

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 1, 1954

8:30 am

Legislative Leaders

Honorable Richard Nixon, The Vice President
Senator William F. Knowland, California
Senator Styles Bridges, New Hampshire
Senator Homer Ferguson, Michigan
Senator Eugene D. Millikin, Colorado
Senator Frank Carlson, Kansas
Honorable Joseph W. Martin, Jr., The Speaker
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Congressman Leo E. Allen, Illinois
Congressman Edward H. Rees, Kansas
Honorable George M. Humphrey, Secretary of the Treasury
Honorable Arthur Summerfield, The Postmaster General
Honorable Charles R. Hook, Jr., Deputy Postmaster General
Honorable Rowland Hughes, Deputy Director, Bureau of the Budget
Honorable Philip Young, Chairman, Civil Service Commission
Honorable William Mitchell, Atomic Energy Commission
Honorable Sherman Adams
Honorable Wilton B. Persons
Honorable Bernard Shanley
Honorable James Hagerty
Honorable Murray Snyder
Honorable Bryce Harlow
Honorable Gerald Morgan
Honorable Jack Martin
Honorable Homer Gruenther
Honorable Earle Chesney
Honorable Maxwell Rabb
Honorable Arthur Minnich

10:30 am

Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
(Usual Monday appointment)

11:00 am

Honorable Arthur Burns, Chairman, Council of Economic Advisors
Honorable Gabriel Hauge
(Usual Monday appointment)

12:15 pm

Honorable Ezra Taft Benson, Secretary of Agriculture

12:45 pm

The President received Mr. Huey Shepherd, Winner of the National Oratorical Contest sponsored by the National Negro Elks.

(This appointment was requested last October by Lt. George W. Lee, Grand Commissioner of Education, through Congressman B. Carroll Reece) The following guests were present:

Mr. Huey Shepherd, Long Beach, Calif., Nat'l. Contest Winner
Mr. Robert H. Johnson, Phila., Pa., Grand Exalted Ruler
Mrs. Nettie Carter Jackson, N.Y.C., Grand Daughter Ruler
Mrs. Buena V. Kelley, Norfolk, Va., Grand Daughter Secretary
Mrs. Pearl Brown, Baltimore, Md., Grand Daughter Treasurer

- 12:45 pm National Negro Elks (Continued)
 Judge Hobson R. Reynolds, Phila., Pa., Grand Director of Civil Liberties
 Judge Perry Jackson, Cleveland, Ohio, Grand Treasurer
 Judge W. C. Jueston, Washington, D. C., Grand Secretary
 Mr. Perry W. Howard, Washington, D. C., Grand Legal Advisor
 Mr. Herbert E. Jones, Grand Organizer
 Dr. J. B. Martin, Sanitation Commissioner, Cook County, Illinois, Grand Commissioner of Athletics
 Mr. Charles P. McClane, Grand Commissioner of Public Relations
 Mr. Ernest Copeland, Past Grand Exalted Ruler
 Miss Gilda Lee, the Graduate of Tomorrow
 Lt. George W. Lee, Grand Commissioner of Education
 Senator Thomas H. Kuchel, California
 Congressman B. Carroll Reece, Tennessee
 Congressman Craig Hosmer, California
 Mrs. Finley Wilson
 Mrs. Annabel Reid
- 1:00 pm (Mr. Charles S. Jones, of Los Angeles, California, had LUNCHEON with the President OFF THE RECORD)
 (Mr. Jones is President of Richmond Oil Company and an old friend of the President)
- 2:30 pm (Hon. Robert B. Anderson, Secretary of the Navy) OFF THE RECORD
 (Hon. Sherman Adams)
- 5:00 pm (Honorable Herbert Brownell, The Attorney General)
 (Senator William F. Knowland, California)
 (Senator Homer Ferguson, Michigan) OFF THE RECORD
 (Senator Eugene D. Millikin, Colorado)

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 2, 1954

- 8:30 am (Honorable Herbert Brownell, The Attorney General) OFF THE RECORD
- 9:00 am (Senator William F. Knowland, California) OFF THE RECORD
(Hon. Herbert Brownell, The Attorney General)
- 9:10 am (Congressman Edgar W. Hiestand, California)
(Mr. L. I. McLellan, President, California Real Estate Association)
(Mrs. L. I. McLellan)
(OFF THE RECORD: The Congressman asked if he might bring Mr. McLellan in to meet the President. Mr. McLellan is in Washington attending National Association of Real Estate Boards, and as we have turned down similar requests, thought it best to keep it off the record)
- 11:00 am The President received a group of businessmen.
(Arranged by General Persons. This group wished to give the President their views on some of the recommendations of the report of the Randall Commission) The following were present:
Mr. Charles R. Hook, Sr., President, Armco Corporation
Mr. Edgar Queeny, Chairman, Monsanto Chemical Company
General Brehon Burke Somervell, President, Koppers Company
Mr. G. A. Price, President, Westinghouse Electric International Corp.
Mr. Frederick V. Geier, President, Cincinnati Milling Machine Co.
Hon. Wilton B. Persons
- 12:00 Honorable John E. Peurifoy, American Ambassador to Guatemala
(The Ambassador requested this, thru Protocol, to report to the President on problem of Communism in Guatemala and the treatment of American commercial interests in that country)
- 12:55 pm Senator Harry F. Byrd, Virginia
Admiral Richard Byrd, USN, Retired
- 1:00 pm (LUNCH)

AT THE WHITE HOUSE

- 9:00 pm The Army and Navy Reception

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 3, 1954

- 8:30 am (Hon. Robert Cutler)
(Hon. James S. Lay) OFF THE RECORD
(Briefed the President on N. S. C.)
- 10:00 am (Mr. Hagerty) OFF THE RECORD
- 10:30 am Press Conference
- 11:30 am Dr. Joaquin Serratoso Cibils, of Uruguay, President of Rotary International
H.E. Senor Dr. Jose A. Mora, the Ambassador of Uruguay
Mr. George R. Means, Chicago, General Secretary of Rotary International
Mr. Halsey B. Knapp, Farmingdale, N.Y., First Vice-President of
Rotary International
Mr. C. Reginald Smith, Albion, Michigan, Chairman of the Golden
Anniversary Convention (1955) Committee of Rotary International
Mr. Spencer Hagen, Public Relations Director, Rotary International
Mr. Granville Gude, Vice President of the Rotary Club of Wash., D. C.
Mr. Hobart McDowell
(The Ambassador of Uruguay requested this, thru Protocol. Dr.
Cibils presented a formal invitation to the President to address
the Golden Anniversary Convention of Rotary International, which
is to be held in Chicago in May 1955. Dr. Cibils also presented
to the President a Uruguayan gaucho knife, decorated in gold and
silver, a gift from Uruguay)
- 11:45 am The President received Miss Helena Carter, of Atlanta, Georgia, winner
of Nation-wide Essay Contest conducted by the National Association of
Real Estate Boards.
(Appointment was requested by the Postmaster General and concurred
in by Administrator Cole. Miss Carter's essay was entitled, "My
Responsibility Under the Bill of Rights." The Officers of the
organization who accompanied her assured the President they were
behind him in his housing program, and pledged him the support
of their organization.) The following were present:
Miss Helena Carter, Atlanta, Georgia
Mr. Ron Chinnock, President, National Association of Real
Estate Boards
Mr. Charles Shattuck, Past President
Mr. Herbert Nelson
- 12:00 Honorable Charles E. Wilson, Secretary of Defense
(This is Mr. Wilson's usual weekly appointment, normally arranged
for Mondays, but changed to suit his convenience)
- 1:00 pm Congressman Clifford R. Hope, Kansas, had LUNCHEON with the President.
(Hon. Gerald Morgan was also present but OFF THE RECORD)

2:15 pm The President received the Executive Committee of the National Milk Producers Federation.

(Arranged at the request of Senator Aiken, Vermont. This group has been meeting in Washington, D. C., with the Secretary of Agriculture) The following were present:

Hon. Ezra Taft Benson, Secretary of Agriculture
 Senator George D. Aiken, Vermont
 Senator Edward J. Thye, Minnesota
 Congressman H. Carl Andresen, Minnesota
 Congressman Clifford R. Hope, Kansas
 Hon. Gerald Morgan

Executive Committee:

Russell S. Waltz, Seattle, Washington; President, National Milk Producers Federation - General Manager, United Dairymen's Association
 W. E. Winn, Chicago, Illinois; Vice President, National Milk Producers Federation - President, Pure Milk Association
 E. M. Norton, Washington, D. C.; Executive Director, National Milk Producers Federation
 Charles W. Holman, Washington, D. C.; Secretary, National Milk Producers Federation
 W. H. Austin, Lake Cormorant, Mississippi; Director, Mid-South Milk Producers Association
 A. Morelle Cheney, New York, New York; Secretary, Dairymen's League Cooperative Association, Inc.
 W. P. Davis, Boston, Massachusetts; General Manager, New England Milk Producers Association
 L. E. Evans, Los Angeles, California; General Manager, Challenge Cream and Butter Association
 B. S. Graham, Oklahoma City, Oklahoma; Manager, Central Oklahoma Milk Producers Association
 W. F. Groves, Lodi, Wisconsin; President, Pure Milk Products Cooperative
 Robert Schiering, Cincinnati, Ohio; President, Cooperative Pure Milk Association
 Frank D. Stone, Minneapolis, Minnesota; General Manager, Land O'Lakes Creameries, Inc.
 Ernest C. Stroback, New York, New York; President, Dairymen's League Cooperative Association, Inc.
 F. H. Suhre, Columbus, Indiana; President, Mid-West Producers Creameries, Inc.

3:00 pm (H.E. Senor Don Rafael de la Colina, The Ambassador of Mexico)
 (Hon. John M. Cabot, Assistant Secretary of State) OFF THE RECORD
 (Hon. J. Lee Rankin, Assistant Attorney General)

5:30 pm AT THE WHITE HOUSE - OFF THE RECORD
 (Hon. Herbert Brownell, The Attorney General)
 (Hon. Arthur Summerfield, The Postmaster General)
 (Hon. Leonard Hall, Chairman, Republican National Committee)
 (Mr. William Robinson)
 (Mr. Ben Duffy)
 (Hon. Thomas E. Stephens)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 4, 1954

- 8:20 am (The President, accompanied by Senator Frank Carlson, Kansas, left the White House for the Mayflower Hotel)
- 8:30 am The President attended a Prayer Breakfast given under the auspices of the International Council for Christian Leadership at the Mayflower Hotel.
- 9:45 am Mr. Herbert Blunck, Manager, Statler Hotel, Washington, D. C.
Mr. and Mrs. Max Blouet, Manager, George V Hotel, Paris, France
- 10:00 am National Security Council
Hon. Richard Nixon, The Vice President
Hon. Walter B. Smith, Acting Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Harold E. Stassen, Director, Foreign Operations Administration
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Sinclair Weeks, Secretary of Commerce
Hon. Rowland Hughes, Acting Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
Hon. Allen W. Dulles, Director of Central Intelligence
Hon. Robert Cutler, Special Assistant to the President
Hon. C. D. Jackson, Special Assistant to the President
Hon. Bryce Harlow, Administrative Assistant to the President
Mr. Max Lehrer, Assistant in the Secretary of Defense's office
Hon. Sherman Adams, Assistant to the President
Hon. Wilton B. Persons, Deputy Assistant to the President
Hon. James S. Lay, Jr., Executive Secretary, N. S. C.
Hon. S. Everett Gleason, Deputy Executive Secretary, N. S. C.
- 12:30 pm The President presented the Medal of Freedom to General Robert G. Woodside, former Vice-Chairman of the American Battle Monuments Commission.
(This was arranged at the request of General George C. Marshall. General Woodside was appointed to American Battle Monuments Commission in original Membership, July, 1923; was elected Vice Chairman at Commission's first meeting and served as such until his resignation, July 1953) The following were present:
General Robert G. Woodside
Hon. Leslie L. Biffle
General Alexander A. Vandegrift, (USMG, Ret'd)
Admiral Thomas C. Kinkaid (USN, Ret'd)
Lt. Colonel Clarence J. George
(Representing General George C. Marshall, Chairman)
Brig. General Thomas North, Secretary, American Battle Monuments Commission
Lt. Colonel Charles B. Shaw, USA
Mr. Harvey E. Conway
Mrs. Cordelia L. Mikules (Staff of Am. Battle Monuments Comm)
Congressman James E. Van Zandt, Pennsylvania
(Representing Veterans of Foreign Wars)

