

THE WHITE HOUSE		PHONE		ACTIVITY
In	Out	P=Placed	R=Rec'd	
PLACE DAY BEGAN				DATE (Mo., Day, Yr.)
THE WHITE HOUSE				SEPTEMBER 4, 1975
WASHINGTON, D.C.				TIME DAY
				6:47 a.m. THURSDAY
TIME		PHONE		ACTIVITY
In	Out	P=Placed	R=Rec'd	
6:47				The President had breakfast.
7:25				The President went to the Oval Office.
7:30	7:47			The President met with Secretary of State Henry A. Kissinger.
7:47				The President went to the Cabinet Room.
7:47	9:43			The President met to discuss energy, the Middle East settlement, and Congressional travel during the August 1975 recess with bipartisan Congressional leaders. For a list of attendees, see <u>APPENDIX "A."</u> Members of the press, in/out
9:43				The President returned to the Oval Office.
9:46				The President went to the South Grounds of the White House.
9:47	9:55			The President flew by helicopter from the South Grounds to Andrews AFB, Maryland. For a list of passengers, see <u>APPENDIX "B."</u>
9:51		P		The President telephoned the First Lady. The call was not completed.
<u>EDT</u> 10:00	<u>PDT</u> 11:50			The President flew by the "Spirit of '76" from Andrews AFB to Boeing Field, Seattle, Washington. For a list of passengers, see <u>APPENDIX "C."</u> (Actual flying time: 4 hours, 50 minutes)
<u>EDT</u> 10:00	10:04	P		The President talked with the First Lady.
<u>EDT</u> 10:28	10:33	P		The President talked with his son, Steve.
<u>PDT</u> 11:50				The President was greeted by: Governor Daniel J. Evans (R-Washington) Mrs. Daniel J. Evans Senator Warren G. Magnuson (D-Washington) Mayor Wesley C. Uhlman (Non-partisan-Seattle, Washington) Seattle Civic Welcoming Committee

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
SEPTEMBER 4, 1975
TIME DAY
11:50 a.m. THURSDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
			The President, escorted by Governor and Mrs. Evans, went to the microphone.
11:58	12:01		The President addressed the crowd gathered for his arrival. Members of the press
12:03			The President, accompanied by Governor Evans, went to his motorcade. Enroute he greeted employees of Boeing Field.
12:10	12:26		The President and Governor Evans motored from Boeing Field to the Seattle Center Exhibition Hall.
12:26	1:10		The President attended a Republican Fundraising luncheon. Members of the press
12:26			The President, accompanied by Governor and Mrs. Evans, went to the holding room.
12:31			The Presidential party went to the offstage announcement area.
12:32			The Presidential party went to the platform in the Exhibition Hall. For a list of platform guests, see <u>APPENDIX "D."</u>
12:46			The President was introduced by Governor Evans.
12:46	1:02		The President addressed approximately 1,800 guests attending the luncheon. The President's remarks were broadcast over local television.
1:10			The President returned to his motorcade. He was accompanied by: Governor Evans John D. Spellman, County Executive (R-King County, Washington)
1:10	1:15		The President motored from the Seattle Center Exhibition Hall to the Fred Hutchison Cancer Research Center, 1124 Columbia.
1:15			The President was greeted by: Dr. William B. Hutchison, Director of the Cancer Research Center Senator Magnuson Mrs. Magnuson Arnie Weinmeister, President of Local Teamsters Chapter #28

continued

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
SEPTEMBER 4, 1975
TIME DAY
1:15 p.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
			continued
			Ed Donahoe, Editor of <u>The Washington Teamsters News</u> Earl Bush, General Organizer for Local Teamsters Chapter #28
1:15	1:31		The Presidential party toured the Fred Hutchison Cancer Research Center, Members of the press
1:31			The President returned to his motorcade.
1:31	1:33		The President motored from the Fred Hutchison Cancer Research Center to the Olympic Hotel, 4th and Seneca Streets.
			The President was greeted by: John K. "Jack" Blume, Finance Chairman of the Republican State Central Committee of Washington Warren Anderson, Manager of the Olympic Hotel
			The President went to an offstage announcement area. He was accompanied by: Governor Evans Mrs. Evans Congressman Joe Pritchard (R-Washington)
1:37			The President, accompanied by Governor and Mrs. Evans, went to their table in the Georgian Room. For a list of other guests seated at the President's table, see <u>APPENDIX "E."</u>
1:37	2:42		The President attended a Washington State Republican luncheon. Members of the press
1:40			The Presidential party had lunch. The President was introduced by Governor Evans.
2:15	2:30		The President addressed approximately 225 guests attending the luncheon.
2:42			The President went to the Board Room.
2:42	2:49		The President participated in a photo opportunity with approximately 45 Washington State Republican candidates. For a list of participants, see <u>APPENDIX "F."</u>

