Staff Assistant
5:06	5:40			The President met with: John N. Mitchell, former Attorney General Ray C. Bliss, Republican National Committeeman from Ohio and Special Consultant to Mr. Mitchell White House photographer, in/out
5:43	5:54			The President met with John Cardinal Krol, Archbishop of Philadelphia and President of the American Council of Catholic Bishops.
5:53				The President, accompanied by Cardinal Krol, went to the South Grounds of the White House.
5:54	6:03			The President and Cardinal Krol motored from the South Grounds of the White House to Pier One, Washington Navy Yard.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

MAY 16, 1972

TIME DAY

6:05 p.m. TUESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:05	8:20			The President went boating on the <u>Sequoia</u> with: Cardinal Krol William P. Rogers, Secretary of State Mr. Colson Maj. Gen. Haig
6:55				The Presidential party had dinner on board.
8:20				The Presidential party board the <u>Rockfish</u> .
8:40				The <u>Rockfish</u> docked at Mr. Vernon, Virginia.
8:44	9:17			The President flew by helicopter from Mr. Vernon, Virginia to Camp David, Maryland. For a list of passengers, see <u>APPENDIX "E."</u>
9:19	9:20			The President motored from the Camp David helipad to Aspen Lodge.
9:31			P	The President telephoned long distance to his daughter, Julie, in Jacksonville, Florida. The call was not completed.
9:39	9:47		P	The President talked long distance with his daughter, Tricia, in Cambridge, Massachusetts.
9:47			P	The President telephoned long distance to his Special Assistant, Harry S. Dent, in Washington, D.C. The call was not completed.
9:55	10:07		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
10:09	10:25		P	The President talked long distance with Mr. Colson in Washington, D.C.

APPENDIX "A"
ATTENDANCE CONFIRMED BY
ALEXANDER BUTTERFIELD
ALL PRESENT

CABINET MEETING, May 16, 1972 11:03 a.m. to 11:30 a.m.

The President
Under Secretary of State John Irwin
Secretary of the Treasury John Connally
Deputy Secretary of Defense Kenneth Rush
Acting Attorney General Richard Kleindienst
Secretary of the Interior Rogers C. B. Morton
Secretary of Agriculture Earl Butz
Secretary of Commerce Peter Peterson
Secretary of Labor James Hodgson
Secretary of HEW Elliot Richardson
Secretary of HUD George Romney
Secretary of Transportation John Volpe

Director of the OMB George Shultz
Counsellor Donald Rumsfeld
Ambassador to the UN George Bush

H. R. Haldeman
John Ehrlichman
Henry Kissinger
Peter Flanigan
Clark MacGregor
Edward E. David
John Scali
Herbert Klein
Raymond Price
Ronald Ziegler
Alexander Butterfield
Charles Colson
Frederic Malek
Robert Brown

Caspar Weinberger
Ezra Solomon
Kenneth Cole

Treasury Department Staff Meeting:
Tuesday, May 16, 1972, 12:30 P. M.

John B. Connally
Secretary of the Treasury

Charls. E. Walker
Under Secretary

Paul A. Volcker
Under Secretary for Monetary Affairs

Samuel R. Pierce, Jr.
General Counsel

Eugene T. Rossides
Assistant Secretary for Enforcement, Tariff and Trade Affairs
and Operations

John K. Carlock
Fiscal Assistant Secretary

James Smith
Special Assistant to the Secretary (Congressional Relations)

John J. McGinnis
Special Assistant to the Secretary (National Security Affairs)

James Donley
Special Assistant to the Secretary (Public Affairs)

William B. Camp
Comptroller of the Currency

Richard V. Adams
Special Assistant to the Secretary (Debt Management)

Jesse L. Adams, Jr.
Acting National Director, Savings Bonds Division

William P. Pannill
Staff Assistant to the Secretary

Douglas C. Frechtling
Deputy Assistant to the Secretary

Mrs. Rose M. Cicala
Confidential Assistant to the Secretary

Miss Beverie Ware
Secretary to the Secretary

Edward J. Gannon
Assistant to the Under Secretary

Hugo A. Ranta
Assistant General Counsel

Frederic W. Hickman
Deputy Assistant Secretary for Tax Policy

Joel E. Segall
Deputy Assistant Secretary for Tax Policy

Michael J. Graetz
Attorney Adviser

William L. Dickey
Deputy Assistant Secretary

J. Elton Greenlee
Deputy Assistant Secretary for Administration

Wilson E. Schmidt
Deputy Assistant Secretary for Research

William F. Hausman
Director, Office of Operations

Jay N. Woodworth
Deputy to the Assistant Secretary for Economic Policy

Thomas W. Wolfe
Director, Office of Domestic Gold and Silver Operations

John H. Auten
Director, Office of Financial Analysis

Sidney S. Sokol
Deputy Fiscal Assistant Secretary

Alan B. Wade
Deputy Special Assistant to the Secretary (Public Affairs)

Gene A. Knorr
Deputy Special Assistant to the Secretary (Congressional
Relations)

Frank H. MacDonald
Deputy Director, Bureau of the Mint

William Weber
Public Affairs Staff

William I. Greener
Director, IRS Public Information Division

John Chapoton
Tax Legislative Counsel

Martin Pollner
Director, Office of Law Enforcement

Robert P. Strauss
Special Assistant to the Under Secretary

Mary M. Picarello
Staff Assistant

Barbara Benoit
Secretary

Susan DuRant
Secretary

Mrs. John B. Connally

George P. Shultz, Director of the OMB

Mrs. George P. Shultz

Caspar Weinberger, Deputy Director of the OMB

Mrs. Caspar Weinberger

H. R. Haldeman, Assistant to the President

Members of the press:

Larry Malkin, TIME Magazine

Ken Bacon, Wall Street Journal

APPENDIX "C"
ATTENDANCE NOT CONFIRMED

RECEPTION: MEXICO-UNITED STATES INTERPARLIAMENTARY CONFERENCE

DATE: May 16, 1972

U. S. DELEGATION

Senator and Mrs. Mike Mansfield
Senator and Mrs. Gaylord Nelson
Senator and Mrs. Joseph M. Montoya
Senator and Mrs. Lawton Chiles
Senator and Mrs. George D. Aiken
Senator and Mrs. Jacob K. Javits
Senator and Mrs. Marlow W. Cook

Congressman and Mrs. Henry B. Gonzalez
Congressman Robert N. C. Nixon
Congressman James C. Wright, Jr. and Miss Kay Wright
Congressman and Mrs. Eligio de la Garza
Congressman and Mrs. Abraham Kazen, Jr.
Congressman and Mrs. Morris K. Udall
Congressman and Mrs. Hale Boggs
Congressman and Mrs. Peter Frelinghuysen
Congressman and Mrs. Vernon W. Thomson
Congressman and Mrs. Vernon Thomson
Congressman and Mrs. Sam Steiger
Congressman and Mrs. Charles E. Wiggins
Congressman and Mrs. Manuel Lujan, Jr.
Congressman Charles Thone
Congressman J. Herbert Burke

Staff

Mr. and Mrs. Pat M. Hold
Mr. and Mrs. Albert C. F. Westphal
Mr. and Mrs. Robert Biles
Donald F. Barnes
David Paton
Paula Peak
Elly Vogtmann
Lt. Col. Charles Arquette
Col. Vernon Frye
Lt. Col. Frank Corker, M. D.
David Vines (photographer)

Senator Enrique Olivares Santana y Sra
Srita. Dora Olivares and Srita. Sofia Olivares
Senator Victor Manzanilla Schaffer y Sra
Senator Alejandro Carrillo Marcor y Sra
Senator Oscar Flores Tapia y Sra
Senator Jose Rivera Perez Campos y Sra
Senator Enrique Gonzalez Pedrero y Sra
Senator Martin Luis Guzman
Senator Ramiro Yanez Cordova y Sra
Senator Bilverto Suarez Torres y Sra
Senator Miguel Angel Barberena Vega y Sra
Senator Guillermo Morales Blumenkron y Sra
Senator German Corona del Rosal y Sra
Senator Francisco Aguilar Hernondez y Sra
Senator Javier Garcia Paniagua
Senator Guillermo Fonseca Alvarez y Sra
Senator Aurora Ruvalcaba
Sr. Bo Hollsten
Senator Carlos Perez Camara y Sra

Deputy Alfredo V. Bonfil Pinto y Sra
Deputy Santiago Roel Garcia y Sra
Deputy Marcos Manuel Suarez Ruiz y Sra
Deputy Salvador Resendiz Arreola y Sra
Deputy Guillermina Sanchez M.
Sr. Jorge Solis Ogarrio
Deputy Horacio Salinas Aguilera y Sra.
Deputy Francisco Zarate Vidal y Sra
Deputy Rodolfo Sanchez Cruz y Sra
Deputy Oscar Hammeken Martinez y Sra
Deputy Hilda Anderson Nevarez y Sra
Deputy Francisco Jose Peniche Bolio y Sra
Deputy Jose Carlos Osorio Aguilar y Sra
Deputy Ignacio F. Herrerias Montoya
Deputy Antonio Melgar Aranda y Sra.
Deputy Henrique Soto Resendiz y Sra
Deputy J. Jesus Yanez Castro y Sra

Staff

Hugo Castro Aranda y Sra
Leonardo Femat y Sra
Eliseo Rodriguez Ramfrez y Sra
Ismael Landin Miranda y Sra

Raul Lozano Ramirez y Sra
Francisco Lopez Alvarez y Sra
Marcelo Aragon del Rivero
Mario Gomez Conzalez
Rafael Hernandez Gonzalez
Alberto Moreno Carsolio
Antonio Montes Sanchez
Zenaida Herrera Carriles
Arturo Ruiz de Chavez y Sra
Romeo Perez Torres
Alma E. Del Rio
Julian Sainz Hinojosa y Sra
Agustin Lopez Munguia
Ricardo Samaniego y Sra
Felipe Riva Palacio y Sra
Socrates Huerta y Sra
Juan Gallardo Moreno y Sra
Mr. and Mrs. de Olloqui

Press

Alejandro Reyes Gil
Mr. Mayo
Mr. Vinas
Mr. Hernandez Tirado
Mr. Fuentes
Mr. Maldonado
Mr. Focil Diaz
Mr. Rami rez Mendez
Mr. Perez Aguirre
Mr. Trinidad Ferreira
Mr. Cabrera Parra
Mr. Fuentes
Mr. Hernandez
Rafael Lizardi
Othon Hernandez Martinez
Raul E. Puga
Arturo R. Blancas
Paul Perez Mendoza
Jorge Durah
Oscar Del Rivero
Jorge Aviles Randolph
Manuele Magana
Edmundo Sigler
Annulfo Rodriguez