- 12:50 pm (Honorable Harold Stassen, Director, Foreign Operations Adm.)
OFF THE RECORD
- 1:00 pm Mr. Walker Gentry Buckner had LUNCHEON with the President
- 2:45 pm (Honorable Lewis L. Strauss, Chairman, Atomic Energy Commission)
OFF THE RECORD
- 2:55 pm (Hon. James Murphy, Chairman, Citizens for Eisenhower) OFF THE RECORD
(Mr. Jaquelin Hume, of San Francisco, California)
- 3:00 pm (Honorable Walter B. Smith, Under Secretary of State) OFF THE RECORD
(General Smith called Mr. Stephens yesterday and requested
this appointment)
- 5:00 pm (Mr. Hagerty)
- 7:30 pm (The President gave a Stag Dinner at the White House for the following:)
Mr. Walker Gentry Buckner, Investment Banker, Reynolds & Company
Mr. Justin Dart, President, Rexall Drug, Inc.
Mr. Robert J. Donovan, President, White House Correspondents Assn.
Mr. Jerome A. Franklin, Retired Business Executive
Mr. Walter Hoving, Department Store Executive
Hon. Kevin McCann, President, Defiance College
Mr. Elbert P. Peabody, President, First National Bank & Trust
Company of Augusta, Georgia
Mr. Earle Chesney, White House Staff
Mr. George Murphy, Hollywood, California
Mr. Julian H. Roberts, Roberts Motor Co., Augusta, Georgia
Hon. William P. Rogers, Deputy Attorney General
Hon. Kenneth C. Royall, Lawyer, New York
Hon. Murray Snyder, White House Staff
Hon. Theodore C. Streibert, Director, U. S. Information Agency
Mr. Arthur K. Watson, Vice President & General Manager, IBM World
Trade Corporation
Mr. Thomas J. Watson, Chairman of the Board, IBM Corporation and
IBM World Trade Corporation
Mr. Thomas J. Watson, Jr., President, IBM Corporation

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 5, 1954

10:00 am

Cabinet Meeting

Hon. Richard Nixon, The Vice President
Hon. Walter B. Smith, Acting Secretary of State
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Charles E. Wilson, Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Arthur Summerfield, The Postmaster General
Hon. Douglas McKay, Secretary of the Interior
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James P. Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Rowland Hughes, Acting Director, Bureau of the Budget
Hon. Robert E. Matteson, Assistant Director, Office of Research,
Statistics and Reports, Foreign Operations Administration
Hon. Victor Colley, Deputy Director, Office of Defense Mobilization
Hon. Henry Cabot Lodge, Jr., Ambassador to the United Nations
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Samuel W. Anderson, Assistant Secretary of Commerce
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Bernard Shanley
Hon. James Hagerty
Hon. Gabriel Hauge
Hon. Gerald Morgan
Hon. Jack Martin
Hon. Maxwell Rabb
Hon. Arthur Minnich

The following were absent: The Secretary of State
The Director, Bureau of the Budget
The Director, Foreign Operations Adm.
The Director, Office of Defense Mobilization

(Following the Cabinet, the President was photographed in his Office with the Postmaster General. These pictures were for use by the National Geographic Society.) OFF THE RECORD

12:30 pm

The President received the Members of the Executive Committee of the Young Republican National Federation.

(This appointment was arranged at the request of the National Com.)

The following were present:

ANDREWS, Mark, Chairman, Farm Council, Mapleton, North Dakota
ARNOLD, J. H., Regional Director, Raleigh, North Carolina
BALLARD, Mildred, National Committee, Roanoke, Virginia
BARTSAS, Mary, Regional Co-Director, Ely, Nevada
BEDROSIAN, Clark, National Committee, Chicago, Illinois
BEGG, John, Chairman, College Service, Palo Alto, California
BEITEL, Herbert, Assistant General Counsel, Chicago, Illinois
BIWER, Roseann, Regional Co-Director, Waukesha, Wisconsin
BOGOSIAN, Edna, National Committee, Watertown, Massachusetts

12:30 pm

Young Republican National Federation:

BOWERS, Stanley, National Committee, Hyattsville, Maryland
 BROWN, Gene, Vice Chairman, Fort Worth, Texas
 CLARKE, Biehl, Executive Secretary, Washington, D. C.
 COCHRANE, Robert, Auditor, Brookline, Massachusetts
 COONEY, Lloyd, State Chairman, Salt Lake City, Utah
 CRANE, James, National Committee, Franklin, New Hampshire
 DUNCAN, Harold, National Committee, Harwood, Tennessee
 ERWIN, William, State Chairman, Bourbon, Indiana
 ETHELL, Marge, National Committee, Silver Spring, Maryland
 FIELD, Shirely, Co-Director, Region, Portland, Oregon
 FOSAAEN, A. J., Regional Director, Condo, North Dakota
 HAYES, Thomas, National Committee, Washington, D. C.
 HEUSER, Gordon, Regional Director, Colorado Springs, Colorado
 HILDRETH, Grace, National Committee, Baltimore, Maryland
 HICKMAN, Marcus, Regional Director, Charlotte, North Carolina
 HILLCOAT, Al, Vice Chairman, Detroit, Michigan
 INDSETH, Berger, National Committee, Huron, South Dakota
 JACKSON, Richard, National Committee, Weirton, West Virginia
 JENNINGS, Duane, Treasurer, Pittsburgh, Pa.
 JEREMY, J. Jerry, Vice Chairman, Salt Lake City, Utah
 KEPPER, Stewart, Regional Director, New Orleans, La.
 KERNS, Howard, National Committee, Washington, D. C.
 KLYCE, Alice, Regional Co-Director, Stamford, Connecticut
 KNOX, Kenneth, College Director, Portland, Oregon
 KRENZLER, Alvin, General Counsel, Cleveland, Ohio
 LUND, Duane, Mid-West Council, Staples, Minnesota
 LUPTON, John Mather, State Chairman, Westport, Connecticut
 McWHORTER, Charles, Publicity Chairman, New York, New York
 McWILLIAMS, H. C., National Committee, Johnstown, Pa.
 MANFUSO, Betty Jo, Regional Co-Director, Chevy Chase, Maryland
 MELROSE, Mary Jane, National Committee, Miami, Florida
 MOORE, Roger, Vice Chairman, Sherborn, Massachusetts
 MORGAN, Roger, Vice Chairman, Clarksburg, West Virginia
 MYERS, Gwynne, National Committee, Columbus, Ohio
 NADASDY, Leonard, First Voters' Committee, Minneapolis, Minnesota
 NICHOLS, David, Regional Director, Lincolnville, Maine
 OLSON, James, National Committee, Colorado Springs, Colorado
 PATTERSON, Mary, Assistant Secretary, Salt Lake City, Utah
 PENDLETON, Edmund, District Chairman, Washington, D. C.
 PERK, Ralph, Regional Director, Cleveland, Ohio
 PIKE, Emily, Secretary, San Francisco, California
 POTTER, Carol, Regional Co-Director, Princeton, Indiana
 ROTH, William, Regional Director, Blacksburg, Virginia
 RUBE, Ned, New England College Director, Yonkers, New York
 SHAFFRAN, Mary, Regional Co-Director, Jersey City, New Jersey
 SIVERTSEN, Wilma, Vice Chairman, New York City
 SMALL, A. E., Western States Council, Lakewood, Colorado
 SMITH, Marian, Co-Chairman, Little Rock, Arkansas
 SMITH, Peg, National Committee, Washington, D. C.
 SPENCE, O. M., State Chairman, Chattanooga, Tennessee
 STABLEY, Jane, National Committee, Lancaster, Pennsylvania

- 12:30 pm Young Republican National Federation:
STANBERRY, Bernita, College Co-Director, Cleveland, Tennessee
STEELE, McCord, National Committee, Attica, Indiana
STREEBY, Robert, Regional Director, Kansas City, Missouri
THOMAS, Enoch, Jr., State Chairman, Wilkes-Barre, Pennsylvania
WARBURTON, Hon. H. B., Past Chairman, Wilmington, Delaware
WATTENBARGER, Elmer, Veterans Co-Director, Sumter, South Carolina
WHEELER, C. A., Vice Chairman, Laverne, Oklahoma
WHITE, F. C., Speaker's Bureau, Albany, New York
WIRDEMANN, Essie, National Committee, Sioux Falls, South Dakota
- 1:00 pm (LUNCH)
- 2:00 pm (Hon. Harold E. Talbott, Secretary of the Air Force) OFF THE RECORD
(Hon. Charles E. Wilson, Secretary of Defense)
(Secretary Talbott called Mr. Stephens yesterday and requested this appointment)
- 2:30 pm (The President, accompanied by Mr. Hagerty, visited the Press Room in the White House)
- 4:30 pm The President and Mrs. Eisenhower gave a Tea for the members of the Republican National Committee, Republican National Finance Committee and Republican State Finance Chairmen, as well as a few members of the Headquarters' Staff.
- 9:30 pm (The President and Mrs. Eisenhower left the White House for the Uline Arena)
- 9:45 pm The President and Mrs. Eisenhower "dropped in" at the Lincoln Day Box Supper at the Uline Arena.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 6, 1954

- 8:00 am (Mr. Cliff Roberts had BREAKFAST with the President) OFF THE RECORD
- 9:00 am Mr. Ford C. Frick, Commissioner of Baseball, N.Y.C.
Mr. Horace Stoneman, President of New York Giants
(Presented ancient Japanese armor to the President, on behalf of baseball fans of Japan. Instigated by Mr. Matusaro Suricki, father of professional baseball in Japan. This is outcome of tour of Japan by New York Giants)
- 9:30 am Mr. Sylvester Weaver, President, National Broadcasting Company
Mr. David Sarnoff
Mr. Robert Sarnoff (son of David Sarnoff)
Mr. Ray Scherer
(Mr. Scherer requested this, thru Mr. Hagerty, to present Mr. Weaver, new President of NBC, to the President)
- 10:00 am Hon. Donald B. Lourie, Under Secretary of State
(Governor Adams asked that this be set up)
- 10:15 am (Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff)
(Hon. Joseph M. Dodge, Director, Bureau of the Budget)
(Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission)
(Hon. Robert Cutler)
(Arranged by Mr. Cutler - OFF THE RECORD)
- 11:30 am Mr. Ben Duffy
- 12:25 pm Mr. James Bassett, Los Angeles, California
- 1:00 pm (The President, accompanied by Dr. Milton Eisenhower, left the White House for the Shoreham Hotel)
- 1:00 pm The President attended a Luncheon of the All Pennsylvania College Alumni Association of Washington, D. C., at the Shoreham Hotel.
- 7:10 pm (The President left for the Statler Hotel)
- 7:30 pm The President attended the Radio Correspondents Dinner at the Statler Hotel.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 7, 1954

10:50 am The President and Mrs. Eisenhower left the White House for the New York Avenue Presbyterian Church where they attended the 11:00 a.m. Service.

Following the Services Mrs. Eisenhower proceeded to the Lincoln Room of the Church and accepted a gift of the Mary Todd Lincoln letter addressed to Queen Victoria, written May 21, 1865, from Mrs. Barney Balaban of Paramount Pictures. (Photographs were taken)

2:30 pm The President made a "live" broadcast for the "Back to God" Program sponsored by the American Legion at the White House.

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 8, 1954

- 8:30 am Legislative Leaders
Hon. Richard Nixon, The Vice President
Sen. William F. Knowland, California
Sen. Leverett Saltonstall, Massachusetts
Sen. Homer Ferguson, Michigan
Hon. Joseph W. Martin, Jr., Massachusetts
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Hon. Herbert Brownell, The Attorney General
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Bernard Shanley
Hon. James Hagerty
Hon. Murray Snyder
Hon. Gerald Morgan
Hon. Jack Martin
Hon. Homer Gruenther
Hon. Earle Chesney
Hon. Arthur Minnich
- 10:15 am Congressman Homer D. Angell, Oregon
(Asked Mr. Stephens to arrange this so that he might extend
an invitation to the President)
- 11:00 am Hon. Arthur Burns, Chairman, Council of Economic Advisors
Hon. Gabriel Hauge
(Usual Monday appointment)
- 11:30 am Hon. Charles E. Wilson
(Usual Monday appointment)
- 12:30 pm Hon. Paul Cyr, new Republican State Chairman, Indiana
Hon. Ralph F. Gates, National Committeeman, Indiana
Mrs. Martha Whitehead, State Vice Chairman
(Senator Jenner asked Mr. Stephens to arrange for Paul Cyr,
new State Chairman, to meet the President.)
- 12:45 pm Sir Alfred Robens, Member of Parliament
Sir Archibald Gordon, Labor Counselor, British Embassy
Hon. Bernard Shanley
- 1:00 pm The President and Mrs. Eisenhower gave a LUNCHEON for the Members
of the Public Advisory Board of the Foreign Operations Administration.
The following were present:
Hon. Harold E. Stassen, Director, Foreign Operations Adm.
Mrs. Oscar A. Ahlgren, President, General Federation of Women's Clubs
Mrs. Newton P. Leonard, President, National Congress of Parents
and Teachers
Miss Helen G. Irwin, President, National Federation of Business
and Professional Women's Clubs
-

1:00 pm PUBLIC ADVISORY BOARD, F.O.A. (Continued)
Mr. Richard L. Bowditch, President, Chamber of Commerce of
the United States
Mr. Allan B. Kline, President, American Farm Bureau Federation
Mr. Herschel D. Newsom, Master, The National Grange
Mr. Arthur J. Connell, National Commander, The American Legion
Mr. Floyd Springer, Executive Secretary of the Public Advisory Board

AT THE WHITE HOUSE:

7:30 pm (The President gave a Stag Dinner at the White House for the following:)
Mr. M. M. Anderson, Vice President, Aluminum Company of America
Mr. Ernest R. Breech, Executive Vice President, Ford Motor Company
Hon. Herbert Brownell, Jr., The Attorney General
Mr. Ellsworth Bunker, President, American National Red Cross
Hon. Lucius D. Clay, Chairman of the Board, Continental Can Company
Mr. Edward S. Corwin, Professor of History, Princeton, New Jersey
Mr. John W. Davis, Lawyer, New York
Mr. Erwin N. Griswold, Dean, Law School of Harvard University
Mr. Ralph C. Hutchison, President, Lafayette College
Mr. W. Alton Jones, Chairman of the Board, Cities Service Co.
Mr. William L. Kleitz, President, Guaranty Trust Co. of New York
Hon. Henry Cabot Lodge, American Ambassador to the United Nations
Mr. John A. McCone, Lawyer
Mr. Franklin D. Murphy, Chancellor, University of Kansas
Hon. Walter B. Smith, Under Secretary of State
Hon. Earl Warren, The Chief Justice, Supreme Court

11:15 pm The President threw the switch which opened the Third International
Trade Fair in Seattle, Washington.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 9, 1954

- 8:00 am The Vice President had breakfast with the President.
- 9:00 am Senator Harry F. Byrd, Virginia
Mr. Kenneth Chorley, of Colonial Williamsburg
(Arranged at the request of Senator Byrd in order that Mr. Chorley could present to the President an album of photographs taken during the President's visit to Williamsburg last May)
- 11:00 am Admiral H. Kent Hewitt, USN (Retired)
(The Admiral requested this thru Commander Beach, to lay before the President an invitation to visit Fort Ticonderoga in the summer of 1955 during the course of its celebration of the bicentennial of the building of the Fort.)
- 11:30 am H.E. Senor Dr. Don Antonio A. Facio, the Ambassador of Costa Rica
(Hon. Raymond Muir, Acting Chief of Protocol)
(New Ambassador and he came in to present his credentials)
- 12:00 The President was presented with Scouting's "Report to the Nation" by twelve Eagle Scouts.
(This is an annual presentation in connection with the observance of Boy Scout Week. This is their 44th Anniversary)
The following were present:
Mr. John M. Schiff, 2 Park Avenue, New York, N.Y., President, Boy Scouts of America
Mr. Daniel W. Bell, American Security & Trust Co., Washington, D. C., National Executive Board, Boy Scouts of America
Mr. Arthur A. Schuck, 2 Park Ave., New York, N.Y., Chief Scout Executive, Boy Scouts of America
Mr. Ray Williams, 2 Park Avenue, New York, N.Y., National Staff
Mr. Leslie C. Stratton, 2 Park Avenue, New York, N.Y., National Director, Public Relations Service
Explorers, Boy Scouts of America
Edward B. Baker, Jr., 1011 E. Park Drive, Midland, Michigan
Robert J. Baughman, 3703 Nanz Avenue, Louisville, Kentucky
Ronald R. Brown, Long Prairie, Minnesota
Harold Duncan, Grass Valley, Oregon
Jimmie Eidson, Johnston, South Carolina
George F. Ireland, 6 Hockeborn Avenue, Auburn, New York
Robert E. Larson, Smith Street, Dennisport, Massachusetts
Aubrey John McCrede, Jr., 123 South Division St., DeRidder, La.
Frank McLain, 3336 Stanford St., Dallas, Texas
A. Pierre Silldorff, R. F. D. #4, Lebanon, Pennsylvania
Shigemi Sugiki, 1523-A Koene Drive, Wailuku, Maui, Territory of Hawaii
Parker Wayland, 128 South Mine LaMotte, Fredericktown, Missouri
- 12:30 pm (Hon. J. Edgar Hoover, Director, Federal Bureau of Investigation)
OFF THE RECORD

TUESDAY, FEBRUARY 9, 1954

Page 2

1:00 pm (The following had LUNCHEON with the President OFF THE RECORD:
(Hon. J. Edgar Hoover, Director, Federal Bureau of Investigation)
(Hon. George M. Humphrey, Secretary of the Treasury)
(Mr. Robert Woodruff, Coca Cola)
(Hon. Wilton B. Persons)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 10, 1954

- 8:30 am (Honorable Robert Cutler) OFF THE RECORD
(Honorable Everett Gleason)
(Briefed the President on N. S. C.)
- 9:30 am (Mr. Carter Burgess)
(Mr. Donald Russell, President, University of South Carolina)
(OFF THE RECORD)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:15 am The President received a group of leaders of the United Defense Fund Campaign.
(Arranged at the request of General Cutler) The following were present:
- BISSINGER, Mr. Paul A., Bissinger & Company, Davis and Pacific Avenues, San Francisco, California
- BLANCHARD, Mr. Ralph H., Executive Director, Community Chests & Councils of America, Inc., 345 East 46th Street, New York 17, New York
- BLODGETT, Mr. William W., Jr., Assistant Director, United Defense Fund, Inc. 345 East 46th St., New York 17, N.Y.
- BLUNCK, Mr. Herbert C., General Manager, Hotel Statler, Washington, D. C.
- BUGAS, Mr. John S., Vice President, Ford Motor Company, 3000 Schaefer Road, Dearborn, Michigan
- BURMESTER, Mr. Harry, Vice President of Union Bank of Commerce, Cleveland, Ohio.
- CAREY, Mr. Harry M., Executive Director, United Community Services of Metropolitan Boston, Mason Memorial Building, 14 Somerset Street, Boston, Massachusetts
- COBURN, Mr. Robert E., Associate Executive Director, Community Fund of Chicago, Inc., Joel Hunter Building, 123 West Madison St., Chicago, Illinois
- DODGE, Mr. Cleveland, Vice President, Phelps Dodge Corporation, 40 Wall Street, New York, New York
- DOOLITTLE, Lt. Gen. James H., Vice President, Shell Oil Co., 50 West 50th Street, New York 20, New York
- DUMAS, Mr. Hal S., Executive Vice President, American Telephone and Telegraph Co., 195 Broadway, New York, New York
- DUFFIELD, Mr. Hugh K., Sears, Roebuck & Company, 4500 Wisconsin Avenue, Washington 16, D. C.
- FRY, Mrs. Mary Hobbs, Associate Public Relations Director, United Defense Fund, Inc., 345 East 46th St., N.Y. 17, N.Y.
- FURST, Mr. S. Dale, Jr., Vice President, Sprout, Waldron & Company, Muncy, Pennsylvania
- GARVEY, Mr. Robert L., Executive Director, Community Chest of Allegheny County, 200 Ross Street, Pittsburgh, Pennsylvania

- 11:15 am United Defense Fund Campaign (Continued)
- GATES, Mr. Artemus L., 270 Park Avenue, New York, New York
 GIBBON, Mr. Joseph D., Executive Director, Community Chest
 of Philadelphia and Vicinity, 1001 Fidelity-Philadelphia
 Trust Bldg., 123 S. Broad St., Philadelphia, Pennsylvania
 HEINZ, Mr. H. J., II, President, H. J. Heinz Company, Box 57,
 Pittsburgh, Pennsylvania
 ISACKES, Mr. Charles French, General Manager, San Francisco
 Federated Fund, 47 Kearny Street, San Francisco, California
 JANSSEN, Mr. Carl B., President, Darvo Corporation, Neville
 Island, Pittsburgh 25, Pennsylvania
 JENSEN, Mr. Elliot, Cleveland Community Fund, 1001 Huron Road,
 Cleveland, Ohio
 KELLEHER, Mr. Michael T., Vice President, Marsh & McLennan, Inc.,
 60 Congress Street, Boston, Massachusetts
 KEYES, Mr. Edward J., Executive Director, Community Chest
 Federation-National Capital Area, 1101 M St., N. W., Wash., D.C.
 LAIDLAW, Mr. Walter C., Vice President & General Manager, United
 Foundation, 607 Shelby Street, at Congress, Detroit, Mich.
 MILLAR, Mr. Robert, Executive Vice President, USO Defense Fund
 of New York, 89 Broad Street, New York, New York
 MOWAT, Mr. Lynn D., General Manager, Welfare Federation of Los
 Angeles Area, 729 South Figueroa St., Los Angeles, California
 NESBITT, Mr. Albert J., President, John J. Nesbitt, Inc., State
 Road and Rhawn Street, Holmesburg, Phila. 36, Pennsylvania
 PALMER, Mr. H. Bruce, President, The Mutual Benefit Life Insurance
 Company, 300 Broadway, Newark 1, New Jersey
 TAYLOR, Mr. Bent, Executive Director, United Defense Fund, Inc.,
 345 East 46th Street, New York 17, New York
 TOLL, Mr. Maynard, O'Melveny and Myers, 433 South Spring St.,
 Los Angeles, California
 WEBER, Mr. Henry, Public Relations Director, United Defense Fund,
 345 East 46th Street, New York 17, New York
 WOLF, Mr. Elias, President, National Metal Edge Box Manufacturing
 Company, 340 North 12th Street, Philadelphia 23, Pennsylvania
- 11:45 am Honorable Robert T. Stevens, Secretary of the Army
 (One-half hour. Asked for this to report on trip to Far East)
- 12:45 pm Honorable James S. Kemper, American Ambassador to Brazil
 (Ambassador Kemper requested this appointment)
- 1:00 pm Honorable Henry Cabot Lodge, Jr., had LUNCHEON with the President.
- 7:30 pm (The President gave a Stag Dinner at the White House for the following:)
 ANHOLT, Harry, Manager, Brown Palace Hotel, Denver, Colorado
 ARROWSMITH, Marvin L., Reporter, Associated Press
 BLUNCK, Herbert C., Manager, Hotel Statler, Washington, D. C.
 BRANDON, Jerry D., Retired Business Executive
 BUSHBY, Wilkie, Lawyer, New York
 CLARK, Edwin N., Public Relations

7:30 pm

(STAG DINNER)

GIMBEL, Bernard F., Chairman of the Board, Gimbel Brothers, Inc.
HILL, Arthur M., Greyhound Corporation
KELLER, K. T., Chairman of the Board, Chrysler Corporation
HAGERTY, Hon. James C., Press Secretary to the President
MARTIN, Hon. Jack, Administrative Assistant to the President
McLAREN, Norman Loyall, Partner, Haskins & Sells
MOORE, Charles, Director of Public Relations, Ford Motor Co.
SMITH, Thor M., Director of Publications Service, American Weekly
SPANG, Joseph P., Jr., President, The Gillette Company
TREES, Merle J., Chairman of the Board & Director, Chicago
Bridge & Iron Company
ZELLERBACH, James D., President, Crown Zellerbach Corporation

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 11, 1954

- 8:00 am The following had BREAKFAST with the President:
Congressman Jesse P. Wolcott, Michigan
Congressman John Phillips, California
Honorable Sherman Adams
Honorable Gerald Morgan
- 9:00 am The President received Members of the Board of Trustees of the Cordell Hull Foundation for International Education.
(There were also a few members of Congress present. Arranged at the suggestion of Gerald Morgan, who advised it had the approval of Dr. Milton Eisenhower and Thurston Morton in State Department. This Foundation was established to further by educational means the Good Neighbor policy of the United States toward Latin America, and as may be practicable, other peoples of the world.) The following were present:
Mr. Rudolph Hecht, Chairman, Mississippi Shipping Co., Inc.,
New Orleans, Louisiana
Colonel T. H. Barton, President, Lion Oil Company, Eldorado, Ark.
Edward Tomlinson, Jessup, Georgia
Mario Bermudez, New Orleans, Louisiana
Dr. Harvie Branscomb, Vanderbilt University, Nashville, Tennessee
Dr. Henry McBride, Administrator of National Gallery of
Art, Washington, D. C.
Senator Bourke B. Hickenlooper, Iowa
Senator Theodore F. Green, Rhode Island
Congressman Karl M. LeCompte, Iowa
Congressman Hale Boggs, Louisiana
- 9:45 am (Hon. Arthur Summerfield, The Postmaster General) OFF THE RECORD
- 10:00 am National Security Council
Hon. Richard Nixon, The Vice President
Hon. Walter B. Smith, Acting Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Harold E. Stassen, Director, Foreign Operations Adm.
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Warren Olney, 3rd, for the Attorney General
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Mrs. Katherine G. Howard, for the Administrator, Federal Civil
Defense Administration
Hon. Henry Cabot Lodge, Jr., Ambassador to the United Nations
Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
Hon. Allen W. Dulles, Director, Central Intelligence Agency
Hon. Robert Cutler, Special Assistant to the President
Hon. J. Patrick Coyne, NSC Representative on Internal Security
Hon. Bryce Harlow, Administrative Assistant to the President
Hon. Sherman Adams, Assistant to the President
Hon. S. Everett Gleason, Acting Executive Secretary, NSC
Hon. F. B. Lee, Deputy Administrator, C. A. A.

12:00

The President presented the Hubbard Medal of the National Geographic Society to the Mount Everest Expedition, represented by Sir Edmund Hillary and Brigadier Sir John Hunt.