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
SEPTEMBER 4, 1975
TIME DAY
2:50 p.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
2:50			The President went to his suite.
3:17			The President went to a holding room.
3:22	3:26		The President met with representatives of the sponsoring organizations for the Seattle White House Conference on Domestic and Economic Affairs. For a list of attendees, see <u>APPENDIX "G."</u>
3:28			The President went to an offstage announcement area.
3:28	3:31		The President met with Director of the White House Office of Public Liaison William J. Baroody, Jr.
3:31			The President went to the platform in the Grand Ballroom. For a list of platform guests, see <u>APPENDIX "H."</u>
3:31	4:33		The President participated in the Seattle, Washington White House Conference on Domestic and Economic Affairs. Members of the press
3:33	3:38		The President addressed approximately 700 guests attending the Conference.
3:38	4:31		The President participated in a question and answer session with representatives of the sponsoring organizations. The President's remarks were broadcast over local television.
4:33			The President returned to his motorcade.
4:35	4:50		The President motored from the Olympic Hotel to Boeing Field.
?			The President greeted Mrs. J. Frederick (Helen) Palmer, resident of Port Townsend, Washington. Mrs. Palmer showed the President the Port Townsend Heritage Quilt made by residents of Port Townsend as a Bicentennial project.
4:54	5:25		The President flew by the "Spirit of '76" from Boeing Field to Portland International Airport, Portland, Oregon. For a list of passengers, see <u>APPENDIX "I."</u>

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

SEPTEMBER 4, 1975

TIME DAY

5:25 p.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
5:25			The President was greeted by a delegation of Oregon State officials and Republican leaders. For a list of attendees, see <u>APPENDIX "J."</u> Members of the press
5:30			The President addressed the crowd gathered for his arrival.
5:35			The President went to his motorcade.
5:35	5:50		The President motored from the Portland International Airport to the Sheraton-Portland Hotel, Lloyd Center. He was accompanied by: Senator Mark O. Harfield (R-Oregon) Senator Bob Packwood (R-Oregon)
5:50			The President was greeted by General Manager of the Sheraton-Portland Hotel Bert Behrendt. The President went to the Grand Ballroom. He was accompanied by the Chairman of the Republican State Central Committee of Oregon Dave Green.
5:50	6:02		The President attended an Oregon Republican Fundraising General Reception. For a list of attendees, see <u>APPENDIX "K."</u> Members of the press The President greeted approximately 400 reception guests.
6:02			The President, accompanied by Mr. Green, went to the Promenade Room.
6:05	6:30		The President attended an Oregon Republican Fundraising Special Reception. For a list of attendees, see <u>APPENDIX "K."</u> Members of the press
6:05			The President was greeted by: Glenn Jackson, Co-Chairman of the Oregon Republican Fundraising Special Reception Robert Pamplin, Sr., Co-Chairman of the Oregon Republican Fundraising Special Reception The President greeted approximately 50 guests attending the reception.

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN

DATE (Mo., Day, Yr.)

THE WHITE HOUSE
WASHINGTON, D.C.