Executive Staff of the White House

Phillip Sanchez, Director of the OEO
Carlos C. Villareal, Administrator - Urban Mass Transit
Romana Banuelos, U. S. Treasurer
Bert A. Gallegos, General Counsel - OEO

Henry Ramirez, Chairman of the Cabinet Committee on the
Opportunities for the Spanish-Speaking

Ray L. Telles, EEOC

Tom Rodriques, White House Staff

Carlos Conde, White House Staff

Tom Korologos, Deputy Assistant to the President

John Nidecker, Deputy Special Assistant to the President

APPENDIX "D"
ATTENDANCE CONFIRMED BY
' PAUL FISHER

"FACES OF RUSSIA" - FAMILY THEATRE
May 16, 1972

The First Lady
Senator Allen J. Ellender (D-Louisiana)
Brig. Gen. Brent Scowcroft
Dr. Walter Tkach
Dwight Chapin
H. R. Haldeman
Tom Korologos
Clark MacGregor

Other White House Staff members were present, but a list of names was not available to the Office of Presidential Papers and Archives.

HELICOPTER MANIFEST
May 16, 1972

FROM: MOUNT VERNON, VIRGINIA

TO: CAMP DAVID, MD.

President Nixon
Cdr. Campbell
Dr. Ward
2 USSS Agents

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 17, 1972

CAMP DAVID,
MARYLAND

TIME DAY

6:25 a.m. WEDNESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
6:25				The President had breakfast.
				The President went to the Aspen Den.
8:36	8:42		P	The President talked long distance with his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr., in Washington, D.C.
8:45			P	The President telephoned long distance to his Special Counsel, Harry S. Dent, in Washington, D.C. The call was not completed.
8:46			P	The President telephoned long distance to his Special Counsel, Charles W. Colson, in Washington, D.C. The call was not completed.
8:58	9:00		P	The President telephoned long distance to his Personal Physician, Maj. Gen. Walter R. Tkach, in Washington, D.C. The President talked long distance with his Personal Physician, Dr. William M. Lukash, in Bethesda, Maryland.
9:14	9:33		R	The President talked long distance with Mr. Colson in Washington, D.C.
9:18			R	The President was telephoned long distance by his daughter, Julie, in Jacksonville, Florida. The call was not completed.
9:19			R	The President was telephoned long distance by his Assistant, Henry A. Kissinger, in Washington, D.C. The call was not completed.
9:24			R	The President was telephoned long distance by Dr. Lukash in Bethesda, Maryland. The call was not completed.
9:34	9:41		P	The President talked long distance with Secretary of the Treasury John B. Connally in Washington, D.C.
9:43			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
9:44	9:46		P	The President talked long distance with Dr. Lukash in Bethesda, Maryland.
9:48	9:51		P	The President talked long distance with his daughter, Julie, in Jacksonville, Florida.
9:52	10:06		R	The President talked long distance with Mr. Kissinger in Washington, D.C.
10:15	10:32		P	The President talked long distance with his Assistant, H. R. Haldeman, in Washington, D.C.

THE WHITE HOUSE		PRESIDENT RICHARD NIXON'S DAILY DIARY			
					(See Travel Record for Travel Activity)
PLACE DAY BEGAN				DATE (Mo., Day, Yr.)	
CAMP DAVID, MARYLAND				MAY 17, 1972	
				TIME	DAY
				10:20 a.m. WEDNESDAY	
TIME		PHONE P=Placed R=Received		ACTIVITY	
In	Out	Lo	LD		
10:20			R	The President was telephoned long distance by Mr. Dent in Washington, D.C. The call was not completed.	
10:33	10:43		P	The President talked long distance with Mr. Dent in Washington, D.C.	
10:43			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.	
10:52	11:09		P	The President talked long distance with Mr. Kissinger in Washington, D.C.	
11:45				The President had lunch.	
2:26	2:35		P	The President talked long distance with Mr. Haldeman in Washington, D.C.	
2:36	2:40		P	The President talked long distance with Maj. Gen. Tkach in Washington, D.C.	
2:42	2:44		P	The President talked long distance with Mr. Haldeman in Washington, D.C.	
2:46	3:01		P	The President talked long distance with Mr. Colson in Washington, D.C.	
3:02	3:16		P	The President talked long distance with John N. Mitchell, former Attorney General and Campaign Director for the Committee for the Reelection of the President, in Washington, D.C.	
3:25				The President went to the Aspen pool area.	
3:45	3:50		P	The President talked long distance with Senator Robert C. Byrd (D-West Virginia) in Washington, D.C.	
3:52			P	The President telephoned long distance to Senator Robert P. Griffin (R-Michigan) in Washington, D.C. The call was not completed.	
3:55	4:05			The President met with his Deputy Assistant, Alexander P. Butterfield.	
3:59	4:07		P	The President talked long distance with Senator Griffin in Washington, D.C.	
4:08				The President went to Maple Lodge. The President walked through the Camp David grounds.	
4:20				The President returned to Aspen Lodge.	

