

THE PRESIDENT'S APPOINTMENTS
THURSDAY, OCTOBER 1, 1953

- 9:00 am (Honorable Herbert Brownell, The Attorney General) OFF THE RECORD
(Judge John J. Danaher)
- 9:15 am Mr. Richard J. Gray, President of the Building and Construction
Trades Department, A. F. of L,
Mr. Maurice A. Hutcheson, President, United Brotherhood of Carpenters
and Joiners of America
(Mr. Gray requested this appointment, stating they wished to
discuss the labor situation with the President.)
- 9:30 am The National Security Council
Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, The Secretary of State
Hon. Charles E. Wilson, The Secretary of Defense
Hon. Harold E. Stassen, Director, Foreign Operations Adm.
Hon. Arthur S. Flemming, Office of Defense Mobilization
Hon. George Humphrey, Secretary of the Treasury
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
Hon. Allen Dulles, Central Intelligence Agency
Hon. Sherman Adams
Hon. Robert Cutler
Hon. C. D. Jackson
General Paul T. Carroll
Hon. James S. Lay
Hon. S. Everett Gleason
- 11:50 am (The President left the White House for the new Red Cross Chapter
House)
- 12:15 pm The President said a few words of greeting at the dedication of
the new Red Cross Chapter House for the District of Columbia.
- 12:30 pm Honorable John Foster Dulles, The Secretary of State
Honorable Adlai E. Stevenson
- 1:00 pm The President gave a stag luncheon at the White House for Honorable
Adlai E. Stevenson. The following were present:
Hon. Adlai E. Stevenson
Hon. John Foster Dulles, Secretary of State
Hon. Robert T. Stevens, Secretary of the Army
Hon. Harold E. Stassen, Foreign Operations Administration
Hon. Allen W. Dulles, Central Intelligence Agency
Hon. Sherman Adams
Hon. Gabriel Hauge
Hon. Robert Cutler
Hon. James C. Hagerty
Hon. Oswald Ryan, Chairman, Civil Aeronautics Board
Hon. Josh Lee, Civil Aeronautics Board

- 1:00 pm Luncheon (Continued)
 Hon. Rosel H. Hyde, Chairman, Federal Communications Commission
 Hon. Robert T. Bartley, Federal Communications Commission
 Hon. Robert W. Williams, Federal Maritime Board
 Hon. Eldon C. Upton, Jr., Federal Maritime Board
 Hon. Joseph E. Talbot, Vice Chairman, U. S. Tariff Commission
 Hon. Oscar B. Ryder, U. S. Tariff Commission
- 2:45 pm H.E. John Joseph Hearne, the Ambassador of Ireland
 H.E. Sean Lemass, Deputy Prime Minister of Ireland
 Shean Leydon, Secretary of Department of Industry & Commerce, Ireland
 (Hon. Raymond Muir, Division of Protocol)
 (In requesting this the Division of Protocol stated that in view of the illness of President O'Kelly and of Prime Minister de Valera, Mr. Lemass is the highest ranking member of the Irish Government who is expected to visit the United States in the near future.)
- 3:00 pm The Rt. Rev. William C. Martin, Resident Bishop of the Methodist Church, Dallas, Fort Worth Area
 Dr. Earl F. Adams, Secretary, National Council of Churches of Christ in the United States of America
 (They invited the President to attend important dinner meeting of the General Board of the National Council of Churches, to be held in this city at Statler Hotel, November 17th)
- 3:30 pm The President received the State Directors of Civil Defense.
 (Arranged at the request of Governor Val Peterson)
 The following were present:
 Clark, Joseph S., Jr., Mayor of Philadelphia, Pennsylvania
 Flemming, Arthur S., Director, Office of Defense Mobilization
 Peterson, Val, Administrator, FCDA
 Howard, Mrs. Katherine G., Deputy Administrator, FCDA
 Aitken, Harold L., Executive Assistant to the Administrator, FCDA
 Wagner, Paul, Special Asst to the Adm., FCDA
 Gallagher, Hubert R., Asst. Adm. for Field Relations, FCDA
 Hanks, Donoh W., Deputy Asst Adm. for Field Relations, FCDA
 Pohlentz, Dean, Public Affairs Office, FCDA
 Garrett, James M., Director, CD, Alabama
 Sturgeon, William C., Mobile County CD Dir., Alabama
 Owen, George B., Director, CD, Arizona
 Ward, Edgar, B. Jr., Director, CD, Arkansas
 Eaton, Henry S., FCDA Reg. Dir., California
 Robertson, Walter M., Director, CD, California
 Larson, Henry L., Director, CD, Colorado
 Tilley, Albert C., FCDA Reg. Dir., Colorado
 Hesketh, William, Director, CD, Connecticut
 Lee, D. Preston, Director, CD, Delaware
 Fondahl, John E., Director, CD, District of Columbia
 Godwin, Harold P., Deputy Director, CD, District of Columbia

3:30 pm

State Directors of Civil Defense (Continued)

McKillen, H. Neil, Asst Director, CD, District of Columbia
 Carroll, Frank S., Director, Territories and Possessions, FCDA, D.C.
 Howie, Robert G., Director, CD, Florida
 Brown, Harry E., FCDA Reg. Dir., Georgia
 Turbivilk, Thomas W., Air Force Ground Observer Corps Coordinator, Ga.
 Vandiver, Samuel E., Director, CD, Georgia
 White, Charles T., Deputy Director, CD, Georgia
 Mamerow, John R., Director, CD, Idaho
 Homer, John L., Deputy Director, CD, Illinois
 Woodward, Robert M., Director, CD, Illinois
 Nelson, June, Secretary, CD, Illinois
 Pettigrew, Wilbur B., FCDA Reg. Dir.
 Cretors, Frederick T., Director, CD, Indiana
 Fowler, Clarence E., Deputy Director, CD, Iowa
 Hall, Standish, Director, CD, Kansas
 Paramore, Warren G., Deputy Director, CD, Kansas
 Lindsay, Jesse S., Director, CD, Kentucky
 Kolb, Reece M., Deputy Director, CD, Louisiana
 Woolfley, Francis A., Director, CD, Louisiana
 Bisbee, Spaulding, Director, CD, Maine
 Ewing, Sherley, Director, CD, Maryland
 Matthews, Fred S., Test Officer, CD, Maryland
 Shreve, Arthur L., Deputy Director, CD, Maryland
 Hurley, Joseph J., Legal Assistant, Massachusetts
 O'Connor, Albert D., FCDA Reg. Dir., Massachusetts
 Maitland, Lester J., Director, CD, Michigan
 Harrison, David G., Deputy Director, CD, Minnesota
 Miller, Ernest B., Director, CD, Minnesota
 Dawson, Hendrix A., Director, CD, Mississippi
 McDaniel, Arthur S., Director, CD, Missouri
 Potter, Hugh K., Director, CD, Montana
 Bacon, Austin S., Deputy Director, CD, Nebraska
 Hanninger, Gay N., Director, CD, Nebraska
 Holgate, A. E., CD Director of Washoe County, Nevada
 Brinkmann, Cornelius A., Director, CD, New Hampshire
 Dignan, Thomas S., Deputy Director, CD, New Jersey
 Dreyfuss, Leonard, Director, CD, New Jersey
 Chapman, John W., Director, CD, New Mexico
 Halsey, Sheffield, Deputy Director, CD, New York
 Huebner, Clarence R., Director, CD, New York
 O'Brien, Herbert R., N.Y.C. CD Official, New York
 Gresh, John, GOC Coordinator, North Carolina
 LeFleur, Edward, Deputy Director, CD, North Dakota
 Durey, Thane M., Deputy Director, CD, Ohio
 Henderson, Albert E., Director, CD, Ohio
 Chatham, Lewis A., Director, CD, Oklahoma
 Sheets, Arthur M., Director, CD, Oregon
 Brueckmann, J. George, FCDA Reg. Dir., Pennsylvania
 McGreevy, John M., Director, CD, Rhode Island
 Harmon, Ralph P., Director, CD, South Dakota

3:30 pm

State Directors of Civil Defense (Continued)