SEPTEMBER 4, 1975

TIME DAY

6:30 p.m. THURSDAY

TIME		PHONE	ACTIVITY
In	Out	P=Placed R=Rec'd	
6:30			The President went to the A.G.C. Board Room.
6:30	6:35		The President participated in a photo opportunity with Oregon Republican State Legislative candidates and head table guests for the Portland Republican Fund-raising dinner. For a list of head table guests, see <u>APPENDIX "L."</u>
6:35			The President returned to his suite.
6:42	6:45?	R	The President talked with Secretary Kissinger.
6:45			The President, accompanied by Mr. Green, went to the Grand Ballroom.
6:45	8:08		The President attended a Portland Republican Fundraising dinner. Members of the press
6:50			The President and Mr. Green went to the head table. For a list of head table guests, see <u>APPENDIX "M."</u>
7:00	7:40		The Presidential party had dinner.
7:48			The President was introduced by Mr. Green.
7:48	8:03		The President addressed approximately 750 guests attending the dinner.
8:08			The President returned to his motorcade.
8:10	8:15		The President motored from the Sheraton-Portland Hotel to the Portland Memorial Coliseum.
8:15	9:02		The President attended the Portland Youth Bicentennial Rally. Members of the press
8:15			The President was greeted by the four Co-Masters of Ceremonies for the Portland Youth Bicentennial Rally: Ann P. Collins, student at David Douglas High School, Portland, Oregon and Member of the Portland Area Council of Camp Fire Girls Stan W. Butterfield, student at Columbia River High School, Vancouver, Washington and Vice President of the Clark County Young Democrats

continued

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
SEPTEMBER 4, 1975
TIME DAY
8:15 p.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
			continued
			Dirk L. Edwards, student at Willamette University, Graduate School of Administration and Member of the National Exploring Committee
			Leslie G. McLain, student at Washington State University, Portland, Oregon and Member of the Girl Scouts
			The Presidential party went to an offstage announcement area.
8:18			The President went to the platform. For a list of platform guests, see <u>APPENDIX "N."</u>
8:25			The President was introduced by Mr. Edwards.
8:25	8:35		The President addressed approximately 12,600 youths attending the rally.
8:39	9:00		The President participated in a question and answer session with participants in the Portland Youth Bicentennial Rally.
9:00			The President was presented with an Oregon blanket by Miss McLain.
9:02			The President returned to his motorcade. He was accompanied by: Mr. Edwards Miss McLain Miss Collins
9:05	9:27		The President motored from the Portland Memorial Coliseum to the Portland International Airport.
9:30	10:45		The President flew by the "Spirit of '76" from Portland International Airport to McClellan AFB, Sacramento, California. For a list of passengers, see <u>APPENDIX "O."</u>
			The President was greeted by a delegation of California State officials and Republican leaders. For a list of attendees, see <u>APPENDIX "P."</u>
10:55			The President went to his motorcade. He was accompanied by Governor Edmund G. Brown, Jr. (D-California).

THE DAILY DIARY OF PRESIDENT GERALD R. FORD

PLACE DAY BEGAN
 THE WHITE HOUSE
 WASHINGTON, D.C.

DATE (Mo., Day, Yr.)
SEPTEMBER 4, 1975
 TIME DAY
 10:55 p.m. THURSDAY

TIME		PHONE P=Placed R=Rec'd	ACTIVITY
In	Out		
10:55	11:15		The President and Governor Brown motored from McClellan AFB to the Senator Hotel, 12th and L Streets.
11:15			The President was greeted by: Jim Bradley, Manager of the Senator Hotel Robert Spears, Assistant Manager of the Senator Hotel
11:30			The President went to his suite. The President was an overnight guest in the Senator Hotel, Sacramento, California.
			SY/EJ 9/30/75

APPENDIX "A"

Attendance confirmed by
Nancy Kennedy
✓ indicates present

BIPARTISAN CONGRESSIONAL LEADERSHIP MEETING

The Cabinet Room
September 4, 1975

The President

SENATE

- ✓ Mike Mansfield (D-Montana)
- ✓ Robert C. Byrd (D-West Virginia)
- ✓ Hugh Scott (R-Pennsylvania)
- ✓ Robert P. Griffin (R-Michigan)
- ✓ Carl T. Curtis (R-Nebraska)
- ✓ John Sparkman (D-Alabama)
- ✓ Strom Thurmond (R-South Carolina)
- ✓ John C. Stennis (D-Mississippi)

HOUSE OF REPRESENTATIVES

- ✓ Carl Albert (D-Oklahoma)
- ✓ Thomas P. O'Neill (D-Massachusetts)
- ✓ John J. McFall (D-California)
- ✓ John J. Rhodes (R-Arizona)
- ✓ Robert H. Michel (R-Illinois)
- ✓ Phillip Burton (D-California)
- ✓ Thomas E. Morgan (D-Pennsylvania)
- ✓ William S. Broomfield (R-Michigan)
- ✓ Melvin Price (D-Illinois)
- ✓ Bob Wilson (R-California)
- ✓ John B. Anderson (R-Illinois)