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 17, 1972

TIME DAY

4:28 p.m. WEDNESDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:28				The President went swimming in the Aspen pool.
5:48	5:57		P	The President talked long distance with Maj. Gen. Haig in Washington, D.C.
5:57			P	The President telephoned long distance to magazine columnist Stewart J. Alsop in Washington, D.C. The call was not completed.
6:04	6:05		P	The President talked long distance with Mr. Alsop in Washington, D.C.
6:32	6:40		R	The President talked long distance with Mr. Haldeman in Washington, D.C.
6:40				The President had dinner with Beverly J. Kaye, Secretary to Stephen B. Bull.
7:33			P	The President telephoned long distance to Mr. Colson in Washington, D.C. The call was not completed.
7:35				The President returned to the Aspen Den.
7:44			P	The President telephoned long distance to his Press Secretary, Ronald L. Ziegler, in Washington, D.C. The call was not completed.
7:49	8:20		R	The President talked long distance with Mr. Colson in Washington, D.C.
8:35				The President walked through the Camp David grounds.

P

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 18, 1972

CAMP DAVID,
MARYLAND

TIME DAY
7:20 a.m. THURSDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:20				The President went to Hickory Lodge. The President walked through the Camp David grounds.
7:46			P	The President telephoned long distance to his Deputy Assistant Maj. Gen. Alexander M. Haig, Jr., in Washington, D.C. The call was not completed.
7:50			P	The President telephoned long distance to his Assistant, H. R. Haldeman, in Washington, D.C. The call was not completed.
7:59	8:05		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
8:24	8:28		P	The President talked long distance with Maj. Gen. Haig in Washington, D.C.
8:30	8:35			The President met with Beverly J. Kaye, Secretary to Stephen B. Bull.
8:41	8:44		P	The President talked long distance with his Personal Physician, Dr. William M. Lukash, in Bethesda, Maryland.
8:44	9:50			The President had breakfast with: Anatoliy F. Dobrynin, Ambassador from the U.S.S.R. to the U.S. Henry A. Kissinger, Assistant
9:50				The Presidential party went to Laurel Lodge.
9:50	10:00			The President met with: Ambassador Dobrynin Mr. Kissinger
10:00				The President went to Maple Lodge.
10:05				The President returned to Aspen Lodge.
10:10	10:33		P	The President talked long distance with his Special Counsel, Charles W. Colson, in Washington, D.C.
10:58	11:08		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
11:22	11:23		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
11:24	11:26		P	The President talked long distance with Mr. Haldeman in Washington, D.C.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 18, 1972

CAMP DAVID,
MARYLAND

TIME DAY

11:34 a.m. THURSDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
11:34	11:37		R	The President talked long distance with George P. Shultz, Director of the OMB and Secretary of the Treasury-designate in Washington, D.C.
11:38	11:42		P	The President talked long distance with his Personal Secretary, Rose Mary Woods, in Washington, D.C.
11:44	11:45		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
11:48	11:50		P	The President talked long distance with the First Lady in Washington, D.C.
12:00				The President returned to Maple Lodge.
12:00	12:05			The President met with: Alexander P. Butterfield, Deputy Assistant Mrs. Kaye
12:05				The President returned to Aspen Lodge.
12:25	12:45			The President met with Mr. Kissinger.
12:33	12:34		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
12:54	12:55		P	The President talked with Mr. Butterfield.
12:55	1:07		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
1:01			R	The President was telephoned by Mr. Butterfield. The call was not completed.
1:07	1:09		R	The President talked with Mr. Butterfield.
1:11	1:12		P	The President talked long distance with Miss Woods in Washington, D.C.
1:12	1:13		P	The President talked with Mr. Butterfield.
1:15				The President had lunch.
1:38	1:41		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
1:45	1:46		P	The President talked long distance with Mr. Haldeman in Washington, D.C.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 18, 1972

TIME DAY

2:10 p.m. THURSDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
2:10				The President went swimming in the Aspen pool.
3:20				The President returned to Aspen Lodge.
4:24			P	The President telephoned long distance to his Personal Physician, Maj. Gen. Walter R. Tkach, in Washington, D.C. The call was not completed.
4:36	4:41		P	The President talked long distance with Maj. Gen. Tkach in Washington, D.C.
4:45				The President returned to the Aspen pool area.
4:50	5:01		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
5:20				The President returned to Aspen Lodge.
5:27	5:47			The President met with: Mr. Butterfield
5:40	?			C. G. Rebozo
5:30	5:34		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
5:44	5:45		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
5:55	5:56		P	The President talked long distance with Mr. Haldeman in Washington, D.C.
6:01	6:05		P	The President talked long distance with Maj. Gen. Haig in Washington, D.C.
7:03			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
7:03	7:21		P	The President talked long distance with Mr. Colson in Washington, D.C.
7:21	7:22		P	The President talked long distance with Miss Woods in Washington, D.C.
7:26	7:31		P	The President talked long distance with Mr. Kissinger in Washington, D.C.
7:31				The President had dinner with Mr. Rebozo.
8:20	8:21		P	The President talked long distance with Mr. Haldeman in Washington, D.C.

THE WHITE HOUSE

PRESIDENT RICHARD NIXON'S DAILY DIARY

(See Travel Record for Travel Activity)

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 18, 1972

TIME DAY

8:22 p.m. THURSDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:22			P	The President telephoned long distance to Mr. Kissinger in Washington, D.C. The call was not completed.
8:22				The President and Mr. Rebozo saw the movie "From Russia with Love."
10:14				The President and Mr. Rebozo walked through the Camp David grounds.