Black, Ewell C., Deputy Director, CD, South Carolina
Stahl, H. A., GOC Coordinator, South Carolina
Fox, Robert L., Director, CD, Tennessee
McGill, William L., CD Coordinator, Texas
Robertson, French M., FCDA Reg. Dir., Texas
Bird, Victor J., Mrs., Deputy Director Womens Affairs, Utah
Sessions, Alvin, Deputy Director, CD, Utah
Baumann, William H., Director, CD, Vermont
Mazan, Walter L., Deputy Director, CD, Vermont
Whitehead, Carl L., Asst Coordinator, CD, Virginia
Wyse, Joseph H., Director, CD, Virginia
Barbey, Daniel E., Director, CD, Washington
Fox, Charles R., Director, CD, West Virginia
Sites, Edgar M., Deputy Director, CD, West Virginia
Olsow, Ralph J., Director, CD, Wisconsin
Edwards, Stanley, Deputy Director, CD, Wyoming
Esmay, Rhodolph L., Director, CD, Wyoming
Crockett, James C., Director, CD, Alaska
Dolan, William C., Chief, CD, Canal Zone
Makinney, Fred W., Director, CD, Hawaii
Hernandez-Matos, Dr. J. H., Medical Director, CD, Puerto Rico
Munoz, Miguel A., Director, CD, Puerto Rico
Sidney, R. C. Stewart, Instructor at Staff College, Olney, Maryland
Richard Gursteel, State Director, Pennsylvania
Russell C. Nicholson, State Director, North Carolina
M. L. Zickefosse, State Director, West Virginia
Roy Broyhill, Nebraska

3:45 pm

Mr. Robert Burroughs, Manchester, New Hampshire
Mr. Ralph Cake, Portland, Oregon

THE PRESIDENT'S APPOINTMENTS
FRIDAY, OCTOBER 2, 1953

8:15 am (Honorable Arthur S. Flemming, Office of Defense Mobilization)
OFF THE RECORD

8:45 am General Paul Ely, newly appointed Chairman of Joint Chiefs of
Staff of French Army. (Formerly Chairman of Standing Group, NATO)

9:00 am Cabinet

Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, The Secretary of State
Hon. George M. Humphrey, The Secretary of the Treasury
Hon. Robert T. Stevens, Secretary of the Army
Hon. Herbert Brownell, The Attorney General
Hon. John C. Allen, Assistant Postmaster General
Hon. Ralph A. Tudor, Under Secretary of the Interior
Hon. True D. Morse, Under Secretary of Agriculture
Hon. Sinclair Weeks, The Secretary of Commerce
Hon. Lloyd A. Mashburn, Under Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Harold E. Stassen, Director, Foreign Operations Administration
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. Henry Cabot Lodge, Jr., Ambassador to the UN
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Wilton B. Persons
Hon. C. D. Jackson
Hon. Robert Cutler
Hon. Gabriel Hauge
Hon. Walter Williams
Hon. Emmet Hughes
Mr. Bryce Harlow
Mr. Arthur Minnich

(The following were absent: Secretary of Defense, The Postmaster
General, Secretary of the Interior, Secretary of Agriculture,
Governor Adams and Gerald Morgan.)

11:00 am (Honorable Herbert Brownell, The Attorney General)
(Judge Carroll Hinks, Connecticut) OFF THE RECORD
(Judge Hunter, Shreveport, Louisiana)
(The Attorney General presented these two newly appointed Judges
to the President)

1:00 pm (LUNCH)

THE PRESIDENT'S APPOINTMENTS
SATURDAY, OCTOBER 3, 1953

8:00 am (Breakfast OFF THE RECORD with the following:
(Hon. John Foster Dulles, Secretary of State)
(Hon. C. D. Jackson)
(Hon. Lewis Strauss, Chairman, Atomic Energy Commission)
(Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff)
(Hon. Harold E. Stassen, Director, Foreign Operations Adm.)
(Hon. Allen W. Dulles, Director, Central Intelligence Agency)
(Hon. Emmet Hughes)
(Major John Eisenhower)

(The Secretary of State walked over to the Office with the President after breakfast, for a few minutes private talk)

9:40 am (Harry Butcher, Santa Barbara, California) OFF THE RECORD
(Mr. Butcher called to ask if he might pay his respects to the President. Mr. Butcher was a former aide to the President)

9:45 am (Honorable Harold E. Stassen, Director, Foreign Operations Adm.)
OFF THE RECORD

9:55 am (Honorable Herbert Brownell, The Attorney General)
(Honorable Sherman Adams) OFF THE RECORD
(General Wilton B. Persons)

10:00 am Hon. Douglas MacArthur, II, Counselor, State Department
H.E. Antoine Pinay, former Prime Minister of the Republic of France
H.E. Henri Bonnet, The Ambassador of France
(The Department of State recommended that the President see M. Pinay in view of important political position which Pinay continues to hold in France as leader of the Independent group, and because he may play a key role in EDC ratification)

11:05 am Honorable Paul Gray Hoffman, California.

11:15 am (Hon. James Mitchell, Assistant Secretary of the Army) OFF THE RECORD
(Mr. Maxwell Rabb)

11:45 am Senator William F. Knowland, California

1:00 pm (LUNCH)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, OCTOBER 4, 1953

The President and Mrs. Eisenhower attended the 9:00 a.m. Church
Service at the National Presbyterian Church.

THE PRESIDENT'S APPOINTMENTS
MONDAY, OCTOBER 5, 1953

- 8:00 am The President had breakfast with the following:
Honorable Sherman Adams
Honorable Val Peterson, Administrator, FCDA
Mr. Paul Wagner, Special Assistant to the Administrator, FCDA
- 8:50 am (Hon. Emmet Hughes) OFF THE RECORD
(Mr. Bryce Harlow)
- 9:15 am Senator H. Alexander Smith, New Jersey
Senator Irving M. Ives, New York
(Mr. Maxwell Rabb) OFF THE RECORD
(Arranged by Gen. Persons - Half-hour)
- 9:45 am Honorable John Foster Dulles, The Secretary of State
H.E. Y. T. Pyun, Minister of Foreign Affairs of the Republic of Korea.
(Arranged at the request of Secretary Dulles)

- 10:00 am The President received the "Junior Ambassadors" from the Republics of Panama, Ecuador, Colombia, Peru, Bolivia, Chile and Argentina. (This group brought here by PANAGRA with special permission granted by Civil Aeronautics Administration. They were personally approved by the Presidents' of their countries and bear good-will messages from their Presidents. State Department thought brief reception of this group by the President would serve useful good-will purpose. They were escorted by Hon. John M. Cabot, Assistant Secretary of State.)
The following were present:

Hon. John M. Cabot, Assistant Secretary of State

Argentina

Hector Basile
Hector Jose Preci
Hector Jose Pumares
Guillermo German Swarez
Norberto A. Vignolo

Chile

Gustavo Mendez
Alvaro Palma
Esterio Pavez
Jose Prado
Carlos Ruz

Bolivia

Luis Renato Valdich
Edgar Quiroz
Hugo Torrez
Rene Garbito
Victor Pacajes

Colombia

Jorge Saiz
Carlos Acuna
Gustavo Flechas
Gabriel Melo
Oscar Navia

Ecuador

Pedro Carbo
Carlos Espinosa
Enrique Arizaga
Alvaro Perez
Pedro Jose Valasco

PANAMA

Ricardo Alberto Arias
Harry Alberto Diaz
Publico Toala
Kel Harmodio Arosemena
Alvaro Juliae