ADMINISTRATION AND STAFF

- ✓ Henry A. Kissinger of State
- ✓ Joseph J. Sisco, Under Secretary of State for Political Affairs
- Robert T. Hartmann, Counsellor
- John O. Marsh, Jr., Counsellor
- ✓ Max L. Friedersdorf, Assistant for Legislative Affairs
- ✓ Alan Greenspan, Chairman of the Council of Economic Advisers (CEA)
- ✓ Ronald H. Nessen, Press Secretary
- ✓ James M. Cannon III, Executive Director of the Domestic Council and
Assistant for Domestic Affairs
- ✓ James T. Lynn, Director of the Office of Management and Budget (OMB)
and Assistant for Management and Budget

continued . . .

- ✓Lt. Gen. Brent Scowcroft, Deputy Assistant for National Security Affairs
- ✓Richard B. Cheney, Deputy Assistant
- ✓Vernon C. Loen, Deputy Assistant for Legislative Affairs
- ✓William T. Kendall, Deputy Assistant for Legislative Affairs
- ✓Charles Leppert, Jr., Special Assistant for Legislative Affairs
- ✓Thomas G. Loeffler, Special Assistant for Legislative Affairs
- ✓Robert K. Wolthius, Staff Assistant
- ✓Patrick E. O'Donnell, Special Assistant for Legislative Affairs
- ✓Frank G. Zarb, Administrator of the Federal Energy Administration (FEA)
- ✓Russell A. Rourke, Executive Assistant to Mr. Marsh
- ✓John T. Calkins, Executive Assistant to Mr. Hartmann
- ✓Philip W. Buchen, Counsel

HELICOPTER PASSENGER MANIFEST

FROM: SOUTH GROUNDS, THE WHITE HOUSE

TO: ANDREWS AIR FORCE BASE, MARYLAND

The President

Robert T. Hartmann, Counsellor

Capt. Leland S. Kollmorgen, Military Assistant

David H. Kennerly, Phtographer

Rear Adm. William M. Lukash, Physician

Byron M. Cavaney, Director of the Presidential Advance Office

Terrence O'Donnell, Aide

Maj. Robert E. Barrett, Army Aide

PASSENGER MANIFEST

AIR FORCE ONE 27000
MISSION 1108FOR OFFICIAL USE ONLY

Andrews AFB, Washington DC to Seattle, WA

4 Sep 1975 Dep: 10:03am Arr: 11:46am 4+43 2415SM

1.	THE PRESIDENT	
2.	Senator Bob Packwood (R-Oregon)	
3.	Senator Theodore Stevens (R-Alaska)	
4.	Representative Joel Pritchard (R-Oregon)	
5.	Mr. Robert Hartmann, Counsellor	
6.	Captain L. S. Kollmorgen , Military Assistant	
7.	Mr. Red Cavaney, Director of the Presidential Advance Office	
8.	Mr. Terrence O'Donnell, Aide	
9.	Mr. Ronald Nessen , Press Secretary	
10.	RADM William Lukash, Physician	
11.	Mr. Robert Orben, Associate Editor	
12.	Major Robert Barrett, Army Aide	
13.	Ms. Leona Goodell, Staff Assistant	
14.	Ms. Cheryl Ford, Secretary to Mr. Theis	
15.	Mr. David Kennerly, Photographer	
16.	MSG Herbert Oldenburg, baggage handler	
17.	SMS Lowell Ray, steward	
18.	MSC Arturo Bautista , valet	
19.	Mr. R. Pontius	
20.	Mr. E. Luzania	
21.	Mr. A. Williams	
22.	Mr. L. Buendorf	
23.	Mr. S. Zimney	USSS
24.	Mr. G. Sorrels	
25.	Mr. C. Ortman	
26.	Mr. J. Kluber	
27.	Mr. T. McCarter	
28.	Ms. Fran Lewine	AP
29.	Mr. Richard Lerner	UPI
30.	Mr. Charles Bennett	AP Photo
31.	Mr. Ron Bennett	UPI Photo
32.	Mr. Carl Larsen	ABC Camera
33.	Mr. Mark Drazin	ABC Camera
34.	Mr. Steve Bell	ABC
35.	Mr. John Mashek	USN&WR
36.	Mr. Harry Kelly	Chicago Tribune
37.	Mr. Bill Barry	ABC Radio