MF/CD/SV

PLACE DAY BEGAN	DATE (Mo., Day, Yr.)
CAMP DAVID, MARYLAND	MAY 19, 1972
	TIME DAY
	8:00 a.m. FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
8:00				The President had breakfast.
8:15	8:16			The President motored from Aspen Lodge to the Camp David helipad.
8:17	8:47			The President flew by helicopter from Camp David, Maryland to the Walter Reed Army Medical Center, Washington, D.C. For a list of passengers, see <u>APPENDIX "A."</u>
8:49	8:59			The President motored from the Walter Reed Army Medical Center, Washington, D.C. to Holy Cross Hospital, Silver Spring, Maryland.
8:59				The President was greeted by: Mrs. George C. Wallace, wife of Governor Wallace (D-Alabama) Dr. William M. Lukash, Personal Physician
8:59				The Presidential party went to Governor Wallace's room.
8:59	9:41			The President met with Governor Wallace. The President greeted Mrs. Janet Robinson, Director of Nurses at Holy Cross Hospital at the door of the hospital.
9:43	9:53			The President motored from Holy Cross Hospital, Silver Spring, Maryland to the Walter Reed Army Medical Center, Washington, D.C.
9:53				The President was greeted by Maj. Gen. William H. Moncrief, Commanding General of the Walter Reed Army Medical Center. The President went to the room of Nicholas J. Zarvos, U.S. Secret Service Agent injured during the attempted assassination of Governor Wallace.
9:53	10:10			The President met with Mr. and Mrs. Zarvos.
10:10	10:14			The President motored from the Walter Reed Army Medical Center to the Medical Center helipad.
10:15	10:26			The President flew by helicopter from the Walter Reed Army Medical Center helipad to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "A."</u>
10:27				The President went to the Oval Office.
10:27	10:28			The President met with his Deputy Assistant, Alexander P. Butterfield.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 19, 1972

TIME DAY

10:30 a.m. FRIDAY

CAMP DAVID,
MARYLAND

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
10:30	10:51			The President met with: H. R. Haldeman, Assistant
10:36	10:38			Ronald L. Ziegler, Press Secretary
10:48	11:42			Vice President Spiro T. Agnew
10:48	11:25			Henry A. Kissinger, Assistant
11:17	11:22			Adm. Thomas H. Moorer, Chairman of the JCS
11:16	11:17	P		The President talked with Adm. Moorer.
11:42	11:45			The President met with Mr. Butterfield.
11:45	12:05			The President met with: Mr. Haldeman
11:46	11:58			Mr. Ziegler
11:55	12:05			Mr. Kissinger
12:00	12:19			John D. Ehrlichman, Assistant
12:01	12:04			Mr. Ziegler
12:19	12:49			The President met with Director of the OMB George P. Shultz.
12:51	12:55			The President met with Mr. Haldeman.
12:55	1:04			The President met with: William H. Porter, Ambassador from the U.S. to the Paris Peace Talks Mr. Kissinger
1:08	1:12			The President met with: Mr. Haldeman
1:11	1:27			Mr. Kissinger
1:28				The President went to the Barber Shop.
1:58				The President went to his office in the EOB.
3:20	3:25	P		The President talked with Mr. Ziegler.
3:25	4:03			The President met with: Mr. Haldeman
3:34	3:35			David C. Hoopes, Staff Assistant
3:49	3:59	P		The President talked with Secretary of the Treasury John B. Connally.
4:05				The President returned to the Oval Office.

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

CAMP DAVID,
MARYLAND

MAY 19, 1972

TIME DAY

4:05 p.m. FRIDAY

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
4:05	4:13			The President met with: Senator Robert C. Byrd (D-West Virginia) Mr. Ehrlichman Clark MacGregor, Counsel
4:13				The President went to the Cabinet Room.
4:13	5:23			The President met to discuss his trip to the U.S.S.R. with bipartisan Congressional leaders. For a list of attendees, see <u>APPENDIX "B."</u> Members of the press, in/out White House photographer, in/out
5:23				The President returned to the Oval Office.
5:22	5:27			The President met with: Mr. Butterfield
5:23	5:24			Mr. Ziegler
5:24	5:25			Mr. Ziegler
5:24	5:25			Rose Mary Woods, Personal Secretary
5:25	5:35			Mr. Kissinger
5:37				The President returned to the second floor Residence.
5:59				The President and the First Lady went to the State Dining Room.
6:00				The President addressed members of the press attending a reception for those accompanying the President to the Soviet Union. For a list of attendees, see <u>APPENDIX "C."</u>
6:38				The President and the First Lady returned to the second floor Residence.
6:50	6:53	P		The President talked with Mr. Kissinger.
6:55		P		The President telephoned his Special Counsel, Charles W. Colson. The call was not completed.
7:00		P		The President telephoned his Deputy Assistant, Maj. Gen. Alexander M. Haig, Jr. The call was not completed.
7:00	7:02	P		The President talked with Mr. Haldeman.
7:07	7:13	P		The President talked with Mr. Colson.
7:15				The President had dinner with: The First Lady C. G. Rebozo

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

MAY 19, 1972

TIME DAY

7:56 p.m. FRIDAY

CAMP DAVID,
MARYLAND

TIME		PHONE P=Placed R=Received		ACTIVITY
In	Out	Lo	LD	
7:56	7:57	R		The President talked with Mr. Butterfield.
8:15				The President and Mr. Rebozo went to the Blue Room.
8:17				The President and Mr. Rebozo went to the Family Theatre.
8:17	10:08			The President and Mr. Rebozo saw the movie "Move Over Darling."
10:08				The President and Mr. Rebozo returned to the second floor Residence.
10:24	10:25	P		The President talked with Mr. Haldeman.