Peru

Manuel Urteaga
Manuel Odria
Ricardo Leon
Alfonso Cairo
Pedro Lavi

- 10:15 am Arthur J. Connell, Commander of the American Legion
Maurice Stember, Adjutant, New York Department
James O'Neil, Publisher of American Legion Magazine
(Connell is newly elected Commander and wishes to pay respects to the President)
- 11:00 am Honorable Gabriel Hauge
Honorable Arthur Burns, Economic Council
(Usual Monday appointment with the President)
- 11:30 am Honorable Charles E. Wilson, The Secretary of Defense
(This is Mr. Wilson's usual Monday appointment with the President)
- 11:50 am (The President and Mrs. Eisenhower left the White House for the Supreme Court Building)
- 12:00 noon The President and Mrs. Eisenhower witnessed the swearing-in of the Honorable Earl Warren as Chief Justice of the Supreme Court of the United States.
- 12:30 pm The President met with the Members of the Board of Inquiry as follows:
David L. Cole, Chairman
Former Director of the Federal Mediation and Conciliation Service.
Dennis J. Comey, S. J., Director of the Institute of Industrial Relations, St. Josephs College, Philadelphia, Pennsylvania
Harry James Carman, Columbia University
- 12:45 pm Curtis Campaigne, Jr., National Chairman, American Veterans Committee, Inc.
Andrew E. Rice, National Executive Director, American Veterans Committee, Inc.
Joseph A. Clorety, Jr., National Secretary, AVC
Dr. Paul Cooke, Chairman, D. C. Committee, AVC
Edgar Nathan, Chairman of Housing Committee, AVC
(National Chairman Campaigne wished to express to the President the support of the American Veterans Committee of the President's determination to work for ever-increasing unity of the free world)
- 1:00 pm (LUNCH)
- 2:00 pm Honorable Herbert Brownell, The Attorney General
Honorable Lloyd A. Mashburn, Acting Secretary of Labor
- 2:15 pm Major General Leslie B. Nicholls, (Retired), Chairman of Cable and Wireless, England
(General Nicholls was Chief of Communications for the President at ETO during war - wished to pay his respects while in Wash.)
- 2:30 pm Mr. Henry R. Luce
(Asked if he might come in and talk to the President before returning to Rome on October 12th)

- 3:00 pm The Vice President, Honorable Richard Nixon
 (Was leaving for trip to Far East and asked for chance to
 talk with the President before departing - half-hour)
- 3:30 pm Honorable Harold E. Stassen, Director, Foreign Operations Adm.
- 3:45 pm Honorable Arthur Summerfield, The Postmaster General

THE PRESIDENT'S APPOINTMENTS
TUESDAY, OCTOBER 6, 1953

- 8:30 am (Honorable Bryce Harlow) OFF THE RECORD
- 9:00 am (Honorable Sherman Adams) OFF THE RECORD
(Mr. Robert E. Lee)
(Arranged by Governor Adams)
- 10:00 am The President left the White House for MATS Terminal, Washington National Airport.

The following accompanied the President aboard the COLUMBINE:
Honorable Sherman Adams
Senator H. Alexander Smith, New Jersey
Senator Robert C. Hendrickson, New Jersey
Honorable Robert Cutler
General Paul T. Carroll
Commander Edward L. Beach
Mr. Murray Snyder

- 10:15 am Airborne for Atlantic City, New Jersey.
- 11:00 am Arrived Naval Air Station, Pomona, Atlantic City, New Jersey.
- The President was met by a delegation from the United Church Women, Governor Alfred E. Driscoll and Mayor Joseph Altman of Atlantic City.
- 11:10 am Presidential motorcade departed for Convention Hall.
- 11:40 am Arrived at Convention Hall.
- 11:40 am President met with group in Room No. 8 (approximately 16 people)
to
11:55 am
- 11:55 am President was escorted to Platform.
- 11:56 am Invocation.
- 12:00 noon The President greeted the Sixth National Assembly of United Church Women.
- 12:20 pm Conclusion of President's message.
- 12:25 pm President departed stage for his limousine.
- 12:30 pm Presidential motorcade departed for Airport.
- 12:50 pm Arrived at Airport.
- 12:50 pm The President met with the following New Jersey leaders at the
to
Operations Building Patio:
1:00 pm New Jersey State Senator Frank Farley
Congressman Charles A. Wolverton

12:50 pm Met with New Jersey Leaders (Continued)
to Congressman T. Millet Hand
1:00 pm Congressman James C. Auchincloss
Congressman Peter Frelinghuysen, Jr.
Congressman William B. Widnall
Congressman Gordon Canfield
Congressman Frank C. Osmer, Jr.
Mr. Samuel Bodini
Mr. Paul T. Troaft
Mr. A. B. Hermann
Miss Helen Gleaser
Mr. Herbert Holland
Mr. George Hatfield
Mrs. O. Blake Wilcox
Mr. Guy Gabrielson
Mr. Joseph Job

A group photograph was taken.

1:05 pm Airborne for Washington, D. C. Luncheon aboard plane.
1:55 pm Arrived MATS Terminal, Washington National Airport, and motored
direct to the White House.
2:10 pm Arrived White House.
2:30 pm Honorable John Foster Dulles, The Secretary of State
3:00 pm Mr. Edgar Eisenhower
5:00 pm The President and Mrs. Eisenhower had pictures taken with the
Chief Justice of the Supreme Court and Mrs. Earl Warren.
5:00 pm (The President and Mrs. Eisenhower received the boys of Saint
Paul's Cathedral Choir, from London, England.)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, OCTOBER 7, 1953

- 7:45 am (The President had breakfast with the following:
(Honorable Sherman Adams) OFF THE RECORD
(Honorable Walter Williams)
- 8:30 am (Hon. Ezra Taft Benson, Secretary of Agriculture)
(Hon. True D. Morse, Under Secretary of Agriculture) OFF THE RECORD
(Hon. Joseph M. Dodge, Director, Bureau of the Budget)
(Hon. Sherman Adams)
- 9:00 am Mrs. Fleur Cowles, of Look Magazine
(Mrs. Cowles asked to come in and talk to the President about
her trip to Brazil and also to discuss junket of Senate Bank-
ing Committee to Latin America)
- 9:15 am Mr. Allan B. Kline, President, American Farm Bureau Federation
(Dr. Hauge and Mr. Harlow) OFF THE RECORD
(Wished to discuss possibility of the President speaking at
annual meeting of American Farm Bureau Federation in Chicago,
December 15th, and to also discuss the farm speech which the
President will make October 15th.)
- 9:30 am Mr. Charles R. Sligh, Jr., President, National Association of
Manufacturers
(Mr. Sligh said the last time he saw the President, the President
told him to call Mr. Stephens whenever he was in town and wanted
to see him.)
- 9:55 am Honorable Lewis L. Strauss, Chairman, Atomic Energy Commission
- 10:00 am National Security Council
Hon. John Foster Dulles, 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 E. Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, The Attorney General
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Hon. Val Peterson, Federal Civil Defense Administrator
Hon. Robert T. Stevens, Secretary of the Army
Hon. Robert B. Anderson, Secretary of the Navy
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
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. Arthur F. Burns, Chairman, Council of Economic Advisers
Hon. Allen W. Dulles, Director of Central Intelligence
Major General Wilton B. Persons, Deputy Assistant to the President

10:00 am National Security Council (Continued)

Honorable Robert Cutler, Special Assistant to the President
 Honorable C. D. Jackson, Special Assistant to the President
 Brig. General Paul T. Carroll, Acting White House Staff Secretary
 Hon. James S. Lay, Jr., Executive Secretary, NSC
 Hon. S. Everett Gleason, Deputy Executive Secretary, NSC

12:45 pm The President received a delegation from the American Hungarian Federation

(This Federation is meeting in Washington for their 16th Triennial Congress. They wish to convey gratitude of American citizens of Hungarian descent for the President's forthright message addressed to the Congress in April, 1953, and to assure him of the undivided cooperation of the million and a half citizens of Hungarian ancestry, represented by this group. Presented to the President a cigarette case with special Hungarian historical patterns, and a silver dish for Mrs. Eisenhower.) The following were present:

Balogh, Stephen E., Washington, D. C.
 Beky, Zoltan, Rev., Trenton, New Jersey
 Bencze, John, Pittsburgh, Pennsylvania
 Borshy, George E. K., Rev., Washington, D. C.
 Botty, John, Rev., Youngstown, Ohio
 Chase, Frank, New Rochelle, New York
 Cholnoky, Tibor, M.D., Greenwich, Connecticut
 Daroczy, Alexander, Rev., Carteret, New Jersey
 Falussy, Aloysius, C., New York, New York
 Fiok, Albert A., Pittsburgh, Pennsylvania
 Fodor, Joseph, Columbus, Ohio
 Gaspar, John, Rev., Passaic, New Jersey
 Gobozy, Stephen, Cleveland, Ohio
 Gombos, Zoltan, Cleveland, Ohio
 Kaldor, Coloman, St. Louis, Missouri
 Kish, Julius, Rev., Trenton, New Jersey
 Kiraly, Emery, Washington, D. C.
 Leffler, Andor, Rev., Cleveland, Ohio
 Lengyel, Ignatius, Munhall, Pa.
 Mark, Albert B., Dr., New York, New York
 Revesz, Coloman, Pittsburgh, Pa.
 Sabo, John, Pittsburgh, Pa.
 Segedy, Stephen L., Bridgeport, Conn.
 Sellyei, Louis, Perth Amboy, New Jersey
 Suta, Peter, Bridgeport, Connecticut
 Szabo, Stephen, Rev., Cleveland, Ohio
 Szalanczy, John, Pittsburgh, Pa.
 Szantay, Daniel, Chicago, Illinois
 Ujlaky, Francis, Rev., Washington, D. C.
 Vasvary, Edmund, Rev., Washington, D. C.
 Vincze, Charles, Rev., Perth Amboy, New Jersey

- 1:00 pm (The following had Lunch OFF THE RECORD with the President:
(Mr. Edgar Eisenhower)
(Mr. Richard Auerbach, friend of Edgar Eisenhower's)
- 2:45 pm (Colonel Robert L. Schulz)
(Mr. Robert L. Biggers, Fargo Division, Chrysler Corporation, Detroit,
Michigan) OFF THE RECORD
- 4:10 pm Admiral Harold Stark, USN, Retired.
- 4:25 pm Honorable Joseph M. Dodge, Director, Bureau of the Budget.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, OCTOBER 8, 1953

- 8:00 am The President had breakfast with the following:
Hon. Sherman Adams
Hon. Leonard Hall
- 9:00 am Honorable Roger M. Kyes, Deputy Secretary of Defense
(Wished to tell the President about his European trip)
- 9:55 am (The President left for the Statler Hotel, accompanied by Governor Adams, General Carroll and Mr. Hagerty)
- 10:00 am The President said a few words of greeting to the Annual Meeting of the American Council on Education.
- 11:00 am Honorable Harold E. Stassen, Director, Foreign Operations Administration
Honorable Robert H. Scott, Minister of the British Embassy
Sir Frank Spencer Spriggs, Managing Director, Hawker Siddeley Group, Ltd.
Sir Roy H. Dobson, Managing Director, A. V. Roe & Co., Ltd.
Mr. S. Scott Hall, C. B., Head of Technical Service
(Appointment was arranged at the suggestion of C. D. Jackson. This group from British aircraft industry met very briefly with the President and then had a talk with Governor Stassen)
- 11:15 am Senator Allen J. Ellender, Louisiana
(Mr. Jack Martin) OFF THE RECORD
(Arranged by General Persons. The Senator wished to report on his trip, which covered practically all of Africa, Bombay, India, Iran, Iraq, Saudi Arabia, Australia and New Zealand. He made study of T.C.A. program and Embassies and Legations.)
- 11:45 am Honorable Dempster McIntosh, American Ambassador Designate to Uruguay
(Asked thru Protocol to pay respects before departing for new post)
- 12:00 Honorable Frank G. Clement, Governor of Tennessee, and Mrs. Clement and their ten year old son
(Governor Clement requested this some time ago, stating he was looking forward to a friendly visit with the President; informal, non-technical exchange of ideas and information)
- 12:30 pm (Honorable Eric Johnston) OFF THE RECORD
(Arranged at the request of the State Department)
- 12:45 pm Honorable James S. Moose, Jr., American Ambassador to Syria
(Ambassador Moose returned to United States to attend his father's funeral, and asked, thru Protocol, to be allowed to make a call on the President before returning to Damascus)
- 12:55 pm Honorable Lester D. Mallory, Ambassador Designate to Jordan
(Asked thru Protocol to pay respects before departing for new post)

1:00 pm The President gave a luncheon for Mr. and Mrs. Emmet Hughes

The following were present:

Hon. and Mrs. Emmet Hughes
Hon. Sherman Adams
Commander Edward L. Beach
Mr. Stephen Benedict
Brig. General Paul T. Carroll
Hon. Robert Cutler
Colonel William Draper
Hon. James C. Hagerty
Mr. Bryce N. Harlow
Hon. C. D. Jackson
Mr. Robert Kieve
Mr. James M. Lambie, Jr.
Hon. I. Jack Martin
Mr. L. Arthur Minnich, Jr.
Hon. Gerald D. Morgan
Miss Mary E. Nichols
Mr. Maxwell M. Rabb
Mr. Stanley M. Rumbough, Jr.
Lt. Colonel Robert L. Schulz
Maj. General Howard McC. Snyder
Mr. Murray Snyder
Mr. Roger Steffan
Mrs. Ann Whitman
Mr. Charles F. Willis, Jr.

3:00 pm (Mr. Hagerty)

3:30 pm Press Conference

5:00 pm (Tea at the White House for Mr. and Mrs. John McCone) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
FRIDAY, OCTOBER 9, 1953

- 8:45 am The President witnessed the swearing in, in his Office, of the Hon. James P. Mitchell, of New Jersey, as The Secretary of Labor. The following guests were present:
Mrs. James P. Mitchell (wife)
Mrs. Anna C. Mitchell, Elizabeth, New Jersey (mother)
Mr. & Mrs. Henry G. Nulton, Elizabeth, New Jersey
Hon. Robert T. Stevens, Secretary of the Army
James T. O'Connell, New York City
M. S. Pitzele, New York City
Maxwell Rabb
Frank C. Norvell, Washington, D. C.
Dorothy H. Blondheim, Washington, D. C.
Hon. Earl D. Johnson, Under Secretary of the Army
Joseph Keenan, Washington, D. C.
Walter Reuther, CIO
George Meaney, AFL
Richard Gray, Washington, D. C.
- 8:55 am (Honorable John Foster Dulles, The Secretary of State) OFF THE RECORD
- 9:00 am Cabinet Meeting
Hon. John Foster Dulles, The Secretary of State
Hon. Marion B. Folsom, Under Secretary of the Treasury
Hon. Charles E. Wilson, The Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Arthur Summerfield, The Postmaster General
Hon. Douglas McKay, The Secretary of the Interior
Hon. Ezra Taft Benson, The Secretary of Agriculture
Hon. Sinclair Weeks, The Secretary of Commerce
Hon. James P. Mitchell, The Secretary of Labor
Hon. Oveta Culp Hobby, The Secretary of Health, Education & Welfare
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Harold E. Stassen, Director, Foreign Operations Administration
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Sherman Adams
Hon. Robert Cutler
Hon. C. D. Jackson
Hon. Walter Williams
Hon. Emmet Hughes
Hon. Gabriel Hauge
Hon. Gerald Morgan
Hon. Bryce Harlow
Mr. Arthur Minnich
(The following were absent: The Vice President, The Secretary of the Treasury, Ambassador Lodge, General Persons & Mr. Shanley)
- 10:10 am (The President left for the Capitol)