APPENDIX "D"

Attendance not confirmed

REPUBLICAN FUNDRAISING LUNCHEON

Seattle Center Exhibition Hall
Seattle, Washington
September 4, 1975

Head Table Guests

Jack Gordon, Event Chairman for the Seattle Republican Fundraising Luncheon

Dennis Dunn, Republican Chairman, King County, Washington

Mrs. Bill Reams

Harley Hoppe, County Assessor, King County, Washington

Mrs. Christopher T. Baley

John D. Spellman, County Executive, King County, Washington

Mrs. Kenneth R. Nuckolls

Naida Pithoud, Republican National Committeewoman for Washington

Ross E. Davis, Chairman of the Republican State Central Committee for Washington

Mrs. Irving Newhouse

Jim Matson, State Senator (R-Washington) and Republican State Senate Chairman

Mrs. Jack Gordon

Senator Bob Packwood (R-Oregon)

Mrs. Joel Pritchard

Governor Daniel J. Evans (R-Washington)

The President

Mrs. Daniel J. Evans

Congressman Joel Pritchard (R-Washington)

continued . . .

Bruce Chapman, Secretary of State for Washington

Slade Gorton, Attorney General for Washington

Mrs. Jim Matson

Irving Newhouse, State Representative (R-Washington) and
Republican House Leader

Mrs. Ross E. Davis

Kenneth R. Nuckolls, Republican National Committeeman for Washington

Mrs. Jeff (Eleanor) Domaskin, Vice Chairman of the Republican State
Central Committee of Washington

Mrs. John D. Spellman

Christopher T. Baley, Prosecutor, King County, Washington

Mrs. Harley Hoppe

Bill Reams, Chairman of the King County Council, Washington

Mrs. Dennis Dunn

APPENDIX "E"

Attendance not confirmed.

WASHINGTON STATE REPUBLICAN LUNCHEON

Olympic Hotel, Georgian Room
Seattle, Washington
September 4, 1975

Seated at the President's Table

John D. Spellman, County Executive, King County, Washington

Mrs. Slade (Sally) Gorton

Congressman Joel Pritchard (R-Washington)

Senator Bob Packwood (R-Oregon)

Mrs. Daniel J. (Nancy) Evans

The President

Governor Daniel J. Evans (R-Washington)

Mrs. Joel (Joan) Pritchard

Bruce Chapman, Secretary of State for Washington

Slade Gorton, Attorney General for Washington

Mrs. John D. (Louis) Spellman

APPENDIX "F"

PHOTO OPPORTUNITY WITH WASHINGTON STATE REPUBLICAN CANDIDATES

The Olympic Hotel
Seattle, Washington

A list of the approximately 45 Republican candidates who met with the President was not available for inclusion in the Daily Diary.

MEETING WITH CO-SPONSORING ORGANIZATIONS

Seattle, Washington
September 4, 1975

Ralph M. Davis, President, Seattle Chamber of Commerce

James L. Williams, Executive Director, Seattle Opportunities Industrialization
Center

John F. Henry, President-Port Agent, Municipal League of Seattle and King County

Virginia Foust, President, Washington State Federation of Business and
Professional Women's Clubs, Inc.

Leo V. Bodine, President, Idaho Association of Commerce and Industry

Robert Thompson, Publisher, Seattle Post-Intelligencer, Allied Daily Newspapers

Harvey Mesford, Port Agent, Inland Boatmen's Union of the Pacific

Michael Galvin, President, Washington Environmental Council

Kenneth Bostock, Executive Director, Washington Committee on Consumer Interests

Dr. John R. Hogness, President, University of Washington

Kemper Freeman, President, Puget Sound Chambers of Commerce

Robert E. Polacher, President, Washington Bankers Association

John S. Murray, President, Washington Newspaper Publishers Association

Bruce H. McPhaden, Vice President Aluminum Division, Kaiser Aluminum
and Chemical Company, Association of Washington Business

WHITE HOUSE CONFERENCE ON DOMESTIC AND ECONOMIC AFFAIRS
PLATFORM GUESTS - Seattle, Washington
September 4, 1975