The following were present:

- H.E. Sir Roger Makins, The British Ambassador
- H.E. Leslie K. Munro, The Ambassador of New Zealand
- Brigadier Sir John and Lady Hunt
- Sir Edmund and Lady Hillary
- Hon. Raymond Muir, Acting Chief of Protocol

Members of Mt. Everest Expedition:

- Dr. R. C. Evans
- Mr. W. G. Lowe
- Mr. James Morris & Mrs. Morris

From the National Geographic Society:

- Dr. Gilbert Grosvenor, President, and Mrs. Grosvenor
- Dr. Thomas W. McKnew, Secretary
- Dr. Melville Bell Grosvenor, Senior Assistant Editor
- Mr. LeRoy Lincoln, Trustee
- Mr. Robert V. Fleming, Trustee
- Mr. Windsor Booth
- Mr. Elliott B. Macrae

12:30 pm

General John E. Hull, USA, Commander-in-Chief, Far East Command
(One-half hour)

1:00 pm

Mr. Sigurd Larmon, President, Young and Rubicam, New York, New York, had LUNCHEON with the President.

2:00 pm

Honorable Harold Stassen, Director, Foreign Operations Administration

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 12, 1954

- 8:00 am Maj. Gen. Edward Peck (Ted) Curtis (Ret'd.), Vice President,
Eastman Kodak Co., had BREAKFAST with the President.
- 9:15 am Senator Bourke B. Hickenlooper, Iowa
(Presented to the President an album of choir music produced
by Male Chanters (Choir) of the Shriners of Cedar Rapids,
Iowa. The Senator said this is a very famous choir)
- 9:30 am Congressman Clifton Young, Nevada
(Presented to the President a desk pad lined with sterling
silver, made by one of his constituents; a gift of the
Junior Chamber of Commerce of Las Vegas, Nevada.)
- 9:50 am Mr. Allen C. McIntosh, Luverne, Minnesota
Mr. Don Eck, National Editorial Association
- 9:55 am (Honorable Sherman Adams)
(Hon. Ezra Taft Benson, Secretary of Agriculture)
(Mr. Joseph McConnell)
(Mr. Ross Risley)
(Arranged by Governor Adams - OFF THE RECORD)
- 10:15 am (Mr. Harry Butcher, Santa Barbara, California) OFF THE RECORD
- 10:55 am The President left the White House for the Lincoln Memorial where
he participated in the Wreath Laying Ceremonies.
- 11:08 am The President left the Lincoln Memorial for MATS Terminal, Washington
National Airport.
- 11:25 am The President, accompanied by Hon. George Humphrey, boarded the
COLUMBINE and departed MATS Terminal for Georgia.
- 2:15 pm The President arrived at Spence Air Base, Moultrie, Georgia, and
motored direct to the Plantation of Hon. George Humphrey at
Thomasville, Georgia.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 13, 1954

The President went quail hunting with the Secretary of the Treasury at Thomasville, Georgia.

SUNDAY, FEBRUARY 14, 1954

- 3:25 pm The President, accompanied by The Secretary of the Treasury, boarded the COLUMBINE at Spence Air Base, Moultrie, Georgia, and departed for Washington, D. C.
- 5:50 pm The President arrived at MATS Terminal, Washington, D. C., and motored direct to the White House.
- 6:10 pm Arrived at the White House.

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 15, 1954

- 8:30 am **Legislative Leaders**
 Senator William F. Knowland, California
 Senator Leverett Saltonstall, Massachusetts
 Senator Homer Ferguson, Michigan
 Senator Styles Bridges, New Hampshire
 Hon. Joseph W. Martin, Jr., The Speaker
 Congressman Leslie C. Arends, Illinois
 Hon. Philip Young, Chairman, Civil Service Commission
 Hon. Wilton B. Persons, Deputy Assistant to the President
 Hon. Bernard Shanley
 Hon. Bryce Harlow
 Hon. Murray Snyder
 Hon. Gerald Morgan
 Hon. Jack Martin
 Hon. Homer Gruenther
 Hon. Earle Chesney
 Hon. Arthur Minnich
- 10:30 am Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
 (Usual Monday appointment)
- 11:00 am Hon. Arthur Burns, Chairman, Council of Economic Advisors
 Hon. Gabriel Hauge
 (Usual Monday appointment)
- 11:30 am Hon. Roger M. Kyes, Deputy Secretary of Defense
 Hon. William McN. Rand, Deputy Director, F. O. A.
 (This is Secretary Wilson's usual Monday appointment which
 Mr. Kyes kept for Mr. Wilson)
- 12:30 pm Congressman Edgar W. Hiestand, California
 Mr. V. John Krehbiel, Chairman, Republican Central Committee of
 Los Angeles County
 (Mr. Krehbiel invited the President to fund raising dinner
 of the United Republican Finance Committee of Los Angeles,
 April 22nd.)
- 1:00 pm (LUNCH)
- 2:00 pm Hon. Whiting Willauer, American Ambassador Designate to Honduras
 (Asked, thru Protocol, to pay respects before leaving for new Post)
- 2:30 pm Sen. H. Alexander Smith, New Jersey
 (Asked for this thru Mr. Shanley)
- 3:00 pm Hon. Walter B. Smith, Acting Secretary of State
 (Called Mr. Stephens last Friday and asked for this)

4:00 pm

The President received the National and Department Officers and National Committee Members of the Veterans of Foreign Wars in the Rose Garden. The following were present:

ARN, Governor Edward F., Topeka, Kansas
ASHWORTH, William J., Portland, Oregon
BAILEY, Ernest A., Dickinson, North Dakota
BARRY, Peter J., Pawtucket, Rhode Island
BEGGS, Lyall T., Madison, Wisconsin
BETZ, Frank E., Eau Claire, Wisconsin
BRANNAMAN, Ray H., Denver, Colorado
BURGER, Jack W., El Reno, Oklahoma
CAMPBELL, Thomas P., Pendleton, Oregon
CARROLL, Joseph, Edwardsville, Illinois
CHASE, Raymond H., Dover, New Hampshire
CHRISTINE, Elmer D., East Stroudsburg, Pennsylvania
COLE, J. W., Abilene, Texas
COLLINS, E. K., Laurel, Mississippi
CONDRIEN, Edward I., Bayside, New York
COTHRAN, James W., Bishopville, South Carolina
DEAL, James E., Huntington, West Virginia
DeLAMARRE, J. D., Biloxi, Mississippi
DeROY, Omer, Somersworth, New Hampshire
DEVINE, Herbert W., Flint, Michigan
DICKENSON, Julian, Kansas City, Missouri
DOTEN, David C., Memphis, Tennessee
DUNSTAN, Forrest V., Elizabeth City, North Carolina
ECKDALL, Frank F., Emporia, Kansas
ENYART, Dr. Hugh, Indianapolis, Indiana
FELDMANN, Louis G., Hazelton, Pennsylvania
FENNEL, Harold, Juneau, Alaska
FERGUSON, Ernest D., Kansas City, Missouri
FONDA, Ira F., South Portland, Maine
FORD, Raymond E., Fort Pierce, Florida
GOFPE, G. H., Salt Lake City, Utah
GOOSEY, Leland D., Des Moines, Iowa
GOW, Alexander J., Paterson, New Jersey
GROBSMITH, Adrian J., Syracuse, New York
HANDY, R. B., Jr., Kansas City, Missouri
HARPT, Henry R., Emmett, Idaho
HELBIG, Dean, Spokane, Washington
HENARD, Branch H., Hopkinsville, Kentucky
HERNANDEZ, F. E., Leesville, Louisiana
HILTON, Frank C., Reading, Pennsylvania
HOLT, Cooper T., Chattanooga, Tennessee
HOUSE, C. Marshall, Louisville, Kentucky
HUGHES, Donald L., Curundu, Canal Zone
INMAN, Edward K., Washington, D. C.
JENKINS, Elmer L., Kansas City, Missouri
JOHNSON, Glem J., Riverton, Utah
JONES, Rolland G., Vermillion, South Dakota
KANE, Matthew J., Washington, D. C.
KEIL, Walter G., Hollywood, California

4:00 pm

Veterans of Foreign Wars (Continued)

KELLEHER, Philip M., Manchester Center, Vermont
KELLEY, Asa D., Jr., Albany, Georgia
KESLER, Ray F., Fairmont, Minnesota
KETCHUM, Omar B., Bethesda, Maryland
KOSKI, Michael J., Newcastle, Wyoming
LEITER, Joseph E., Baltimore, Maryland
LETNES, Thomas A., Nielsville, Minnesota
LEWIS, Clyde A., Plattsburg, New York
LITTLE, Theodore H., Clarkston, Washington
LIVINGSTON, Forrest, Arkansas City, Kansas
LOVETTE, Leland P., Alexandria, Virginia
MACHAMER, Waldon K., Holyoke, Colorado
MANCUSO, Fred, Kansas City, Missouri
MARINO, Emilio F., Brighton, Massachusetts
MASHBURN, Telfair J., Jr., Bay Minette, Alabama
McCLAIN, Colbert C., Philadelphia, Pennsylvania
MILUM, John C., Batesville, Arkansas
MORGAN, William D., Orlando, Florida
MORROW, Juston M., Austin, Texas
MURPHY, Timothy J., Dorchester, Massachusetts
NIELSEN, Lee S., Glendive, Montana
NOVAK, Albert J., Washington, D. C.
OLDFIELD, Charles, Ocean City, New Jersey
OWEN, Leonard, Lincoln, Nebraska
PAPANTONIO, Edward, New York, New York
PATTON, David U., Athens, Alabama
PEARSON, Fred, Los Angeles, California
PORTFORS, Francis A., Orofino, Idaho
POST, Charles J., Norwalk, Connecticut
PURDY, Robert O., Sumter, South Carolina
RALLS, Charles C., Seattle, Washington
REES, John F., Topeka, Kansas
RICARDS, Lloyd W., Wilmington, Delaware
RICE, Joseph H., Crestline, Ohio
RICHARDS, Wayne E., Arkansas City, Kansas
RICHARDSON, Dr. Guy, Bristol, Virginia
RICKARDS, Elwood B., Selbyville, Delaware
RITZENHEIN, Joseph H., Saginaw, Michigan
ROANG, Sverre, Edgerton, Wisconsin
ROUDEBUSH, Richard L., Indianapolis, Indiana
RUTHERFORD, J. T., Odessa, Texas
SHAVER, Howard D., Staunton, Virginia
SKAFF, Francis M., Sioux Falls, South Dakota
SOTELO, Joe F., Miami, Arizona
STACKPOLE, Irving L., Somerville, Massachusetts
STAPLETON, Ben F., Jr., Denver, Colorado
THORNE, J. Glen, Reno, Nevada
TICE, Merton B., Mitchell, South Dakota
TRENFIELD, Charles R., Alva, Oklahoma
TROMBLA, Richard L., El Dorado, Kansas
WALKER, D. Arthur, Arkansas City, Kansas

4:00 pm

WALTON, E. Spencer, Mishawaka, Indiana
WHITTET, Father Harold E., St. Paul, Minnesota
WILLIAMS, Parker, Everett, Washington
WINSTON, Edward C., KENNEBUNK, Maine
WINTON, Gordon H., Jr., San Francisco, California
WOLMAN, Paul C., Baltimore, Maryland
WOOD, A. L., Jr., Albuquerque, New Mexico
WOOD, Joe T., Gainesville, Georgia
WRIGHT, Earle, Arkansas City, Kansas
YANOFKY, Barnie, Kansas City, Missouri

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 16, 1954

8:15 am (Hon. Elmer Staats, Operations Coordinating Board) OFF THE RECORD
(Hon. Gabriel Hauge)

8:30 am (Hon. Robert Cutler) OFF THE RECORD
(Hon. James S. Lay, Jr.)
(Briefed the President on NSC)

9:00 am Cabinet Meeting
Hon. Richard Nixon, The Vice President
Hon. Donald B. Lourie, Under Secretary of State for Administration
Hon. Marion Folsom, Under Secretary of the Treasury
Hon. Roger Kyes, Deputy Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Douglas McKay, Secretary of the Interior
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James P. Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. William McN. Rand, Acting Director, F. O. A.
Hon. Arthur Flemming, Director, Office of Defense Mobilization
Hon. Henry Cabot Lodge, Jr., Ambassador to the United Nations
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Nelson Rockefeller, Under Secretary of H. E. W.
Hon. Rowland Hughes, Deputy Director, Bureau of the Budget
Hon. Lothair Teator, Assistant Secretary of Commerce
Hon. Wilton B. Persons
Hon. Bernard Shanley
Hon. James Hagerty
Hon. Bryce Harlow
Hon. Gerald Morgan
Hon. Jack Martin
Hon. Gabriel Hauge (in part)
Hon. Maxwell Rabb
Hon. Arthur Minnich

The following were absent: The Secretary of State
The Secretary of the Treasury
The Secretary of Defense
The Postmaster General (Post Office Dept.
was not represented)
The Director, F. C. A.

12:00 Senator Henry C. Dworshak, Idaho
Senator George W. Malone, Nevada
Senator Clinton P. Anderson, New Mexico
Senator Carl Hayden, Arizona
Hon. Gabriel Hauge

(Arranged at the request of Senator Dworshak, to discuss lead
and zinc mining in their respective States.)

12:15 pm (Senator Clinton P. Anderson, New Mexico, stayed on alone for a few minutes) OFF THE RECORD

12:30 pm The President received group of Overseas Students sponsored by the New York Herald Tribune.