- 10:30 am The President greeted the delegates to the 42nd Conference of the Inter-Parliamentary Union, in the Chamber of the House of Representatives.
- 12:00 Honorable Luther Evans, Director General, UNESCO
(Mr. Evans asked if he might pay his respects before leaving for his post)
- 12:05 pm (Mrs. W. G. Kreps, Abilene, Kansas) OFF THE RECORD
(Mrs. Kreps was one of the President's Mother's closest friends. She is visiting in Washington and her son-in-law asked if she might come in and shake the President's hand. Mrs. Kreps is in her late 80's)
- 12:10 pm (Hon. Arthur S. Flemming, Director, Office of Defense Mobilization)
OFF THE RECORD
- 12:45 pm Mr. Fred Lip, President of the Association of French Watch Manufacturers
Mr. Albert de Montgolfier, President of group of French watch companies
H.E. Henri Bonnet, the Ambassador of France
(Hon. Raymond Muir, Acting Chief of Protocol)
(Mr. Fred Lip wrote directly to the President last August, stating he would be in this country at this time, and would like to present to him a watch, a gift of the French watch-making manufacturers, similar to the ones they gave to Churchill, President Truman and General de Gaulle, as tokens to the people who saved France. Mr. Muir will come with them. Approved by the Department of State)
- 1:00 pm The following had lunch with the President:
General Alfred M. Gruenther
Hon. Douglas MacArthur, Counselor, State Department
Hon. Gerald Morgan
Hon. Jack Martin
Mr. Homer Gruenther
- 5:00 pm The President and Mrs. Eisenhower received the delegates and wives of the Inter-Parliamentary Union.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, OCTOBER 10, 1953

8:45 am Honorable Herbert Brownell, The Attorney General

9:40 am Mr. L. F. McCollum, of Bandera, Texas
(Mr. McCollum is an old friend)

10:00 am Mr. William C. Doherty, President, National Association of
Letter Carriers
(Hon. Sherman Adams) OFF THE RECORD
(Mr. Doherty requested a fifteen minute appointment with
the President through Governor Adams)

10:15 am Mr. and Mrs. Thomas J. Watson, of New York
(Mr. Watson is President of International Business Machines
Corporation. Mr. Watson requested this thru Col. Schulz)

10:40 am (Honorable Robert Cutler) OFF THE RECORD
(Honorable C. D. Jackson)

11:00 am (Hon. Sherman Adams)
(Hon. Gabriel Hauge) OFF THE RECORD
(Hon. James Hagerty)
(Hon. Bryce Harlow)

12:45 pm (Mr. Cliff Roberts) OFF THE RECORD

1:00 pm (LUNCH)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, OCTOBER 11, 1953

The President remained at the White House the entire day.

THE PRESIDENT'S APPOINTMENTS
MONDAY, OCTOBER 12, 1953

- 9:15 am Congressman Joel T. Broyhill, Virginia
(General Wilton B. Persons)
(General Persons arranged this appointment)
- 9:30 am Madame Vijaya Lakshmi Pandit, President of the Eighth Regular
Session of the General Assembly of the United Nations
Hon. John Foster Dulles, The Secretary of State
(Arranged at the request of the State Department. Half-hour)
- 10:00 am Henry Mahady, National Commander, AMVETS
Rufus Wilson, Washington, D. C.
Alvin Keller, Washington, D. C.
David Schlothauer, Washington, D. C.
(General Paul T. Carroll)
(Commander Mahady is newly elected, and asked, thru Dr.
Milton Eisenhower, if he might pay his respects to the
President.)
- 10:30 am Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
(This is Admiral Radford's usual Monday appointment with
the President.)
- 11:00 am Honorable Arthur F. Burns, Economic Council
Honorable Gabriel Hauge
(This is their usual Monday appointment)
- 11:30 am Hon. Charles E. Wilson, The Secretary of Defense
(This is Secretary Wilson's usual Monday appointment with
the President)
- 12:30 pm Mr. Luke E. Hart, Supreme Knight of the Knights of Columbus
Mr. Henry G. Catucci, State Deputy
Mr. Carmin Garofalo, District Deputy
Mr. James F. Kehoe, State Advocate
(General Paul T. Carroll)
(In requesting this appointment for the Supreme Knight, the
State Deputy said it is first time since 1925 that the
Supreme Knight of the Knights of Columbus has been in
Washington for the Columbus Day Celebration)
- 12:45 pm Mr. Nathan Cummings, Chairman of Board, Consolidated Grocers
Corporation, Chicago, Illinois.
(Honorable Gabriel Hauge)
(Mr. Cummings spent three months this spring and summer in
Europe, where he discussed food and agricultural problems;
is returning to Europe this month, and asked if he might
see the President before then)

1:00 pm The following had lunch with the President:
 Senator Barry Goldwater, Arizona
 Congressman Charles A. Halleck, Indiana
 Honorable Sherman Adams
 Honorable Wilton B. Persons
 Honorable Jack Martin
 Honorable Gerald Morgan
 (Arranged by General Persons)

AT THE WHITE HOUSE

3:15 pm (Honorable John Foster Dulles, The Secretary of State) OFF THE RECORD
 (Half-hour)

THE PRESIDENT'S APPOINTMENTS
TUESDAY, OCTOBER 13, 1953

8:00 am (Honorable Robert Cutler) OFF THE RECORD
(Honorable James Lay)
(Briefed the President, in his Office, on NSC)

9:00 am National Security Council
Hon. John Foster Dulles, 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 E. Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, The Attorney General
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Hon. Robert T. Stevens, Secretary of the Army
Hon. Robert B. Anderson, Secretary of the Navy
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
Admiral Robert B. Carney, Chief of Naval Operations
General Nathan F. Twining, Chief of Staff of the Air Force
Lt. Gen. Gerald C. Thomas, Acting Commandant, U.S. Marine Corps
Hon. Allen W. Dulles, Director of Central Intelligence
General Wilton B. Persons, Deputy Assistant to the President
Hon. Robert Cutler, Special Assistant to the President
Hon. C. D. Jackson, Special Assistant to the President
General Paul T. Carroll, Acting White House Staff Secretary
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC

1:35 pm The President and Mrs. Eisenhower accompanied by Governor and Mrs. Adams, Mr. and Mrs. Gordon Moore, Mrs. McCaffree, General Snyder, Mr. Hagerty and General Carroll left the White House and motored to Hershey, Pennsylvania, via Rockville, Frederick, Thurmont and Emmittsburg, Maryland; and Gettysburg and York, Pennsylvania.

5:20 pm The President and Mrs. Eisenhower arrived at the Hershey Hotel where they were met by Mr. and Mrs. Philip T. Sharples, Host & Hostess, President's Birthday Party, and Mr. Joseph Gassler, Manager of the Hershey Hotel, and were immediately escorted to the Hotel Suite.

5:20 pm Mr. John Sollenberger, General Manager of the Hershey Estates,
to called on the President and presented him with a Gold Life
5:55 pm Membership Card which entitles him to the use of all the golf
courses controlled by the Hershey Estates.

5:55 pm The President and Mrs. Eisenhower, accompanied by Mr. and Mrs.
to Sharples, departed the Hershey Hotel for Hershey Stadium.

6:10 pm

- 6:10 pm Upon alighting from their car, the President and Mrs. Eisenhower and Mr. and Mrs. Sharples were greeted by Mr. Fred Waring and escorted to the box-lunch area where they ate.
- 6:55 pm The President and Mrs. Eisenhower left the Stadium, entered awaiting automobile and drove to the "Big Top" area.
- 7:00 pm The President and Mrs. Eisenhower were escorted into the "Big Top" by Mr. and Mrs. Sharples and to a reserved table. He joined the other members of his party and partook of coffee.
- 7:25 pm The President and Mrs. Eisenhower departed "Big Top" area for Hershey Arena, approximately 3 blocks distance.
- 7:30 pm The President and Mrs. Eisenhower arrived at Hershey Arena and was escorted to a private room where they relaxed until 7:55 p.m.
- 7:55 pm The President and Mrs. Eisenhower left private room, entered a horse-driven carriage and proceeded into the arena, made a complete circle around the track and stopped directly in front of a specially constructed stage.
- 7:55 pm The President and Mrs. Eisenhower were greeted by Mr. Fred Waring and were escorted up ten steps onto the stage. As the President and Mrs. Eisenhower approached their position on the stage, a large birthday cake came into position through a specially constructed trap door to the center of the stage.
- 8:05 pm

As the President walked toward the cake, the entire area was lighted and the audience, numbering 7,000, lighted small candles in wooden holders. At a pre-arranged signal from Mr. Waring, the electric lights in the arena were extinguished and the only lights showing when the President completed the cake cutting and turned around were the candles held by the audience. The electric lights were extinguished only for the period it took the audience to sing "God Bless America" and "Where Oh Where But In America."