PLATFORM GUESTS:

Joan Bergy, Chairman, PEB

Russell E. Train, Administrator, Environmental Protection Agency (EPA)

L. William Seidman, Executive Director of the Economic Policy Board
and Assistant for Economic Affairs

William T. Coleman, Jr., Secretary of Transportation

Rogers C.B. Morton, Secretary of Commerce

Jay S. Hammond, Governor of Alaska

PODIUM

William J. Baroody, Jr., Assistant for Public Liaison

The President

Daniel S. Evans, Governor of Washington

Carla A. Hills, Secretary of Housing and Urban Development (HUD)

F. David Mathews, Secretary of Health, Education, and Welfare (HEW)

Bernard B. Kelly, Chairman, FRC

PASSENGER MANIFEST

AIR FORCE ONE 27000
MISSION 1108

FOR OFFICIAL USE ONLY

Seattle, WA to Portland, OR

4 Sep 1975 Dep: 4:55pm Arr: 5:23pm +28 150SM

1.	THE PRESIDENT	
2.	Senator Bob Packwood (R-Oregon)	
3.	Attorney General Slade Gorton, Washington state Attorney General	
4.	Mr. Donald Rumsfeld, Assistant	
5.	Mr. Robert Hartmann, Counsellor	
6.	Captain L. S. Kollmorgen, Military Assistant	
7.	Mr. Red Cavaney, Director of the Presidential Advance Office	
8.	Mr. Terrence O'Donnell, Aide	
9.	Mr. Ronald Nessen, Press Secretary	
10.	RADM William Lukash, Physician	
11.	Mr. Robert Orben, Associate Editor	
12.	Mr. C. Peckham, Director of Field Forces, Republican National Committee	
13.	Mr. David Kennerly, Photographer	
14.	Captain Charles Mead, Air Force Aide	
15.	Ms. Leona Goodell, Staff Assistant	
16.	Ms. Cheryl Ford, Secretary to Executive Editor Paul A. Theis	
17.	MSG Herbert Oldenburg, Baggage handler	
18.	SMS Lowell Ray, steward	
19.	MSC Arturo Bautista, valet	
20.	Mr. R. Pontuis	
21.	Mr. E. Luzania	
22.	Mr. J. Glenn	
23.	Mr. R. Horan	USSS
24.	Mr. W. Ebert	
25.	Mr. D. Clark	
26.	Mr. D. Crisp	
27.	Mr. A. Angelone	
28.	Mr. J. Gamm	
29.	Ms. Fran Lewine	AP
30.	Mr. Richard Lerner	UPI
31.	Mr. Charles Bennett	AP Photo
32.	Mr. Ron Bennett	UPI Photo
33.	Mr. Carl Larsen	ABC Camera
34.	Mr. Mark Drazin	ABC Camera
35.	Mr. Tom DeFrank	Newsweek
36.	Mr. Frank Jackman	New York Daily News
37.	Mr. Phil Jones	CBS
38.	Mr. Bill Barry	ABC Radio
39.	Mr. Roger Jensen	Oregon Journal

APPENDIX "J"

Attendance not confirmed

PORTLAND INTERNATIONAL AIRPORT WELCOMING COMMITTEE
Portland, Washington

September 4, 1975

Governor Robert Straub (D-Oregon)

Mrs. Robert Straub

Senator Mark O. Hatfield (R-Oregon)

Congressman Robert Duncaon (R-Oregon)

Dave Green, Chairman of the Republican State Central Committee
of Oregon

George P. Stadelman, Republican National Committeeman for Oregon

Mrs. George P. (Tip) Stadleman

Mrs. Collins P. (Dortha) Moore, Republican National Committeewoman
for Oregon

Clay Myers, Secretary of State (R-Oregon)

Mrs. Clay Myers

R. Lee Johnson, Attorney General (R-Oregon)

Mrs. Lee Johnson

Mrs Wesley (Carol) Weissert, Vice Chairman of the Republican State
Central Committee of Oregon

Wesley Weissert

Mrs. L.D. (Beryl) Stephens, Chairman of the Oregon Federation of
Republican Women

L.D. Stephens

R. Stevens Gilley, Finance Chairman of the Republican State
Central Committee of Oregon

Mrs. R. Stevens Gilley

continued

Col. Richard Schmidt, Air National Guard Base Commander for Portland International Airport, Oregon

Michele Ann Kostelecky, Oregon's "Junior Miss" for 1975, student at Sacred Heart Academy, Salem, Oregon

APPENDIX "K"

OREGON REPUBLICAN FUNDRAISING RECEPTIONS

Sheraton-Portland Hotel
Portland, Oregon
September 4, 1975

A list of guests attending the Oregon Republican Fundraising General Reception and Special Reception was not available for inclusion in the President's Diary.