(Appointment arranged at the request of Mrs. Helen Reid - with the approval of the State Department) The following were present:

AASLAND, Mr. Gunnar, Norway
 ANTILLON, Mr. Johnny, Philippines
 AUERBACH, Miss Nurit, Israel
 AJLOUNI, Mr. Raja Mafouz, Jordan
 BAGHDADI, Mr. Mahdi, Iraq
 BAZZANO, Mr. Carlos, Uruguay
 BHAGAT, Mr. Dwarika Ram, Nepal
 CASPER, Mr. Gerhard, Germany
 deVargas, Mr. Philippe, Switzerland
 EPCEL, Miss Esin, Turkey
 FRIEDMAN, Doris, with the New York Herald Tribune
 FUJII, Miss Kimiko, Japan
 GODSI, Mr. Bagher, Iran
 GUAISTI, Miss Maria Pia, Italy
 HORMAZABAL, Miss Tila, Chile
 HUDSON, Mr. Peter, United Kingdom
 JAHN, Mr. Richard Walter, Australia
 JEUKENNE, Mr. Jean-Pierre, Belgium
 KAWAMITZU, Mr. Satoshi, Ryukyus
 KIM, Mr. Chin-tai, Korea
 LABABIDY, Miss Thouraya, Lebanon
 LAFFONT, Mr. Eric, France
 LOUW, Miss Eline, Union of South Africa
 MOJDARA, Miss Mattanee, Thailand
 NIZAM, Mr. Rasul, Pakistan
 OFUATEY-KODJOE, Mr. Wentworth, Gold Coast
 PAPAGEORGIS, Mr. Demetrios, Greece
 RAM, Mr. Vangala Java, India
 SANTIAGO, Mr. Sergio, Spain
 TIM, Mr. David, Burma
 WOLFSBERG, Miss Inga, Denmark
 YOUSRI, Mr. Nabil, Egypt

1:00 pm (LUNCH)

2:00 pm Hon. Arthur Flemming, Director, O. D. M.
 (This is the appointment arranged for Dr. Flemming every three weeks)

- 2:30 pm Senator Arthur V. Watkins, Utah
Senator Wallace F. Bennett, Utah
Congressman Douglas R. Stringfellow, Utah
Congressman William A. Dawson, Utah
(Arranged at the request of Senator Watkins to discuss
upper Colorado River Reclamation Project)
(Hon. Jack Martin)
- 3:00 pm (Hon. James P. Mitchell, Secretary of Labor) OFF THE RECORD
(Mr. Ernest J. Wilkins)
- 3:15 pm Colonel Lee V. Harris, San Francisco, California
- 3:25 pm (Hon. Lewis Strauss, Chairman, Atomic Energy Commission)
(Hon. Bryce Harlow)
OFF THE RECORD
- 8:00 pm The President and Mrs. Eisenhower gave a dinner for The Speaker
of the House.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 17, 1954

- 8:30 am National Security Council
Hon. Richard Nixon, The Vice President
Hon. Walter B. Smith, Acting Secretary of State
Hon. Roger M. Kyes, Acting Secretary of Defense
Hon. William McN. Rand, Acting Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, Jr., The Attorney General
Hon. Sinclair Weeks, Secretary of Commerce
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Hon. John Slezak, for the Secretary of the Army
Hon. Thomas S. Gates, Acting Secretary of the Navy
Hon. James H. Douglas, Acting Secretary of the Air Force
Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
General Charles L. Bolte, Vice Chief of Staff of the Army
Admiral Robert B. Carney, Chief of Naval Operations
General Nathan F. Twining, Chief of Staff of the Air Force
General Lemuel C. Shepherd, Jr., Commandant, U. S. Marine Corps
Hon. Allen Dulles, Director, Central Intelligence Agency
Gen. John E. Hull, Department of Defense
Hon. Donald A. Quarles, Assistant Secretary of Defense
Mr. Charles Sullivan, Department of Defense
Gen. Willard S. Paul, Office of Defense Mobilization
Mr. A. Russell Ash, Office of Defense Mobilization
Mr. Henry F. Hurley, Office of Defense Mobilization
Mr. Willis H. Shapley, Bureau of the Budget
Hon. Robert Cutler, Special Assistant to the President
Mr. J. Patrick Coyne, NSC Internal Security Representative
Mr. Richard L. Hall, NSC Special Staff Member
Hon. Bryce Harlow, Administrative Assistant to the President
Hon. Sherman Adams, The Assistant to the President
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC
- 10:55 am The President left for the Departmental Auditorium where he said a few words of greeting to the opening session of the White House Conference on Traffic Safety.
- 11:25 am Timothy J. O'Connor, Police Commissioner of Chicago, and son Mr. James Rowley
- 11:30 am (Hon. Frank J. Lausche, Governor of Ohio)
(Arranged by Mr. Hagerty, OFF THE RECORD)
- 11:45 am Congressman Leslie C. Arends, Illinois
Congressman Dewey Short, Missouri
Mr. John Blandford, Special Counsel of House Armed Services Committee
(Talked about legislation affecting new tables of retirement in Armed Services)

- 12:15 pm Honorable John M. Allison, American Ambassador to Japan
(Appointment arranged at the request of Hon. Walter B. Smith)
- 12:30 pm H.E. Dr. J. H. van Roijen, the Ambassador of the Netherlands
H.E. Cornelis Spaf, the Minister of Defense of the Netherlands
Hon. Roger M. Kyes, Deputy Secretary of Defense
(This was a courtesy call arranged at the request of the Department of Defense, which Department said they understood the President met Minister Staf when Supreme Allied Commander in Europe.)
- 1:00 pm (LUNCH)
- 1:30 pm (Mr. Hagerty)
- 2:00 pm Press Conference
- 2:40 pm The President and Mrs. Eisenhower and Mrs. Doud departed the White House for MATS Terminal, Washington National Airport.
- 3:00 pm Airborne for California.
- PST 9:31 pm The President and Mrs. Eisenhower and Mrs. Doud arrived at Palm Springs, California, and motored direct to the Smoke Tree Ranch of Paul E. Helms, California bakery executive.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 18, 1954

PALM SPRINGS, CALIF.

9:30 am The President played golf at the Tamarisk Country Club with
the following:

Ben Hogan
Paul Hoffman
Paul Helms

1:00 pm The President had Luncheon at the Tamarisk Country Club with
the following:

Freeman Gosden
George Allen
Paul Hoffman
Paul Helms
Ben Hogan
Reuben Fleet
Floyd Turner

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 19, 1954

PALM SPRINGS, CALIF.

8:40 am The President was in his office until approximately 8:55 a.m.

The President played golf at the Thunderbolt Club with the following:

Leonard Firestone
H. T. Dent
Johnny Dawson

1:00 pm The President had Luncheon at the Thunderbolt Club with the following:

Leonard Firestone
Johnny Dawson
H. T. Dent
Paul Hoffman
Charles Garfield
George Allen
Darryl Zanuck
Paul Helms

2:45 pm Luncheon was over. The President departed the Thunderbolt Club and motored to Jacquelin Cochran's in Indio, California.

3:10 pm Arrived at Jacquelin Cochran's

3:45 pm Departed Jacquelin Cochran's and motored to George Allen's home at La Quinta.

4:00 pm Arrived at George Allen's

6:15 pm Departed George Allen's home and motored to Smoke Tree Ranch.

6:45 pm Arrived at Smoke Tree Ranch

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 20, 1954

PAIM SPRINGS, CALIF.

- 7:45 am The President was in his office.
- 8:55 am The President left the office.
- 9:10 am The President arrived at the Thunderbolt Golf Course and was greeted by Johnny Dawson.
- 9:40 am The President played golf with the following:
- Paul Hoffman
 - Paul Helms
 - George Allen
- 12:50 pm The President had Luncheon in the private dining room of the Club House with the following:
- Paul Hoffman
 - Paul Helms
 - George Allen
 - Paul Helms, Jr.
 - Elmo Conley
 - K. B. Norris
 - Hoyt M. Leisure
 - Sam Goldwyn
 - Johnny Dawson
 - Herbert Hazelthime
- 2:45 pm Returned to Smoke Tree Ranch
- 8:00 pm Sometime between 8:00 and 10:00 p.m., the President broke cap off of a front tooth and he went to a dentist in Palm Springs to have it fixed.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 21, 1954

PALM SPRINGS, CALIF.

- 9:30 am The President and Mrs. Eisenhower attended Services at the Palm Springs Community Church. Rev. James H. Blackstone, Jr.
- 8:30 pm The President and Mrs. Eisenhower held a Reception at the Ranch House, Smoke Tree Ranch. The following guests were present:
- ACOSTA, Raymond L.
 - ADAIR, Gerry
 - ADLOM, Frances C.
 - ALBERT, Mrs. Florence - Mr. and Mrs. Robert Barry and the French Consul of Los Angeles - Mr. Bertrand
 - ALBERT, Miss Irene
 - ALEXANDER, Ruth C.
 - AMANN, Hattie M.
 - ARMSTRONG, Mrs. H. W.
 - BABIC, Kay
 - BAILLARD, Miss Jenö
 - BAILEY, A. E. - Mr. and Mrs. A. E. Bailey, Miss Beatrice Bailey, Miss Bunny Bailey, W. Boner Bailey, Neva Rogers, Arthur E. Bailey, Jr., Mr. and Mrs. Lyle C. Newcomer, Miss Tora Newcomer, Miss Elena Bosworth, Mr. Steve Mandal, Mr. Jack Critchlow, Mr. & Mrs. George Ripley, Mr. and Mrs. Frank Ripley, Jr.
 - BAILEY, Dr. and Mrs. Wilbur
 - BALL, Mrs. Innis
 - BANKS, Mrs. Noble and 2 guests: Mrs. Cairns & Mrs. Agar
 - BARBARICK, J. M.
 - BAUDER, Mrs. George
 - BAUSMAN, Mr. R. F.
 - BELLINGHAM, Capt. Harold J. and Mrs. (his mother was Aunt Alice)
 - BELLINGHAM, Mrs. Martha Lucas and husband
 - BENNETT, Mr. and Mrs. Frank and 3 guests
 - BESSER, C. R.
 - BIDDLE, Spencer
 - BLAZINA, Sgt. and Mrs. Tom
 - BOYCE, Mrs. Hattie and guest - Mrs. Pinnell
 - BOYD, Mayor and Mrs. Florian - Mayor of Palm Springs
 - BURRITT, Bruce - General William & Mrs. White, Mr. and Mrs. Louis Alabaster
 - BUTLER, Walter - Mr. and Mrs. Butler, Jr., Mr. and Mrs. Reynolds Butler, Mr. and Mrs. Jack Comly, Caren Comley, Jack, Jr. and Christine Butler, Stephen, Barbara, Michael
 - BUTTON, Blanche Haldeman and husband (Sam Haldeman's daughter)
 - BUTTON, Mr. and Mrs. E. Ronald, Republican National Committeeman
 - CAHILL, E. J.
 - CASTLE, Mr. and Mrs. Don
 - CELESTIN, Miss Louise
 - CERF, Mr. & Mrs. Bennett

8:30 pm

Reception - Continued

CHASCIN, Walter J.
 CHICKERING, A. L.
 COFFMAN, Mr. and Mrs. Earl
 COLBY, Mrs. Paul N.
 CONGDON, C. C. H.
 CORBIN, Atlee P.
 CRANDALL, Charles W.
 CRANDALL, Juanita L.
 CRAVENS, Mr. & Mrs. Malcolm - Thomas Hurley, Mr. Earle, Brenda,
 Carol & Joan Cravens (Ada Johnson - servant)
 CROMMELIN, J. B. - Fontaine Flourmay
 DAUBERT, George
 DEAN, W. D.
 de LAITRE, K. - Mr. and Mrs. Anthony Brown, Mr. & Mrs. Harold
 Ward, Happy and Wardie
 DENT, Hawthorne
 DE WITT, Allen F.
 DI SALVO, Jane M.
 DOLLARD, Dr. and Mrs. Henry
 DOUGHERTY, Mr. and Mrs. Frank C. and sister, Mrs. Weyland
 DOUGHERTY, Mrs. William and mother and sister
 DURHAM, Mrs. R. E.
 EARLE, Dr. and Mrs. L. M.
 EDDY, Mrs. James - Mr. and Mrs. H. Warjone
 EISENHOWER, Mr. and Mrs. Lowell (cousins)
 EPLER, Mrs. Robert H.
 EVANS, Mr. & Mrs. Howell - Mr. & Mrs. Eldon Laird, Mr. Charles O'Neil
 EVERSOLE, Dr. and Mrs. H. O.
 FANNING, Grete
 FARRELL, Mr. and Mrs. Charles
 FAUBION, Esther
 FIRESTONE, Leonard
 FISCHER, Mr. & Mrs. Victor A., friends of Ellis Slater
 FITZGERALD, Roy E.
 FLINK, Mrs. (Mrs. Hillson's daughter)
 GAMMILL, Roy E.
 GARSTIN, D. V., Edith Shankland and Ens. Noble Welch
 GATES, Mrs. Della S. - Mr. & Mrs. Rupert Shaw, Mr. & Mrs. Louis
 Shaw, Mr. & Mrs. Swanholm
 GILL, Catherine F.
 GILMORE, Donald S., Dr. & Mrs. - presented the President and
 Mrs. Eisenhower and Mrs. Doud with a little token
 GILPIN, J. H. - Mr. & Mrs. Richard St. John
 GLENDYNE, Charlotte C.
 GOLDWYN, Samuel
 GORDON, Gertrude M.
 GOSDEN, Mr. and Mrs. Freeman ("Amos")
 GRANT, Frederic - Dr. John O. Haman, Jane Haman, Mr. & Mrs. J.
 Blake Field, Freddy Fayen, Sandy Grant, Mary Grant, Margaret
 Radford, Christine Calley, Mrs. Ruth Bibb
 GREEN, Frank
 HALL, Mr. and Mrs. Earl