CD/MF/SV

APPENDIX "A"

HELICOPTER MANIFEST
May 19, 1972

FROM: CAMP DAVID, MD. TO: WALTER REED HOSPITAL, WASHINGTON, DC

President Nixon
Cdr. Campbell
Mr. Rebozo
Mr. Butterfield
Mrs. Kaye
Dr. Ward
2 USSS Agents

FROM: WALTER REED ARMY HOSPITAL, WASHINGTON, DC TO: WHITE HOUSE

President Nixon
Cdr. Campbell
Dr. Ward
Mr. Bull
Mr. Ziegler
2 USSS Agents

APPENDIX "B"
ATTENDANCE CONFIRMED BY
Stephen B. Bull
All Present

BIPARTISAN CONGRESSIONAL LEADERSHIP MEETING
May 19, 1972
Cabinet Room

Senator Clinton P. Anderson (D-New Mexico)
Senator Robert P. Griffin (R-Michigan)
Senator Robert C. Byrd (D-West Virginia)
Senator Norris Cotton (R-New Hampshire)
Senator J. William Fulbright (D-Arkansas)
Senator Warren G. Magnuson (D-Washington)
Senator Mike Mansfield (D-Montana)
Senator John C. Stennis (D-Mississippi)
Senator John Tower (R-Texas)
Senator Milton R. Young (R-North Dakota)

Congressman Page Belcher (R-Oklahoma)
Congressman Gerald R. Ford (R-Michigan)
Congressman Craig Hosmer (R-California)
Congressman George H. Mahon (D-Texas)

Clark MacGregor

William Timmons
Peter Flanigan
Richard Cook
Tom Korologos
John Scali
Secretary William Rogers
Helmut Sonnenfeldt

RECEPTION AT THE WHITE HOUSE ATTENDANCE CONFIRMED

Friday, May 19, 1972

at 5:30 o'clock

BY EPS

✓ INDICATES PRESEN

TOTAL
136

The President

The Secretary of State

Hon. Dwight L. Chapin
 Hon. Peter M. Flanigan
 Hon. H. R. Waldeman
 Hon. Martin B. Hillenbrand
 Hon. Herbert G. Klein
 Hon. Emil Mosbacher, Jr.
 Hon. Raymond K. Price, Jr.
 Hon. William L. Safire
 Hon. John A. Scali
 Brig. Gen. Brent Scowcroft
 Mr. Helmut Sonnenfeldt
 Hon. Rose Mary Woods
 Hon. Ronald L. Ziegler

Depty Assistant to the President
 Asst. to the Pres. for Int'l. Ec. Affs
 Assistant to the President
 Asst. Secy. of State for European Aff.
 Dir. of Communications for Ex. Br.
 Chief of Protocol
 Special Assistant to the President
 Special Assistant to the President
 Special Consultant to the President
 Military Assistant to the President
 Sr. Staff Mbr., NSC
 Personal Secretary to the President
 Press Secretary to the President

Mr. William Achatz
 Mr. Benjamin Adams
 Mr. Donald Alton
 Mr. Peter C. Andrews *N.T.*
 Mr. Aldo Argentiere
 Mr. Don Bacon
 Mr. Charles W. Bailey
 Mr. Christie Basham
 Mr. Robert E. Baskin
 Mr. G. Duncan Bauman
 Mr. R. A. Beard
 Miss Rebecca Bell
 Mr. Harry Benson
 Mr. Elliott Bernstein
 Mr. Isadore Bleckman
 Mr. Glenn Bowman
 Mr. Forrest Boyd
 Mr. Carlo Brillarelli
 Mr. David Brinkley
 Mr. William W. Broom
 Mr. Anthony Brunton
 Mr. J. Stanley Carter
 Mr. John Chancellor
 Mr. Marquis W. Childs
 Mr. Albert Colby
 Mr. Robert Considine
 Mr. Frank Cormier *N.T.*

AP technician
 CBS
 NBC
 Buffalo Courier Express
 NBC
 Newhouse News Service
 Minneapolis Tribune
 NBC
 Dallas Morning News
 St. Louis Globe-Democrat
 New York Times
 NBC
 LIFE
 ABC
 CBS
 CBS
 Mutual Broadcasting
 ABC
 NBC
 Ridder Publications
 CBS
 New York Daily News
 NBC
 St. Louis Post-Dispatch
 CBS
 Hearst Headline Service
 AP