Approximately 31 persons were expected to attend the Special Reception. This includes contributors of \$1,000 or more to the Republican party. The Special Reception was organized by :

Robert Pamplin, Sr., Chairman of the Board of
Georgia-Pacific, Portland, Oregon
Glenn Jackson, Chairman of the Executive Committee
of the Portland Power and Light and Chairman
of the Oregon Highway Commission

Other prominent Oregon Republicans who may have attended the events were:

Wendall Wyatt, former Congressman (R-Oregon)
Tom McCall, former Governor (R-Oregon)

APPENDIX "L"

PHOTO OPPORTUNITY WITH OREGON LEGISLATIVE CANDIDATES AND
HEAD TABLE GUESTS FOR THE OREGON REPUBLICAN FUNDRAISER DINNER

The Sheraton-Portland Hotel
Portland, Oregon
September 4, 1975

A list of Oregon Republican State Legislative candidates who met with the President was not available for inclusion in the Diary. For a list of head table guests attending the Oregon Republican Fundraiser Dinner, see APPENDIX "M."

APPENDIX "M"

Attendance not confirmed.

PORTLAND REPUBLICAN FUNDRAISING DINNER

Sheraton Motor Inn
Portland, Oregon
Grand Ballroom
September 4, 1975

Head Table Guests

Victor Atiyeh, State Senator (R-Oregon; unsuccessful Republican
Gubernatorial Candidate in 1974; President of Atiyeh Brothers
Caprets, Portland, Oregon; Co-Chairman of the Portland
Fundraising Dinner

John R. Faust, Jr., partner with Hardy, Butler, McEwen, Weiss,
and Newman law firm, Portland Oregon and Master of Ceremonies
for the Portland Fundraising Dinner

Lee Johnson, Attorney General (R-Oregon)

Mrs. Collis P. (Dorthea) Moore, Republican National Committeewoman
for Oregon

Dave Green, Chairman of the Republican State Central Committee of
Oregon

The President

Podium

Senator Bob Packwood (R-Oregon)

George P. Stadelman, Republican National Committeeman for Oregon

Clay Myers, Secretary of State (R-Oregon)

Mrs. Wesley (Carol) Weissert, Vice Chairman of the Republican State
Central Committee of Oregon

R. Stevens Gilley, Finance Chairman of the Republican State Central
Committee of Oregon

John Elorriaga, President of the U.S. National Bank, Portland, Oregon
and Co-Chairman of the Portland Fundraising Dinner

audience

APPENDIX "N"

Attendance not confirmed

PORTLAND YOUTH BICENTENNIAL RALLY

Portland Memorial Coliseum
Portland, Oregon
September 4, 1975

Platform Guests

First Row

Donald Clark, County Commissioner, Multnomah County, Oregon

Connie McCready, Acting Mayor, Portland, Oregon

Senator Mark O. Hatfield, (R-Oregon)

Victor G. Atiyeh, State Senator (R-Oregon); President of Atiyeh Brothers, Inc. Carpets, Portland Oregon and Co-Chairman of the Youth Bicentennial Rally Committee

Ann P. Collins, Co-Master of Ceremonies for the Portland Youth Bicentennial Rally; student at David Douglas High School, Portland Oregon and Member of the Portland Area Council of Camp Fire Girls

Stan W. Butterfield, Co-Master of Ceremonies for the Portland Youth Bicentennial Rally; student at Columbia River High School, Vancouver, Washington and Vice President of the Clark County Young Democrats

Dirk L. Edwards, Co-Master of Ceremonies for the Portland Youth Bicentennial Rally; student at Willamette University, Graduate School of Administration and Member of the National Exploring Committee

The President

Leslie G. McLain, Co-Master of Ceremonies for the Portland Youth Bicentennial Rally; student at Washington State University, Portland, Oregon and member of the Girl Scouts

Austin F. Leach, President of Hearing Electronic Audio Research, Inc., Portland, Oregon and Co-Chairman of the Youth Bicentennial Rally Committee

Slade Gorton, Attorney General (R-Washington)

continued . . .