A surprise gift in the form of a Fellowship in the name of the "Eisenhower Foundation" for worthy foreign students specializing in farming, etc., was given to the President on the stage by Mr. Sharples.

The President gave a short address upon receipt of this gift and appropriate photographs were permitted.

- 8:15 pm The President and Mrs. Eisenhower then left the stage, entered their carriage and drove to the Presidential Box. Immediately upon being seated in their box, Mr. Fred Waring conducted a two-hour show. Starting the show was the song, "Happy Birthday" sung by the audience.

Following the show, the President and Mrs. Eisenhower walked from their box to an awaiting automobile and motored direct to Homestead Field, Middletown, Pennsylvania.

11:15 pm Airborne for Washington, D. C.

11:45 pm Arrived at MATS Terminal, Washington, D. C., and motored direct to the White House.

12:00 Arrived at the White House.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, OCTOBER 14, 1953

- 9:45 am Father Paul A. McNally, Dean of Medical School, Georgetown University
(Father McNally was born on same day and in same year as the President, and wished to proffer birthday greetings. Arranged at the suggestion of General Walter B. Smith)
- 10:00 am Hon. John Foster Dulles, The Secretary of State
Hon. Douglas MacArthur, Counselor, State Department
(Forty-five minute appointment)
- 10:45 am Senator Francis Case, South Dakota
Senator James H. Duff, Pennsylvania
Senator John C. Stennis, Mississippi
(Gen. Wilton B. Persons) OFF THE RECORD
(Senator Case requested this appointment for this subcommittee on Real Estate and Military Construction of the Senate Armed Services Committee. They wished to report to the President on their recent trip overseas, where they observed military construction, etc.) Half-hour.
- 11:15 am Congressman Clark W. Thompson, Texas
Judge George G. Roane
Mr. Leo Forrest
Mr. Truett Bailey
Mr. J. E. Wilder
Mr. Oran W. Davis
Mr. Elmo J. Osborne
Mr. Allen L. Burditt
(Gen. Wilton B. Persons) OFF THE RECORD
(Congressman Thompson requested this thru Bryce Harlow, asking if he might bring with him these Rural Electrification officials from Texas)
- 11:45 am Honorable Raymond A. Spruance, American Ambassador to the Philippines
(Requested this thru protocol, to report on political campaign in the Philippines)
- 12:00 H.E. Senor Don Victor Andrade, the Ambassador of Bolivia
Hon. John M. Cabot, Assistant Secretary of State
(The Ambassador brought a letter from his President to President Eisenhower)
- 12:15 pm The President received the members of the Executive Committee of the International Air Pioneers.
(They invited the President to the National Aeronautic Association International Air Pioneers Dinner on Oct. 14th at the Mayflower Hotel, and as the President could not accept, they asked if he would receive their Executive Committee at the White House. Oct. 14th, is anniversary date of world's first supersonic flight, and Major Charles E. Yeager, USAF, who accomplished this historic feat, was in the group received)

12:15 pm International Air Pioneers (Continued)

The following were present:

Byrd, Rear Admiral Richard E., USN (Ret.) Chairman, Com.
on Arrangements

Doolittle, Lieutenant General James H., USAFR

Gardner, Major Lester D.

Loening, Grover

Victory, Dr. J. F.

Bonney, Walter T., Coordinator

Coffey, Harry K., President, NAA

American Air Pioneers

Balchen, Colonel Bernt, USAF

Bell, Lawrence D.

Bellinger, Vice Admiral Luis, USN (Ret.)

Fairchild, Sherman

de Florez, Rear Admiral Luis, USN (Ret.)

Findley, Earl N.

Fleet, Reuben H.

Foulois, Major General Benjamin D., USAF (ret.)

Havens, Beckwith

Hunsaker, Dr. Jerome C.

Lahn, Brigadier General Frank P., USAF (Ret.)

Martin, Glenn L.

Milling, Brigadier General T. DeWitt, USAF (ret.)

Noyes, Blanche

Oliver, Ruth Law

Otero, Katherine Stinson

Page, George A., Jr.

Read, Rear Admiral A. C., USN (Ret.)

Richardson, Captain H. C., USN (ret)

Scott, Blanche S.

Sikorsky, Igor I.

Towers, Admiral John H., USN (ret.)

Yeager, Major Charles E., USAF

Foreign Air Pioneers

Azcarate, General Juan F., Mexico

Banks, Air Commodore F. Rodwell, Great Britain

Battaille, Cezar, Belgium

Braga, Brigadeiro Newton, Brazil

Breguet, Louis, France

Cabral, Commander Jose, Portugal

Caproni, Count Gianni

Carranza, General Alberto Salinas, Mexico

Cocquyt, Prosper P., Belgium

de Souza, Jose Garcia, Brazil

Dollfus, Charles, France

Fieseler, Gerhard, Germany

Grilo, Dr. Cezar, Brazil

Kolff, Cornelis, The Netherlands

McCurdy, J.A.D., Canada

McGregor, Gordon R., Canada

Messerschmitt, Prof. Dr.-Ing. Willy, Germany

- 12:15 pm International Air Pioneers (Continued)
Muniz, Major Brigadeiro Antonio Guedes, Brazil
Paulhan, Louis, France
Roe, Sir Alliett Verdon, Great Britain
Sachse, Dipl, Ing. Helmut, Germany
Schlichting, Prof. Dr. Phil. Hermann, Germany
Van der Maas, Prof. Dr. Ir. H. J., The Netherlands
von Buddenbrock, Frh. Friedrich, Germany
von Gronau, Generalmajor Wolfgang, Germany
Wahis, Lieutenant General Baron Theo, Belgium
- 12:30 pm H.E. Sir Roger Makins, The British Ambassador
The Rt. Hon. the Lord Cherwell, British Paymaster General
(The Ambassador requested this thru Protocol. Lord Cherwell,
member of the Cabinet, is close friend of Prime Minister
Churchill, and is enroute to England from Australia)
- 1:00 pm (LUNCH)
- 10:00 pm (The President left the White House and motored to Union Station)
- 11:30 pm (Presidential train left Washington for Defiance, Ohio)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, OCTOBER 15, 1953

- 11:30 am Presidential train arrived at B & O Station, Defiance, Ohio. The President was greeted by Mr. Kevin McCann and Governor Frank Lausche.
- 11:40 am Presidential motorcade departed Station and proceeded to Defiance College.
- 11:51 am The President arrived at the Speaker's Platform escorted by Governor Frank Lausche and Mr. McCann. They proceeded to their seats as the Defiance High School Band played "Hail to the Chief."
- 11:53 am Mr. Kevin McCann introduced the President.
- 11:56 am The President addressed audience consisting mostly of students.
- 12:07 pm The President was escorted by Mr. McCann to abutting platform for corner-stone laying ceremony of the Anthony Wayne Library of American Study.
- 12:19 pm The President, accompanied by Governor Lausche and Mr. McCann, left the platform, entered awaiting automobile and motored to Wabash Railroad siding and entrained for trip to designated spot at Toledo Municipal Airport.
- 12:30 pm Presidential train departed Defiance, Ohio. The following entrained at Defiance, Ohio, joined the President for a Buffet Luncheon and rode to Toledo, Ohio:
Senator and Mrs. John Bricker, Ohio
Congressman Cliff Clevenger, Ohio
Mrs. Katharine Kennedy Brown, National Committeewoman, Dayton, Ohio
Mr. Ray C. Eliss, Chairman, Republican State Central Com., Columbus, Ohio
Mrs. Florence Morris, Vice Chairman, Republican State Central Com., Toledo, Ohio
Mayor and Mrs. Lloyd Roulet, Toledo, Ohio
Mr. Herman R. Miller, Lucas County Chairman, Ohio
Mr. Guy Nearend, State Central Com., Bowling Green, Ohio
Miss Kathryn Pennel, State Central Committee, Ohio
- 2:05 pm Arrived Municipal Airport, Toledo, Ohio.
- 2:06 pm Presidential party detrained and walked yards to Columbine.
- 2:15 pm Airborne Toledo, Ohio, for Kansas City, Missouri. Honorable Thomas E. Stephens and Mrs. Wilton B. Persons joined Presidential Party at Toledo and flew to Kansas City.
- 4:00 pm The President arrived at Municipal Airport, Kansas City, Missouri.