Mr. Allan W. Cromley	Daily Oklahoman
Mr. Walter Cronkite	CBS
Mr. Les Crystal	NBC
Mr. Doug Curtis	AP technician
Mr. James Deakin N.T.	St. Louis Post-Dispatch
Mr. Klaus Dehmel	NBC
Mr. Ralph deToledano	National News-Research Syndicate
Mr. John Duricka	AP
Mr. Horace Easterling	ABC
Mr. Mel Elfin	NEWSWEEK
Mr. Alan S. Emory	Watertown (N. Y.) Daily Times
Mr. Clifford Evans	RKO General Broadcasting
Mr. Rowland Evans, Jr.	Chicago Sun Times Syndicate
Mr. Eugene Farinet	NBC
Mr. Edward Fouhy	CBS
Mr. Max Frankel	New York Times
Mr. Joseph Fromm	U.S. News & World Report
Mr. Don Fulsom	UPI audio
Mr. Nicholas Gedrinsky	ABC
Mr. Eugene Gerlach	CBS
Mr. George Gerlach	Hearst Metrotone News
Mr. William Gill	ABC
Mr. James Godfrey	ABC
Mr. Stanhope Gould	CBS
Mr. Stan Grain	AP technician
Mr. Tom Grandell	AP
Mr. Richard Growald	UPI
Mr. Jean Claude Guerbigny	ABC
Mr. Robert Hager	NBC
Mr. Delos Hall	CBS
Mr. Ralph Harris	Reuters
Mr. Ron Harris	AP
Mr. Charles Harrity	AP
Mr. Ronald Headford	ABC
Mr. George W. Healy, Jr.	New Orleans Times Picayune
Mr. Paul F. Healy	New York Daily News
Mr. Darryl L. Heikes	UPI
Mr. Stewart Hensley	UPI
Mr. Dieter Hesse	UPI technician
Mr. Hans-Juergen Hoefler	Deutsche Presse Agentur
Mr. Kurt Hoefle	CBS
Mr. Edwin Hogan	CBS
Mr. Richard C. Hottel N.T.	CBS
Mr. Richard Hunt	NBC
Miss Louise Hutchinson N.T.	Chicago Tribune Press Service
Mr. Marc Hutten	Agence France Presse

Mr. Thomas Jarriel	ABC
Mr. Darius S. Jhabvala	Boston Globe
Mr. Malvyn H. Johnson	Cox Broadcasting Corp.
Mr. Frank J. Jordan	NBC News
Mr. Marvin Kalb	CBS
Mr. Frank R. Kane	Toledo (Ohio) Blade
Mr. Joseph Keating	ABC
Mr. Robert Keatley	Wall Street Journal
Mr. George R. Kentera	Detroit News
Mr. John J. Kerrigan	Trenton (N. J.) Times
Mr. Carroll Kilpatrick	The Washington Post
Mr. James J. Kilpatrick	Washington Star Syndicate
Mr. J. Kingsbury-Smith	King Features
Mr. Austin H. Kiplinger	Kiplinger Washington Editors, Inc.
Mr. Zed Knap	Scripps-Howard Newspaper Alliance
Mr. Joseph Kraft	Publishers-Hall Syndicate
Mr. David E. Kucharsky	Religious News Service
Mr. Peter J. Kumpa	Baltimore Sun
Mr. John Langenegger	NBC
Mr. Leonard E. Larsen <i>N.T.</i>	Denver Post
Mr. Carl Larson	ABC
Mr. Victor Lasky	North American Newspaper Alliance
✓ Mr. Fred Lawrence	UPI
Mr. Ernest Leiser	CBS
✓ Mr. Alan Lidow	Golden West Broadcasting
Mr. Peter Lisagor	Chicago Daily News
Mr. Walter Littell	NBC
Mr. Wellington Long	UPI
Mr. William Lord	ABC
Mr. Roy Lucas	UPI
Mr. Lewis Maddox	ABC
Mr. Murray Marder	The Washington Post
Mr. George Markham	NBC
Mr. Michael Marriott	CBS
Miss Margaret Mayer <i>N.T.</i>	Dallas Times Herald
Mr. James H. McCartney	Knight Newspapers
Mr. Charles J. McCarty	UPI
Mr. Robert McFarland	NBC
Mr. Frank McGee	NBC
Mr. Peter McIntyre	NBC
Mr. James McManus <i>N.T.</i>	Westinghouse Broadcasting Co., Inc.
Mr. Wallace McNamee	NEWSWEEK
Mr. James Michener	The Reader's Digest
Mr. Roddey Mims <i>N.T.</i>	UPI
Mr. Fred Montague	NBC
Mr. James Nickless	NBC
Mr. Eugene Nikiforov	Russian Div., Voice of America

Mr. Steve Northup	TIME
Mr. Joseph Oexle	NBC
Mr. Lawrence M. O'Rourke	Philadelphia Bulletin
Mr. John Osborn	New Republic
Miss Ethel L. Payne	Chicago Daily Defender
Mr. Saul Pett	AP
Mr. Robert Pierpoint	CBS
Mr. Joseph Polakoff	Jewish Telegraphic Agency, Inc.
Mr. Walter Porges	ABC
Mr. E. Edgar Prina	Copley News Service
Mr. Charles Quinn	NBC
Mr. Dan Rather	CBS
Mrs. Walter Ridder	Ridder Publications
Mr. Robert Rider-Rider	AP
Mr. Bill Ringle <i>N.T.</i>	Gannett News Service
Mr. Jacques Robert	NBC
Mr. Dick Robertson	Darien (Conn.) Review
Mr. Lawrence Rogers	Pres., Taft Broadcasting, Cincinnati
Mr. Thomas B. Ross	Chicago Sun-Times
Mr. Edwin F. Russell	Harrisburg Patriot & Evening News
Mr. Cleveland Ryan <i>N.T.</i>	Network pool
Mr. Charles Sanders	EBONY
Mr. Jerry Schecter	TIME
Mr. Daniel Schorr	CBS
Mr. Martin J. Schram <i>N.T.</i>	Newsday
Mr. Robert B. Semple, Jr.	New York Times
Mr. Gaylord Shaw	AP
Mr. Lloyd Shearer	Parade Publications, Inc.
Mr. Courtney Sheldon	Christian Science Monitor
Miss Elaine Shepard	Twin Circle
Mr. George Sherman <i>N.T.</i>	Washington Star
Mr. Edward Shields	UPI audio
Mr. Joseph W. Shoquist	Milwaukee Journal
Mr. Charles E., Shutt	Hearst Metrotone News
Mr. Hugh Sidey	LIFE
Mr. Douglas Sinsel	NBC
Mr. Howard K. Smith	ABC
Mr. Sanford Socolow	CBS
Mr. William Sprague	Voice of America
Mr. Robert Springate	ABC
Mr. Frank C. Starr	Chicago Tribune Press Service
Mrs. Kandy Stroud <i>N.T.</i>	Fairchild Publications
Mr. Alexander Sullivan	USIA Press Service
Mr. John Sutherland <i>N.T.</i>	U. S. News & World Report
Mr. Pol J. Taishoff <i>N.T.</i>	Broadcasting Publications
Mr. J. William Theis <i>N.T.</i>	Hearst Newspapers
Mr. Nicholas P. Thimmesch	Los Angeles Times Syndicate