8:30 pm

Reception - Continued

HALDEMAN, Mr. Abner (son of Jesse Haldeman)
 HALDEMAN, Mr. Jesse (mother was Katie Eisenhower - sister of David Eisenhower)
 HAMAN, Dr. and Mrs. John
 HAMILTON, Mr. and Mrs. Harold - Mr. & Mrs. Arthur Wheeler, Janice & Robert; Mr. & Mrs. Paul Robinson, Mr. & Mrs. Brook Townsend, Mr. & Mrs. Reed Funsten, Mr. Paul Terooler, Miss Betsy Dunn
 HARRIS, Mr. Albert
 HARRIS, Norman
 HAWKS, Senator & Mrs. - Mrs. Gretchen Sherman, Mr. & Mrs. Padelford, Mr. Pockman, Mr. & Mrs. Robert Waters (servants, William Artis & Minnie Sandin)
 HAYWARD, Darlene M.
 HAYWARD, Edward N.
 HAYWARD, Jerry
 HEAD, Mr. Horace and sister, Kathleen
 HEIMBERG, Una C.
 HELMS, Paul H.
 Herbert, Raymond J.
 HERZ, Evelyn C.
 HILLSON, Mrs. Mildred and Daughter, Mrs. Flink
 HOFFMAN, Paul Gray
 HOLLEY, Mr. and Mrs. Earl
 HOLLANDER, Mr. & Mrs. Al and mother, Mrs. Adele Jacobs
 HOLMAN, Howard
 HOPE, Mrs. Bob and daughter, Linda
 HOUSEHOLDER, Colonel E. R. (instructor when the President was at West Point)
 JACOBS, Lester
 JACOBS, Mrs. Adele
 JAMISON, Neil C. - Mr. & Mrs. K. C. Bell, Neil and Susan Bell
 JANSSE, Edwin - Mr. & Mrs. Robert McLain, Dagny, Peter and Larry Janss, Anne & Bob McLain and nurse Yutta Kann
 JAYNES, Allan
 JOHANSON, Captain and Mrs. J. G.
 JUNGBLUT, Robert C.
 KAISER, Mr. and Mrs. (Charlotte) (first cousin once removed)
 KALBACH, Raymond B., Jr.
 KASCO, Peter S.
 KAUFMANN, Mr. and Mrs. Edgar
 KAYE, Sylvia
 KELLY, Edmund J.
 KENYSER, Mr. & Mrs. Hathaway
 KINNEY, Wendell H. - Sally, Sue Williamson, Ynez Viole, Mary Fitzpatrick
 KNIGHT, Commander and Mrs. R. H.
 LARAVEA, Dorothy J.
 LARSON, Walter V.
 LEONARD, Fred N.
 LESLIE, John W.
 LUCCARENI, J. F. - Mrs. Thomas Dant, Mrs. Isabel Horton, Mr. & Mrs. Lockwood, Mrs. John S. Lapp, Mrs. Hanabal Gran
 LYON, Dr. & Mrs. Richard - Mrs. H. W. Irwin, Mr. & Mrs. Eric Hoffman, Tillie Young and Miss Cooper

8:30 pm

Reception - Continued

LYONS, Mrs. James A. - Susan and Stewart Lyons
 MacGREGOR, Willabel
 MacLEOD, Mrs. Norman L.
 McCORMACK, Devaar C.
 McCORMACK, Erma B.
 McCULLOUGH, Mrs. J. B. - Nancy McCauslen
 McFIE, Mr. & Mrs. Milbank - Susan and Joan McFie
 McKAY, W. O. - Colonel and Mrs. Stewart S. Miller, Mr. & Mrs.
 Clarence Francis and Mr. & Mrs. Douglas Ball
 MADISEN, J. E.
 MAJOR, Horace T. - Mr. & Mrs. Frank Walsh
 MARKHAM, Fred S. - Frank and Gertrude Suter - servants
 MARSH, Fletcher
 MATTHEWS, Dr. and Mrs. J. C.
 MATTINGLY, Barak
 MEGHAN, H.
 MELGORD, Edna R.
 MILLARD, Mrs. Everett L.
 MILLER, Mr. & Mrs. George
 MILNOR, Mr. and Mrs. Nate
 MOORE, J. A.
 MORNINGSTAR, Mr. and Mrs.
 MOUNT, Charles
 NEWBEGIN, Wade
 NORIE, Robert
 NUGENT, James L.
 OAKES, Camp L.
 OLIVER, Patricia A.
 PALLISER, W. B.
 PALM, Mae L.
 PARKER, Mrs. J. S.
 PARSONS, Mrs.
 PELTON, George S. - Diane, Betty Cassidy
 PEDERSEN, Miss Viola (Paul Hoffman's Secretary)
 PFAU, Mr. & Mrs. Louis - Mr. & Mrs. Pfau, Jr.
 PLESTCHEEFF, T.
 POLIAN, Miss Virginia
 POMEROY, Bertha
 POMEROY, Thomas
 POSEY, J. V. G. - Mr. & Mrs. Frank Belcher, Mr. & Mrs. Gamble
 PURCELL, Dr. and Mrs. Frank
 REED, Mossie H.
 REICHEL, Rowena
 REICHEL, William
 REED, Dr. and Mrs. Henry S. - Major & Mrs. Reuben Fleet, Mr. & Mrs.
 J. E. French
 REITMANN, Rosalie
 ROBERSON, Mr. & Mrs. George
 RODGERS, John B.
 ROUNDS, Ralph M.
 ROUTT, Orville

8:30 pm Reception - Continued

ROYCE, Steve
 SANDERS, Leroy - Ruth Hamilton Sanders and Mr. & Mrs. Leroy Sanders, Jr.
 SAWYER, Dr. & Mrs. Frank - Mr. Grandin, Lena Oleski
 SCHEUFLE, William F.
 SCHILLER, Mrs. W. R., Jr.
 SCHMIDT, John H.
 SCHUCHART, Mr. & Mrs. George - Mr. & Mrs. Arthur Soli
 SCHWAB, Max - Mr. & Mrs. Harold Edmunds, Dick & Burt Anderson
 SHAFFER, H. A.
 SHARPE, Dr. and Mrs. John
 SIEMSEN, H. H. P.
 SIMPSON, Dr. & Mrs. Claude F.
 SIMS, Mrs. Mudd
 SLOCAN, Mr. (Gave tie emblems to the President & Mrs. Eisenhower)
 SLOCUM, M. S. - Miss Bessie Byrne, Mrs. Slocum Wilson, Carolyn Wilson
 SMITH, Mr. & Mrs. Walker - Mr. & Mrs. Harry Wyeth, Priscilla Wyeth
 and Mrs. Dorothea Lucas
 SNIDER, Beulah F.
 SODER, William R.
 SODER, Carl S.
 SPINKS, Mr. & Mrs. A. M. - Dr. & Mrs. Claude S. Simpson, Nancy,
 Norman, Paul, Michael and Melinda
 STEELE, Mrs. Harry C. - Mrs. Busby, Susan, Jimmy and Barby & Larry
 Satterly
 STEWART, W. H.
 STIMSON, Mrs. C. W. - Mr. & Mrs. John H. Ballenger, Mrs. Arthur
 Bee Miller
 STRATTON, Eugene
 STRONG, Mrs. Walter A.
 STUART, D. D. - Mr. and Mrs. David D. Stuart, Jr., Mr. James D.
 Stuart, Miss Joyce Newcomer, Mr. & Mrs. Alfred G. Barstow,
 Mr. & Mrs. Robert M. L. Baker, Sr., Mr. & Mrs. Mark Davids,
 Mr. Clarence White, Mr. Roy C. Morris, Mrs. Wilbur R. Smith,
 Miss Mary Virginia Roach
 SWINDEN, Mrs. John Irvin (Irvine) (Owner of Irvine Ranch where
 Boy Scout Jamboree last year was held; presented the President
 with a gold medal commemorating event)
 TETER, Adelaide
 TOGNAZZINI, Roland
 TROUSDALE, Paul W. - Mr. Frank Miller, Mrs. Jane Cameron, Mr. &
 Mrs. D. Watson, Dick Weber, Mary Anne and Marguerite Trousdale,
 Leslie and Randy Smith, Mr. & Mrs. Al Hill and Mr. & Mrs. John
 Gillen
 TURNER, Floyd - Mr. & Mrs. Stephen Royce, Mr. & Mrs. Danny Royce,
 Mr. & Mrs. Harold Newton, Clara Reitz, Mrs. Harold Cudney and
 Dorothy Cudney and Mrs. Margaret Morris
 WALLACE, Robert
 WALLACE, William D.
 WALSH, Francis
 WARREN, Dr. and Mrs. J. W.

8:30 pm

Reception - Continued

WEINERT, A. H. - Mr. and Mrs. A. H. Weinert, Jr.
WELLS, C. - Mrs. Ball - Hannah Oquist
WHITEMAN, Mrs. D. S.
WIKE, J. R.
WILLIAMSON, W. C.
WISE, Mitchell C.
WRITER, Frederick M.
WYMAN, M. A.
ZANUCK, Mr. and Mrs. Darryl
ZERN, James W.
ZOLL, Mrs.
ZOLD, Mrs. (Mr. Hoffman's Secretary)

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 22, 1954

PAIM SPRINGS, CALIF.

- 7:50 am The President was in his office until 8:15 a.m.
- 8:55 am The President, accompanied by Mr. Paul Hoffman and Mr. Paul Helms, departed the House for the Tamarisk Country Club.
- 9:30 am The President played golf with the following:
Mr. Paul Hoffman
Mr. Paul Helms
Mr. Ben Hogan
- 12:40 pm Golf Game was Over.
- 1:20 pm The President had Luncheon with the following at the Tamarisk Country Club:
Mr. Paul Hoffman
Mr. Paul Helms
Mr. Ben Hogan
Mr. Bill Dean
Mr. Ross Cobert
Mr. John Ballinger
Mr. Stanley Whitworth
Mr. Joe Dyer
Mr. Rip Arnold
Mr. Randolph Scott
Mr. Bob Littler

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 23, 1954

PALM SPRINGS, CALIF.

- 8:10 am The President arrived at the Office.
- 8:30 am Mr. and Mrs. Latham Castle
(Mr. Castle is the Attorney General of the State of Illinois.
They came in to say "hello" and pay their respects)
- 8:45 am The President departed for the Tamarisk Country Club accompanied
by Mr. Paul Helms and Mr. Paul Hoffman.
- 9:20 am The President played golf with the following:
Mr. Ben Hogan
Mr. Freeman Gosden
Mr. Paul Hoffman

Mr. Paul Helms, Sr.
Mr. Frank Leahy
Mr. Paul Helms, Jr.
Mr. George Allen

Mr. Joe Dyer
Mr. Randolph Scott
Mr. Rip Arnold
Mr. Bob Littler
- 12:10 pm Golf game was over.
- 1:45 pm The President returned to the Office and then departed the
Office at 1:50 p.m.
- 8:05 pm The President and Mrs. Eisenhower departed Smoke Tree Ranch for
the Airport.
- 8:23 pm Airborne Palm Springs, California, for Washington, D. C.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 24, 1954

- 7:45 am The President and Mrs. Eisenhower and Mrs. Doud arrived at
MATS Terminal, Washington National Airport.
- 8:00 am Arrived at the White House
- 8:30 am Legislative Leaders
Senator William F. Knowland, California
Senator Homer Ferguson, Michigan
Senator Eugene D. Millikin, Colorado
Senator Leverett Saltonstall, Massachusetts
Senator Frank Carlson, Kansas
Hon. Joseph W. Martin, Jr., The Speaker
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Congressman Leo E. Allen, Illinois
Congressman Edward H. Rees, Kansas
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Nelson Rockefeller, Under Secretary, H. E. W.
Hon. Marion Folsom, Under Secretary of the Treasury
Hon. Rowland Hughes, Deputy Director, Bureau of the Budget
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Bernard Shanley
Hon. James Hagerty
Hon. Murray Snyder
Hon. Bryce Harlow
Hon. Gerald Morgan
Hon. Homer Gruenther
Hon. Earle Chesney
Hon. Maxwell Rabb
Hon. Arthur Minnich
- 11:00 am Hon. William McN. Rand, Deputy Director, F. O. A.
(Mr. Rand called Mr. Stephens and asked for this)
- 11:15 am Hon. Arthur Burns, Chairman, Council of Economic Advisors
Hon. Gabriel Hauge
Hon. George Humphrey, Secretary of the Treasury
(This is usual weekly appointment for Messrs. Burns & Hauge)
- 12:30 pm The President received the members of the National Conference on
Labor Legislation
(Arranged at the request of the Secretary of Labor, who felt
it was good opportunity for the President to inspire key
labor representatives from the States with his aims and
purposes. Had a tour of the White House prior to seeing the
President.) The following were present:
ADAIR, Dan, Chicago, Illinois ALBRIGHT, Cecil, Pine Bluff, Ark.
ADAMS, D. L., Baltimore, Md. ALGER, Milton, Wash., D. C.