- 4:00 pm The following were members of a Reception Committee which greeted the President:
- Arn, Governor Edward F., Kansas
 - Benson, Hon. Ezra Taft, Secretary of Agriculture
 - Carlson, Senator Frank, Kansas
 - Chandler, Mr. Herbert
 - Dillon, Mr. Jimmy
 - Donnelly, Governor Phil, Missouri
 - Eisenhower, Mr. & Mrs. Arthur B.
 - Gage, Mr. John B.
 - Hall, Mr. Joyce
 - Hillelson, Congressman Jeffrey, Missouri
 - Hobby, Hon. Oveta Culp, Secretary of Health, Education & Welfare
 - Kemp, Major William E.
 - Schoeppel, Senator Andrew F., Kansas
 - Scrivner, Congressman Errett P., Kansas
 - Thornton, Governor Dan, Colorado
 - Tucker, Mayor Clark C.
 - Turner, Mr. Jack
 - Vaughn, Mrs. Marion
 - Wilson, Mr. Herbert
- 4:10 pm Departed Airport and motored to the Muehlebach Hotel.
- 4:20 pm Arrived Muehlebach Hotel.
- 4:30 pm The following met with the President in his Suite:
- Mr. Perry Compton
 - Mr. Harry Darby
 - Mr. L. C. Davis
 - Mrs. Pearl Josserand
 - Mr. C. I. Moyer
 - Mrs. G. Y. Semple
 - Mrs. Estelle Tanner
 - Mr. Prentice Townsend
 - Mr. A. D. Welsh
- 4:45 pm Mr. John M. Olin, President, Olin Industries, Inc., presented a Model 94 Winchester Repeating Rifle to the President.
- 6:00 pm The following had Dinner with the President in his Suite:
- Governor Edward Arn, Kansas
 - Senator Frank Carlson, Kansas
 - Mr. Harry Darby
 - Governor Phil Donnelly, Missouri
 - Mr. Joyce Hall
 - Mr. Roy Roberts
 - Senator Andrew Schoeppel, Kansas
 - Governor Allan Shivers, Texas
 - Governor Dan Thornton, Colorado
- 7:15 pm Mr. and Mrs. Arthur B. Eisenhower.

- 7:40 pm The President departed the Muehlebach Hotel for the Municipal Auditorium.
- 7:45 pm Arrived at the Municipal Auditorium.
- 8:00 pm The President appeared on the speakers' stand and was introduced. The President addressed the Future Farmers of America at their National Convention. Radio and TV.
- 8:25 pm The President concluded his speech.
- 8:30 pm The President departed the Auditorium and motored to the Muehlebach Hotel.
- 8:35 pm Arrived at the Muehlebach Hotel. The President retired and remained overnight at the Hotel.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, OCTOBER 16, 1953

- 8:00 am The President attended a Governors' Breakfast, Tea Room, Muehlebach Hotel. The drought situation was discussed. The following were present:
Hon. Sherman Adams, Assistant to the President
Mr. Harold Aitken
Governor Edward F. Arn, Kansas
Governor John S. Battle, Virginia
Hon. Ezra Taft Benson, Secretary of Agriculture
Senator Frank Carlson, Kansas
Governor Francis Cherry, Arkansas
Governor Frank G. Clement, Tennessee
Governor Phil Donnelly, Missouri
Mr. E. L. Farrington, Department of Agriculture
Mr. L. N. Hoopes, Department of Agriculture
Governor Edwin L. Mechem, New Mexico
Governor Johnston Murray, Oklahoma
Hon. Wilton B. Persons, Deputy Assistant to the President
Hon. Val Peterson, Federal Civil Defense Administrator
Governor Charles H. Russell, Nevada
Senator Andrew Schoepel, Kansas
Governor Allan Shivers, Texas
Governor Dan Thornton, Colorado
Governor William B. Umstead, North Carolina
Governor Lawrence W. Wetherby, Kentucky
Governor Hugh L. White, Mississippi
- 9:10 am The President left the Muehlebach Hotel and motored to the Airport.
- 9:20 am Arrived Kansas City Municipal Airport.
- 9:30 am Airborne for Smoky Hill Air Force Base, Salina, Kansas. The following were members of the Presidential Party:
√Hon. Sherman Adams
Governor Edward F. Arn, Kansas
Mr. William Becket (Architect)
Senator Frank Carlson, Kansas
Mr. Harry Darby
√Hon. James Hagerty
√Mr. Joyce Hall
√Hon. Bryce Harlow
Senator Andrew F. Schoepel, Kansas
√Colonel Robert Schulz
√General Howard Snyder
√Hon. Thomas E. Stephens
- 10:30 am Arrived Smoky Hill Air Force Base. Honors were rendered. The following greeted the President:
Brigadier General Wiles Taney, Commanding Officer of the Air Base
Mr. N. C. Gramp, Chairman of the Welcoming Committee
Dr. H. Stanley Crickett, President of the Kansas Wesleyan University

- 10:30 am Reception Committee (Continued)
 Mr. W. M. Ostenberg, Superintendent of Schools, Salina, Kansas.
 Mr. Ward Barcafer, Mayor of Salina
 Mr. Whitley Austin, owner and editor of the Salina Journal
 Mr. Sam Heller, Abilene, Kansas
 Mr. G. M. Harger, Abilene, Kansas
 Mr. Charley Case, Abilene, Kansas
 Mr. Emmett Graham, Abilene, Kansas
 Mr. L. T. Long, Abilene, Kansas
- 10:50 am Left Smoky Hill Air Force Base and motored to Salina, Solomon and Abilene. At each of the above towns the Presidential Party motored slowly through the towns in order that the people might see the President.
- 11:50 am Arrived at the Eisenhower Home (2.2 miles from Abilene). The President was greeted by the following relatives:
 Mr. & Mrs. G. C. Etherington, Cousin of the President & their children, Judith Ann, Stewart Roy and Mary
 Mr. & Mrs. Tom Fegan - Mrs. Fegan is the daughter of Mrs. Edna Eisenhower - and their two children, Robert and Michael.
- 11:50 am to 12:35 pm The President proceeded into the house. Upon completion of inspection of the house, the President walked to the Foundation Building, where he was greeted by officers and members of the Foundation. The President then inspected the layout inside the building and upon completion, left the building, returned to the house and entered his automobile.
- 12:35 pm The President proceeded by automobile to the residence of Mr. Sam Heller for an informal luncheon with members of the party & friends.
- 12:39 pm to 2:15 pm Luncheon at Mr. Heller's residence.
- 2:15 pm The President departed in a closed limousine back to Salina and around the by-pass to Smoky Hill Air Force Base.
- 2:55 pm Arrived Smoky Hill Air Force Base.
- 3:10 pm Airborne for Kansas City.
- 4:00 pm Arrived Kansas City Municipal Airport. The following greeted the President:
- | | |
|------------------------|--------------------------|
| Allvine, Mr. Fred C. | Rothschild, Mr. Louis S. |
| Gilmore, Mr. J. Monroe | Scheuffler, Mr. Edward |
| Higdon, Mr. J. C. | Short, Hon. Dewey |
| Kelce, Mr. Russell L. | Smith, Mr. Dwight M. |
| Latchem, Mrs. Clyde | Stanley, Mr. Arthur J. |
| Murray, Mrs. J. A. | Swarner, Mr. Earl |
| Neas, Mrs. Dorcas | Townsend, Mr. Prentice |
| Pansing, Mr. David | Welsh, Mr. A. D. |