✓ Miss Helen Thomas	UPI
Mr. Russell Tornabene	NBC
Mr. Robert C. Toth	Los Angeles Times
Mr. Richard Valeriani	NBC
Mr. Frank van der Linden N.T	Nashville Banner
Mr. Lucian C. Warren N.T	Buffalo Evening News
Mr. George Watson	ABC
✓ Mrs. Fay G. Wells	Storer Broadcasting Co.
Mr. Hugo Wessels	UPI
Mr. Wallace Westfeldt	NBC
Mr. Avram Westin	ABC
Mr. Thoreau Willat	Hearst Metrotone News
✓ Mr. Richard L. Wilson	Des Moines Register & Tribune
Mr. Jimmy Wisch	American Jewish Press Association
Mr. Eugene Wyatt	Nashville Tennessean
✓ HODGES, ED	
✓ LEWINE, FRAN	
✓ FOLMAN, TRUDY	
✓ BEBEZOWSKI, MAKSYMILIAN	

Supplemental list for Friday, May 19, 1972 at 5:30 p. m. (no telegrams)

Mr. Stephen Barber	London Daily Telegraph
Mr. Peter Barnett	Australian Broadcasting
Mr. Heinz F. Barth	Die Welt
Mr. Klaus Boelling	ARD
Mr. Henry Brandon	London Sunday Times
Mr. Peter Costigan	Melbourne (Australia) Herald
Mr. Marino de Medici	Il Tempo
Mr. Algalbert de Segonzac	France-Soir
Mr. Fred Emery	London Times
Mr. Kazuto Ishimaru	Mainichi Newspapers
Mr. Jacques N. Jacquet-Francillon	Le Figaro
Mr. Hoshiaki Kohzue	Japan Economic Journal
* Mr. Juergen Kramer	Stuttgarter Zeitung
Mr. Edmund Lachman	Nieuwe Rotterdamse Courant
Mr. Sam Lipski	The Australian
Mr. Bon MacNeill	Canadian Broadcasting Corp.
Mr. Ross Mark	London Daily Express
Mr. Earl Mazo	
Mr. Roy McCartney	The Age of Melbourne
Mr. Hans Meyer	Hanover Allegemeine Zeitung
Miss Julie Moon	MBC-Seoul
Mr. Edgar Allen Poe	New Orleans Times Picayune
Mr. Heiichi Torii	Fuji Telecasting Co.
Mr. Hans Weseloh	Frankfurter Allegemeine Zeitung
Mr. Hans Westerman	German Television (ZDF)
Mr. Shinichi Yamada	The Sankei Shimbun
* Mr. Yoshiro Kurisaka	Asahi Shimbun

Supplemental list #2 for reception Fri., May 19, 1972 at 5:30 p.m.

- ✓ Mr. Aldo Beckman
- Mr. John Cauley
- Miss Karen Elliott
- ✓ Mr. Jack Horner
- Mr. Norman Kempster
- Miss Frances Lewine
- ✓ Mrs. Sarah McLendon
- Mr. Michael Prentice
- Mr. Eugne Risher
- Mr. Jerry terHorst

- Chicago Tribune
- Kansas City Star
- Dallas News
- Washington Star
- UPI
- AP
- El Paso Times
- Reuters
- UPI
- Detroit News

✓ J. Kingsbury Smith -

(BROWNE AUTH)

Those Attending the Bi-Partisan Congressional Leadership Meeting in the
State Dining Room

Left to Right

From the President's Right and Around the Table

Gerald Ford
William B. Widnall
Hale Boggs
Carl Albert
The President
Mike Mansfield
Hugh Scott
Allen J. Ellender
J. W. Fulbright

Warren C. Magnuson
Frank T. Bow
George D. Aiken
Norris Cotton
William S. Mailliard
Craig Hosmer
Melvin Price
John W. Byrnes

Herman E. Talmadge
Wallace F. Bennett
Leslie Arends
The Vice President
Robert C. Byrd
Robert P. Griffin
Clark MacGregor
Henry Kissinger

W. R. Poage
Wright Patman
Thomas P. O'Neill
George H. Mahon
John Tower
Milton R. Young
John C. Stennis
Margaret Chase Smith

*John Sparkman

* Not seated at time of photo.