12:30 pm National Conference on Labor Legislation (Continued)

ALLAN, Finlay C., Detroit, Mich.
ALLEN, M. R., Birmingham, Ala.
ALLGOOD, Carrie L., Wash., D.C.
ALWAY, Lazelle D., N.Y., N.Y.
ANDERSON, George C. Anchorage, Alaska
ANDERSON, Mary, Washington, D. C.
ANDRESEN, Fred, Denver, Colorado
ATKINSON, Roy, Seattle, Wash.
AUSTIN, Louis, Terre Haute, Ind.
BAIRD, P. G., Topeka, Kansas
BARBER, Hartman, Washington, D. C.
BARNETT, E. J., Birmingham, Ala.
BARNEY, Irvin, Jr., Wash., D. C.
BARNHART, Frank, Terre Haute, Ind.
BAUGH, Dean, Oklahoma City, Okla.
BELL, Harlan, Oklahoma City, Okla.
BENOIT, Roland, Woonsocket, R. I.
BENSON, Ernest, Washington, D.C.
BENSON, Henry A. Juneau, Alaska
BEYER, Clara M., Washington, D. C.
BIEMILLER, Andrew, Wash., D. C.
BILODEAU, Emile L.R., Honolulu, Hawaii
BLANKENSHIP, Ben, Washington, D. C.
BLIZZARD, William, Charleston, W. Va.
BOGGS, Edmond M., Richmond, Va.
BOLZ, Sanford H., Washington, D. C.
BOURG, Emile J., Baton Rouge, La.
BOYER, Harry, Harrisburg, Pa.
BRASHEARS, John P., Jr., Baton Rouge, La.
BREWER, Ted, Little Rock, Arkansas
BRIDES, Henry, Boston, Massachusetts
BRITTAIN, T. W., El Reno, Oklahoma
BROWN, Edwin C., Providence, R. I.
BUCHANAN, Lucille J., Washington, D. C.
BUMCROTS, T. F., Little Rock, Arkansas
BURNS, Arthur F., Washington, D. C.
BURNS, Lawrence, Washington, D. C.
BURNS, Ralph L., Montgomery, Alabama
BUTLER, Francis, St. Albans, Vermont
CANMOCK, Cledamae, Juneau, Alaska
CAMPOBASSO, Guy, Boston, Massachusetts
CARTER, E. A., Charleston, West Virginia
CARUSO, A. J., Harrisburg, Pennsylvania
CASH, Joe R., Little Rock, Arkansas
CHANDLER, Henry W., Atlanta, Georgia
CHANEY, George, Warren, Arkansas
CHRISTIE, Andrew D., Wilmington, Delaware
CICHOSKI, A. J., Kodiak, Alaska
CLAGUE, Ewan, Washington, D. C.
COAKLEY, R. C., Huntington, West Virginia
COHEN, Harry, Baltimore, Maryland

12:30 pm

National Conference on Labor Legislation (Continued)

COLEBANK, H. B., Dunbar, West Virginia
COLEMAN, Burnis T., Tallahassee, Florida
COMBS, Paul, Frankfort, Kentucky
CONNOLLY, William L., Washington, D. C.
CONROY, Patrick, Washington, D. C.
CORSI, Edward, New York, New York
COTE, Adelard, Nashua, New Hampshire
COTTER, Edwin D., Oklahoma City, Oklahoma
COYNE, Cyril A., Skagway, Alaska
CRAWFORD, Tom, Birmingham, Alabama
CUMMINS, Roy F., Chicago, Illinois
DANIELS, Raymond V., Montpelier, Vermont
DEAN, George, Lansing, Michigan
DeFRIETAS, Jerry, Birmingham, Alabama
DELLA, Charles, Baltimore, Maryland
DEVINE, Arthur, Providence, Rhode Island
DICKEY, Evelyn H., Wilmington, Delaware
DISTAD, Ralph, St. Paul, Minnesota
DIXON, Robert, Fairbanks, Alaska
DODSON, James E., Washington, D. C.
DORSKY, Benjamin J., Bangor, Maine
DOWNS, Tom, Detroit, Michigan
DUNCAN, L. L., Jefferson City, Missouri
DURKIN, Martin P., Washington, D. C.
EDMISTON, Ann, Little Rock, Arkansas
EDWARDS, Neal, Indianapolis, Indiana
EGAN, John J., Hartford, Connecticut
ELIOT, Dr. Martha, Washington, D. C.
ELLIOTT, Russell, Oklahoma City, Oklahoma
EMERY, Margaret, Washington, D. C.
ESPENSHADE, Esther, Chicago, Illinois
EVANS, L. E., Juneau, Alaska
FAHEY, B. Robert, Baltimore, Maryland
FAIR, Clinton, Lansing, Michigan
FARMER, Guy, Washington, D. C.
FECTEAU, George, Manchester, New Hampshire
FIELDS, Frank, Anchorage, Alaska
FINE, Melvin L., Baltimore, Maryland
PINK, C. A., Salisbury, North Carolina
FLANAGAN, Joseph E., Jr., Washington, D. C.
FLEMMING, Hon. Arthur S., Washington, D. C.
FOWLER, David, Muskogee, Oklahoma
FRANLIN, Esther, New York, New York
GARNO, Harold J., New York, New York
GEORGES, John B., Cheyenne, Wyoming
GERSHENSON, M. I., San Francisco, California
GILBERT, Ray C., Indianapolis, Indiana
GORDON, A. McD., Washington, D. C.
GRIFFIN, Earl, El Dorado, Arkansas
HADLEY, Eleanor, Washington, D. C.
HANKS, Frank, Tulsa, Oklahoma

12:30 pm National Conference on Labor Legislation (Continued)

HANNA, J. B., Jackson, Mississippi
HANOVER, Harold C., Albany, New York
HARRINGTON, D. Roy, Austin, Texas
HARRIS, William J., Austin, Texas
HASH, Boyd A., Barboursville, West Virginia
HAYES, J. H., Hamlet, North Carolina
HEARD, J. Hadley, Baton Rouge, Louisiana
HEID, John, Oklahoma City, Oklahoma
HERRING, Elizabeth, Washington, D. C.
HIGGINS, Msgr. George, Washington, D. C.
HINES, W. L., Hattiesburg, Mississippi
HIRSCH, Aubrey B., Baton Rouge, Louisiana
HOBART, Harrison C., Washington, D. C.
HOBBY, Hon. Oveta Culp, Washington, D. C.
HOUCHINS, J. M., Bluefield, West Virginia
HUGHES, Jim, Oklahoma City, Oklahoma
HUIET, Ben T., Atlanta, Georgia
HUNTER, David, Indianapolis, Indiana
JABAR, George, Lewiston, Maine
JERKINS, W. S., Oklahoma City, Oklahoma
JOHNS, Edward, Baltimore, Maryland
JOHNSON, A. M., Olympia, Washington
JOHNSON, Ernest A., Boston, Massachusetts
JOHNSON, W. D., Washington, D. C.
JONES, Ebenezer, Santa Fe, New Mexico
KENNEDY, David T., Beckley, West Virginia
KIMBLE, Margaret W., Baltimore, Maryland
KIMSEY, W. E., Salem, Oregon
KLUNDT, F. D., Jamestown, North Dakota
KOLANDA, John, Washington, D. C.
KOLSKI, Edwin T., Chicago, Illinois
LAMPLEY, A. M., Washington, D. C.
LATHAM, Steve, Birmingham, Alabama
LEEGER, James, Jr., E. Rainelle, West Virginia
LEOPOLD, Alice K., Washington, D. C.
LEWIS, John L., Washington, D. C.
LEWIS, R. O., Charleston, West Virginia
LISK, H. D., Charlotte, North Carolina
LORENZO, Sylver, Raton, New Mexico
LOTT, Lawson C., Baton Rouge, Louisiana
LYNCH, Matthew, Nashville, Tennessee
McCASKILL, Dr. James, Washington, D. C.
McCOMB, William R., Washington, D. C.
McCOY, Archie B., Washington, D. C.
McCOY, Whitley P., Washington, D. C.
McDEVITT, James L., Harrisburg, Virginia
McDONALD, Joseph, Washington, D. C.
McPHERSON, J. D., Pine Bluff, Arkansas
McVEY, Robert W., Oklahoma City, Oklahoma
MAHONEY, Margaret A., Columbus, Ohio
MARCONNIER, Emily S., New York City, New York
MARSH, William, Fairmont, West Virginia

12:30 pm National Conference on Labor Legislation (Continued)

MARTEL, Frank X., Detroit, Michigan
MARTIN, Marion E., Augusta, Maine
MARTINSON, H. R., Bismarck, North Dakota
MASINI, Joe, Roundup, Montana
MASON, Walter, Washington, D. C.
MATHIASSEN, Geneva, New York City, New York
MEANS, Frank, Des Moines, Iowa
MERRIAM, Ida C., Washington, D. C.
MILLER, Spencer, Jr., Washington, D. C.
MILLS, Ray, Des Moines, Iowa
MITCH, William, Birmingham, Alabama
MONTGOMERY, Kenneth, Puerto Rico
MOORE, James M., Atlanta, Georgia
MOORE, L. R., Little Rock, Arkansas
MORGAN, M. B., Austin, Texas
MORRIS, William H., Baltimore, Maryland
MORROW, Mary R., Harrisburg, Pennsylvania
MOSELY, James T., Hot Springs, Arkansas
MULLEN, Carl, Indianapolis, Indiana
MURAVCHIK, Emanuel, New York City, New York
MURREY, W. W., Fargo, North Dakota
NIXON, Ray, Charlotte, North Carolina
O'CONNOR, Frank, Washington, D. C.
O'GRADY, Msgr, John, Washington, D. C.
OTTO, F. P., North Little Rock, Arkansas
PAGE, A. L., Little Rock, Arkansas
PARA, Steve, Nashville, Tennessee
PARHAM, W. H., Nashville, Tennessee
PARR, Harry, Manchester, New Hampshire
PAYNE, Charles, Charleston, West Virginia
PEARCE, Charles A., New York City, New York
PEARSON, James H., Washington, D. C.
PETTUS, Freeman C., Charleston, West Virginia
PIERCE, J. L., McComb, Mississippi
PILON, Arthur G., Baltimore, Maryland
PITTS, Thomas L., Los Angeles, California
POLICASTRO, Thomas F., Providence, Rhode Island
PONDER, William Fred, Columbia, South Carolina
POWELL, Radford, Reidsville, North Carolina
PRELLER, C. F., Washington, D. C.
PRICE, James A., Roswell, New Mexico
QUILL, Michael J., New York City, New York
RADUE, Mrs. Richard G., Washington, D. C.
RAIRDON, Horace, Fargo, North Dakota
READ, Harry, Washington, D. C.
REED, W. E., Huntington, West Virginia
REID, John, Lansing, Michigan
RILEY, George, Washington, D. C.
RILEY, William H., Concord, New Hampshire
ROBERTS, W. S., Sante Fe, New Mexico
ROBERTSON, Cecil, Birmingham, Alabama

12:30 pm National Conference on Labor Legislation (Continued)

ROBISON, William, Boise, Idaho
ROCKEFELLER, Hon. Nelson A., Washington, D. C.
ROSS, Elizabeth H., Washington, D. C.
ROURKE, Joseph M., Bridgeport, Connecticut
RUSEN, Paul, Wheeling, West Virginia
SANDERS, John, Little Rock, Arkansas
SATTLER, Charles, Charleston, West Virginia
SCHARRENBERG, Paul, San Francisco, California
SCHOLLE, August, Detroit, Michigan
SCHWARTZ, Harry, Tulsa, Oklahoma
SEE, Harry, Washington, D. C.
SHANLEY, Hon. Bernard, Washington, D. C.
SHARP, Jessie M., Richmond, Virginia
SHERRILL, Rev. H. K., New York City, New York
SHUFORD, Forrest H., Raleigh, North Carolina
SICILIANO, Rocco, Washington, D. C.
SIERRA, Fernando B., San Juan, Puerto Rico
SIFTON, Paul, Washington, D. C., and Mrs. Sifton
SIMMONS, Luther H., Baton Rouge, Louisiana
SISCO, Dave B., Little Rock, Arkansas
SMITH, Hattie H., Boston, Massachusetts
SMITH, Odell, Little Rock, Arkansas
SMITH, Stanton, Nashville, Tennessee
SPECHT, Gladys, Chicago, Illinois
STARNES, Robert W., New Orleans, Louisiana
STEADHAM, Joe T., Austin, Texas
STEWART, Milton, Washington, D. C.
STITT, Louise, Washington, D. C.
SULLIVAN, Oliver, Helena, Montana
SWETT, Maud, Milwaukee, Wisconsin
TAYLOR, Floyd R., Little Rock, Arkansas
THOMAS, Fred C., Washington, D. C.
THOMAS, Lester, Harrisburg, Pennsylvania
THORPE, John H., Lansing, Michigan
TITLER, George J., Beckley, West Virginia
TOWNSEND, Hillis, Charleston, West Virginia
TOWNSEND, Joseph, Ketchikan, Alaska
TRIOLA, Melvin, Logan, West Virginia
TUCKER, Lee, Little Rock, Arkansas
TURNER, J. C., Washington, D. C.
TUTTLE, Mrs. J. Ross, New York City, New York
URBANIAK, Cecil, Fairmont, West Virginia
VEAZEY, Harold, Little Rock, Arkansas
VIA, I. J., Columbia, South Carolina
VILLER, Albert D., Charleston, West Virginia
VOCELLE, James T., Tallahassee, Florida
WAGNER, Richard H., Harrisburg, Pennsylvania
WALKER, David M., Harrisburg, Pennsylvania
WATTS, Glenn E., Washington, D. C.
WEASMER, James, Lincoln, Nebraska
WESTON, Mrs. Charles, Washington, D. C.
WESTON, E. M., Seattle, Washington