Back Row

Jim Polk, Young Men's Christian Association (YMCA)

Lynn Weisser, YMCA

Lorena Barkley, Campfire Grils

Christena Keller, Campfire Girls

Doug Meeker, Boy Scouts of America (BSA)

Bobby Clayton, BSA

Blaine R. Cobos, 4-H Clubs

Alan J. Kolibaba, 4-H Clubs

Dan Goss, Boys' Club of America

USSS

Dwight Love, Boys' Club of America

Janel Cellorie

Teresa Caldwell

Samuel Wade, Salvation Army

Pat Kaiser, Red Cross

Jerry Green, Red Cross

Freda Walker, Young Women's Christian Association (YWCA)

Cindy Kaady, YWCA

Laurel Hansen, Campfire Girls

Loretta Kennedy, Campfire Girls

Deborah Clark, Campfire Girls

Ramona Monroe, Campfire Girls

PASSENGER MANIFEST

AIR FORCE ONE 27000
MISSION 1108FOR OFFICIAL USE ONLY

Portland, OR to McClellan AFB, CA

4 Sep 1975 Dep: 9:34pm Arr: 10:42pm 1+08 525SM

1.	THE PRESIDENT	
2.	Mr. Donald Rumsfeld , Assistant	
3.	Mr. Robert Hartmann, Counsellor	
4.	Captain L. S. Kollmorgen , Military Assistant	
5.	Mr. Red Cavaney , Director of the Presidential Advance Office	
6.	Mr. Terrence O'Donnell , Aide	
7.	Mr. Ron Nessen , Press Secretary	
8.	RADM William Lukash, Physician	
9.	Mr. Robert Orben , Associate Editor	
10.	Mr. David Kennerly , Personal Photographer	
11.	Captain Charles Mead, Air Force Aide	
12.	General Lawrence Adams , Commanding Officer, White House Communications	
13.	Colonel Leonard J. Riley, Commanding Officer-designate, WHCA	Agency
14.	Ms. Leona Goodell, Staff Assistant	
15.	Ms. Cheryl Ford Secretary to Executive Editor Paul A. Theis	
16.	MSG Herbert Oldenburg , baggage handler	
17.	SMS Lowell Ray , steward	
18.	MSC Arturo Bautista , valet	
19.	Mr. R. Pontius	
20.	Mr. E. Luzania	
21.	Mr. J. Glenn	
22.	Mr. R. Horan	
23.	Mr. W. Ebert	USSS
24.	Mr. D. Clark	
25.	Mr. D. Crisp	
26.	Mr. A. Angelone	
27.	Mr. J. Gamm	
28.	Ms. Fran Lewine	AP
29.	Mr. Richard Lerner	UPI
30.	Mr. Charles Bennett	AP Photo
31.	Mr. Ron Bennett	UPI Photo
32.	Mr. Carl Larsen	ABC Camera
33.	Mr. Mark Drazin	ABC Camera
34.	Mr. John Cochran	NBC
35.	Mr. John Osborne	New Republic
36.	Mr. Al Levin	ABC

APPENDIX "p"

Attendance confirmed by
Capt. Charles Mead
-all present

MCCLELLAN AIR FORCE BASE WELCOMING COMMITTEE

Sacramento, California
September 4, 1975

Governor Edmund G. Brown, Jr. (D-California)

James R. Mills, State Senator (D-California), President Protempore

Mrs. James R. Mills

Leo T. McCarthy, State Assemblyman (D-California), Speaker of the
Assembly

Mrs. Leo T. McCarthy

Evelle J. Younger, Attorney General (R-California)

Mrs. Evelle J. Younger

Maj. Gen. Herbert J. Gavin, Commander of the Air Logistic Center,
Sacramento, California

Col. Frederick C. Freeman, Commander of McClellan Air Force Base

Carlyle Reed, Chairman of the 49th Annual Sacramento Host Breakfast

John V. Diepenbrock, Vice Chairman of the 49th Annual Sacramento
Host Breakfast