12:30 pm National Conference on Labor Legislation (Continued)

WILKERSON, E. W., Little Rock, Arkansas
WILLIAMS, L. P., Little Rock, Arkansas
WILSON, Bernard, Ottawa, Canada
WILSON, W. Elliott, Quebec, Canada
WILSON, J. R., El Dorado, Arkansas
WINCHESTER, Walter, Austin, Texas
WINSLOW, Thacher, Washington, D. C.
WRIGHT, Ralph, Washington, D. C.
YARBOROUGH, Lan, Tulsa, Oklahoma
YOUNG, Hon. Philip, Washington, D. C.
ZIMMERMAN, Morton, Detroit, Michigan
ZWEWER, Mrs. Richard, Westfield, New Jersey

1:00 pm Hon. John Foster Dulles, The Secretary of State, had LUNCHEON with the President

2:00 pm (Hon. James S. Lay) OFF THE RECORD

2:30 pm Hon. George Meany, President, American Federation of Labor
(Mr. Meany requested this thru Mr. Richard Gray of A. F. of L.)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 25, 1954

10:00 am The President received the winners of the Seventh Annual Voice of Democracy Contest.
(Sponsored by Radio & Television Broadcasters of the U. S., Manufacturers of Radio & Television Receivers and the U. S. Junior Chamber of Commerce for 10th, 11th and 12th grade students in the U. S. and Territories) The following were present:
CYPRUS, Joel H., National Voice of Democracy Contest Winner, Wichita Falls, Texas
ELDER, Oscar, Asst. to the Vice President, National Assn. of Radio and Television Broadcasters
EVANS, Elizabeth, National Voice of Democracy Contest Winner, Akron, Ohio
GERDES, Joseph, Jr., National Voice of Democracy Contest Winner, Harrisburg, Pennsylvania
McCOY, Philip M., National Voice of Democracy Contest Winner, Kansas City, Kansas
MULLENDORE, Dr. James M., Chairman, U. S. Jaycees Voice of Democracy Committee
RICHARDS, Mr. Robert K., Chairman, National Voice of Democracy Contest Committee
SECRET, Mr. James D., Executive Vice President, Radio-Electronics-Television Manufacturers Association

12:00 The President witnessed the swearing-in, in his Office, of Honorable Simon E. Sobeloff, as Solicitor General of the United States.
The following guests were present:
ANDRETTA, Hon. S. A., Administrative Asst. Attorney General
BARNES, Hon. Stanley N., Assistant Attorney General
BEALL, Senator J. Glenn, Maryland
BENNETT, Hon. James V., Director, Bureau of Prisons
BRENNER, Miss Ida
BROWNELL, Hon. Herbert, Jr., The Attorney General
BUTLER, Senator John M., Maryland
GOLDSTROM, Mr. and Mrs. Arthur H.
GOLDSTROM, Miss Emily
GOLDSTROM, Miss Susan
HOLLAND, Hon. H. Brian, Assistant Attorney General
HOOVER, Hon. J. Edgar, Director, Federal Bureau of Investigation
McKELDIN, Hon. Theodore R., Governor of Maryland
MAYER, Mr. and Mrs. M. Victor
METZNER, Hon. Charles M., Exec. Asst. to the Attorney General
MINOR, Mr. Robert W.
MORTON, Hon. Perry W., Assistant Attorney General
MULLEN, Hon. G. Frederick, Director of Public Relations, Department of Justice
OLNEY, Hon. Warren, 3rd, Assistant Attorney General
RANKIN, Hon. J. Lee, Assistant Attorney General
ROGERS, Hon. William P., Deputy Attorney General
SOBELOFF, Mr. and Mrs. Isadore

12:00 Swearing-in of Hon. Simon E. Sobeloff (Continued)
 SOBELOFF, Mrs. Mary
 SOBELOFF, Mrs. Simon
 STERN, Mr. Robert L.
 TOWNSEND, Hon. Dallas S., Assistant Attorney General
 WARREN, Hon. Earl, The Chief Justice

12:30 pm The President received the winners of the Freedoms Foundation Award (Dr. Milton Eisenhower presented these awards on February 22nd at Valley Forge. This award, cash and medal, is offered servicemen for statements on what this nation's real meaning is to them. Seven thousand G.I.'s from all services responded. Forty-one were selected for cash and/or George Washington Medal Awards. Fifteen award recipients, those from continental U. S. were brought to Washington by Department of Defense.)
 The following were present:

Awardees:

M/Sgt George J. Albert (Army)
 Lt. Col. Glenn O. Balch (Army)
 T/Sgt Charles E. Buchanan (Air Force)
 Pfc Ernest V. Campeau (Army)
 Cpl Bill Conklin (Army)
 Sgt Brady H. Drake (Army)
 Cpl Carlton M. Hamilton (Army)
 PN3 Nicholas Harrington (Navy)
 1st Lt. Raymond Hart (Air Force)
 Captain William B. Hawley (Army)
 Pvt Robert Y. Kimura (Army)
 Pfc Maynard L. Larson (Army)
 Major Samuel Lee (Army)
 Major Robert B. Moore (Marine)
 Captain Frederic S. Otis (Army)
 Major Thomas A. Palmer (Army)
 Major Russell J. Plue (Army)
 Sgt Carrington M. Scruggs (Army)
 Pfc Hugh W. Staton (Army)
 Pvt Lawrence D. Welsh (Army)

Freedoms Foundation Representatives

Dr. Kenneth Wells, President
 Mr. Richard Foltz, Vice President
 Mr. Richard Funk, Photographer

Escort Officers

Col. John Hinkel, Office of the Chief of Information,
 Department of the Army
 Major Robert Cook, Office of the Chief of Information
 Lt. Col. Claude Lyle, Armed Forces Information & Education

12:35 pm (Hon. Richard Nixon, The Vice President)
 (Hon. Sherman Adams)
 (Hon. Wilton B. Persons)

OFF THE RECORD

1:00 pm The President gave a Stag Luncheon for a few Members of Congress and some former Members. The following were present:

AUCHINCLOSS, Cong. James C., New Jersey
BAKEWELL, Hon. Claude I., former Congressman from Missouri
CASE, Hon. Clifford, former Congressman from New Jersey
COLE, Hon. Albert M., Housing and Home Finance Administrator,
former Congressman from Kansas
COLE, Congressman W. Sterling, New York
COTTON, Congressman Norris, New Hampshire
DENNY, Hon. Harmar, Member, Civil Aeronautics Administration
former Congressman from Pennsylvania
FORD, Congressman Gerald R., Jr., Michigan
HERTER, Hon. Christian, Governor of Massachusetts, former
Congressman from Massachusetts
HESELTON, Congressman John, Massachusetts
JAVITS, Congressman Jacob, New York
JUDD, Congressman Walter, Minnesota
KEAN, Congressman Robert W., New Jersey
MORTON, Hon. Thruston B., Assistant Secretary of State
former Congressman from Kentucky
PROUTY, Congressman Winston L., Vermont
RIEHLMAN, Congressman R. Walter, New York
SCOTT, Congressman Hugh D., Jr., Pennsylvania
SITTLER, Hon. Edward, former Congressman from Pennsylvania
TOLLEFSON, Congressman Thor G., Washington
ADAMS, Hon. Sherman
PERSONS, Hon. Wilton B.
STEPHENS, Hon. Thomas E.

3:00 pm Honorable George M. Humphrey, Secretary of the Treasury
Honorable Marion Folsom, Under Secretary of the Treasury
Honorable Arthur Burns, Chairman, Council of Economic Advisors
Honorable Gabriel Hauge

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 26, 1954

8:30 am The National Security Council

Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, Secretary of State
Hon. Roger M. Kyes, Acting Secretary of Defense
Hon. William McN. Rand, Acting Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Hon. Walter B. Smith, Deputy Secretary of State
Hon. Henry Cabot Lodge, Jr., U. S. Representative to the U. N.
Hon. James H. Smith, Jr., Asst. Secretary of the Navy for Air
Hon. Harold E. Talbott, Secretary of the Air Force
Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
General Matthew B. Ridgway, Chief of Staff of the Army
Hon. Allen Dulles, Director of Central Intelligence
Hon. Robert Cutler, Special Assistant to the President
Hon. C. D. Jackson, Special Assistant to the President
Hon. Bryce Harlow, Administrative Assistant to the President
Hon. Sherman Adams, Assistant to the President
Hon. Wilton B. Persons, Deputy Assistant to the President
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC

10:00 am Cabinet Meeting

Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, Secretary of State
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Roger M. Kyes, Under Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Arthur Summerfield, The Postmaster General
Hon. Douglas McKay, Secretary of the Interior
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James P. Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. William McN. Rand, Acting Director, F. O. A.
Hon. Arthur Flemming, Director, O. D. M.
Hon. Henry Cabot Lodge, Jr., Ambassador to the U. N.
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Walter B. Smith, Under Secretary of State
Hon. Nelson Rockefeller, Under Secretary of H. E. W.
Dr. Chester S. Keefer, Special Asst. for Health & Medical Affairs, HEW
Hon. Samuel M. Brownell, Commissioner of Education, HEW
Mr. C. Manton Eddy, Insurance Executive, Hartford, Connecticut
Hon. Clarence Randall
Hon. Sherman Adams
Hon. Wilton B. Persons

- 10:00 am Cabinet Meeting (Continued)
Hon. Bernard Shanley
Hon. Robert Cutler
Hon. C. D. Jackson
Hon. Gabriel Hauge
Hon. Maxwell Rabb
Hon. Arthur Minnich
- 12:00 H.E. Dr. Max Loewenthal, Ambassador of Austria
- 12:15 pm Congressman William C. Wampler, Virginia
(Asked if he might call and invite the President to attend the Virginia Highlands Festival, to be held at Abingdon, Virginia, this August.)
- 12:30 pm Honorable C. Douglas Dillon, American Ambassador to France
Honorable John Foster Dulles, Secretary of State
(Arranged at the request of Ambassador Dillon, who is returning to his post after long absence due to illness.)
- 1:00 pm (LUNCH)
- 2:20 pm (Hon. Richard Nixon, The Vice President)
(Hon. Sherman Adams)
(Hon. Wilton B. Persons)
- 3:00 pm (Colonel James R. Stack, James Stack Company, Tacoma, Washington)
(Mr. Zimmerman)
OFF THE RECORD
-

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 27, 1954

- 9:00 am Honorable Douglas McKay, Secretary of the Interior
Honorable Ralph A. Tudor, Under Secretary of the Interior
Hon. Lawrence Smyth, Public Relations Officer, Dept. of the Interior
(Hon. Thomas E. Stephens)
(Hon. Murray Snyder)
(Presented a relief map showing water resources, prepared in
the Department of the Interior)
- 9:30 am Honorable Theodore C. Streibert, Director, U. S. Information Agency
Honorable Abbott Washburn, Deputy Director
(Gave the President report on his first six months in Office)
- 10:00 am Mr. William T. Faricy, President, Association of American Railroads
Mr. Walter S. Franklin, President, Pennsylvania Railroad
Mr. Fred G. Gurley, President, Atchison, Topeka & Santa Fe Railway
Mr. Harry A. DeButts, President, Southern Railway
(Wished to discuss with the President S. 1461, introduced in
this session by Senators Johnson, of Colorado, Bricker and
Capehart.)
- 10:30 am Honorable Sinclair Weeks, Secretary of Commerce
(Hon. Sherman Adams)
(Arranged by Governor Adams)
- 11:15 am Hon. John Foster Dulles, Secretary of State
Hon. Roger M. Kyes, Under Secretary of Defense
Vice Admiral Arthur C. Davis, Office of International Security Affairs,
Department of Defense
Hon. Henry J. Holland, Assistant Secretary of State
- 12:20 pm (The President left the White House for Burning Tree Golf Club)
- The President played golf with the following:
Mr. John McClure
General Nathan F. Twining, Chief of Staff of the U. S. Air Force
Congressman William H. Bates, Massachusetts

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 28, 1954

11:00 am The President and Mrs. Eisenhower attended Services at the National Presbyterian Church.

AT THE WHITE HOUSE:

1:40 pm (Hon. Robert T. Stevens, Secretary of the Army)
(THIS WAS STRICTLY OFF THE RECORD)

2:45 pm (Hon. Robert Montgomery) OFF THE RECORD