FRIDAY, OCTOBER 16, 1953

Page 3

- 4:10 pm Departed Airport for Muehlebach Hotel.
- 4:20 pm Arrived Muehlebach Hotel.
- 5:40 pm The President departed his Suite for the Grand Ballroom of the Hotel.
- 5:45 pm American Royal Dinner
to
- 6:50 pm
- 6:50 pm The President departed the Grand Ballroom and returned to his Suite.
- 7:20 pm Departed Muehlebach Hotel
- 7:30 pm Arrived American Hereford Building for dedication ceremonies. The President gave a brief speech.
- 7:45 pm Speech completed. The President retired to lobby of building.
- 8:00 pm Departed American Hereford Building.
- 8:10 pm Arrived American Royal Building.
- 9:15 pm Departed American Royal Building.
- 9:25 p.m. Arrived Muehlebach Hotel. The President retired and remained overnight.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, OCTOBER 17, 1953

- 5:30 am Departed Muehlebach Hotel for airport.
- 5:40 am Arrived Kansas City Municipal Airport.
- 6:00 am Airborne for New Orleans, Louisiana.
- 9:00 am Arrived Moisant Airport, New Orleans, Louisiana. 21 Gun Salute while plane was landing. Ruffles, flourishes, and Hail to the Chief rendered by the band.
- The President was greeted by the following:
Governor Robert F. Kennon, Louisiana
Mayor deLesseps S. Morrison, New Orleans
Mr. Ernest V. Richards, Jr., Chairman of the Louisiana
Sesquicentennial Commission
Honorable John Minor Wisdom.
- 9:20 am The President, accompanied by the Governor, the Mayor and Mr. Richards and other members of the Presidential Party departed airport for New Orleans.
- 10:00 am The President arrived at head of parade route. Paraded down to Jackson Square.
- 10:30 am The President arrived at the Reviewing Stand at Jackson Square where he was greeted by Mr. Struby Drumm and Colonel Joseph F. Tate, U.S.A. Retired, (personal friend of the President).
- 10:36 am Ruffles and flourishes.
- 10:38 am Hail to the Chief.
- 10:40 am Vice Chairman Drumm presented General Chairman Ernest V. Richards, Jr.
- 10:41 am The Star Spangled Banner
The Marseillaise, the French National Anthem
The Invocation by His Excellency Arch Bishop Rummel
- 10:48 am Chairman Richards asked for parade to proceed and pass in review. (Half-hour for review of Military Parade and half-hour for review of Rex-Comus Parade)
- 11:18 am King's Float of Rex - Comus parade stops. Rex and Comus saluted the President, disembarked from the float and proceeded to designated position opposite the President's stand.
- 11:48 am Parade completed. Chairman Richards presented the Mayor of New Orleans.
- 11:50 am Chairman Richards presented the Governor of Louisiana.

11:53 am Chairman Richards presented Mr. Cecil B. deMille, who acted as Master of Ceremonies.

Mr. deMille narrated briefly the historical aspects of the re-enactment of the transfer of the Louisiana Territory from France to the U. S. in 1803 and directed attention to the lowering of the French flag and the hoisting of the American flag in the center of Jackson Square. This ceremony was participated in by Messrs. Laussat, Claiborne and Wilkinson, direct descendants of the originals of the same name.

After flag raising ceremonies were completed, Messrs, Laussat, Claiborne and Wilkinson proceeded to the Reviewing Stand and greeted the President and the Ambassador of France, H.E. Henri Bonnet.

The re-enactment of the signing of the Louisiana Purchase Agreement was participated in by The President, The Ambassador of France and Messrs. Laussat, Claiborne and Wilkinson.

12:18 pm Chairman Richards presented the Ambassador of France, H. E. Henri Bonnet.

12:23 pm Chairman Richards presented the President.

The President delivered a Short Address on "World Trade."

12:33 pm Chairman Richards presented to the President a token of esteem on behalf of the people of New Orleans and Louisiana. (Map of the United States in silver and gold with precious gems indicating New Orleans, Dennison, Texas; Abilene, Kansas and Washington, D. C.)

12:37 pm Chairman Richards presented a token of appreciation to the Ambassador of France.

12:40 pm Chairman Richards presented Dr. W. W. Hamilton who delivered the Benediction.

12:43 pm Program concluded. The President returned to his automobile.

12:50 pm Presidential motorcade departed Jackson Square for Airport.

1:30 pm Arrived at Eastern Airlines Hangar at Moisant Airport.

1:35 pm Hon. John M. Wisdom presented the President to the assembled Republicans.

1:40 pm The President concluded his remarks.

1:45 pm The President and his party returned to the Columbine.

1:50 pm Airborne for Texas. Lunch was served on plane.

4:20 pm Arrived at Harlingen Air Force Base. Simple honors were rendered.

The President was greeted by Governor Shivers, Colonel James M. Olive, and a reception committee of ten selected by Governor Shivers. Hon. Jack Porter and a few republicans were also on hand to greet the President.

4:25 pm The President, accompanied by Governor Shivers, departed for Sharyland, Mission, Texas. (Distance of 43 miles and passed through nine towns.

5:50 pm Arrived Sharyland, Mission, Texas. The President was greeted by Mrs. Shivers and Mrs. Shary (the Governor's mother-in-law).

6:00 pm Reception at the Governor's home. Approximately 30 persons
to attended including Jack Porter and some Republicans.

7:00 pm

8:00 pm Dinner at the Governor's home. (Fifteen guests)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, OCTOBER 18, 1953

The President attended Church at Mission, Texas.

Luncheon with the Shivers' family and a few family friends.

4:30 pm The following arrived at Governor Shivers' Ranch and remained for an informal buffet supper:

Mr. and Mrs. Sid Richardson
Mr. and Mrs. Kleberg
Mr. and Mrs. Amon Carter
Mr. and Mrs. McCollum
Mr. and Mrs. Murchison

THE PRESIDENT'S APPOINTMENTS
MONDAY, OCTOBER 19, 1953

- 8:45 am The President and members of his party departed Governor Shivers' Ranch for Falcon Dam (Distance of 72 miles & passed through three towns)
- 10:30 am Arrived at the Administration Building, Falcon Dam. The President was greeted by Ambassador Francis White and Commissioner L. M. Lawson. The President shook hands with eighteen girl scouts of Hebronville, Texas. Following this the President entered the Administration Building.
- 10:40 am The President, Ambassador White and U. S. interpreter entered automobile and departed for the International Boundary.
- 10:45 am Arrived at the International Boundary. The President's car stopped and the President was welcomed to Mexico by the Mexican Chief of Protocol, Rafael Fuentes, who entered the car and accompanied the President to the Municipal Palace in Nuevo Guerrero, Mexico. (City of Nuevo Guerrero is a new community replacing village inundated by dam)
- 11:00 am Arrived at the main entrance to the Municipal Palace. President Eisenhower was greeted by the President of Mexico, Hon. Ruiz Cortines. President Cortines introduced the Minister of Foreign Affairs and the Mexican Ambassador to the United States to President Eisenhower. President Eisenhower then introduced official party to Mexican official party. Honors were rendered by the Mexican Army Band, consisting of the U. S. National Anthem, followed by the Mexican National Anthem.
- 11:05 am The Presidents and their official parties entered Municipal Palace and proceeded to the Balcony Room on the Second Floor.
- 11:10 am The Presidents took their places in the receiving line, received 150 United States and Mexican officials.
- 11:15 am Refreshments were served.
- 11:20 am The Presidents and their parties walked out on the Balcony, took seats and witness a Mexican fiesta.
- 12:05 pm Fiesta ended.
- 12:15 pm The Presidents and their parties descended to main entrance of Palace, where parties took leave of one another.
- President Eisenhower and official party entered waiting automobiles and motored back to the Administration Building, Falcon Dam.
- 12:30 pm President Eisenhower and party arrived at the Administration Building, Falcon Dam. Honors were rendered consisting of Ruffles and flourishes, and Hail to the Chief.

- 12:32 pm The President entered room in Administration Building where he awaited the arrival of the President of Mexico.
- 1:15 pm President Luis Cortines and official party arrived at International Boundary. They were greeted by the U. S. Chief of Protocol, John Simmons, who welcomed them to the United States, entered automobile and accompanied the President of Mexico to the Administration Building.
- 1:20 pm President Cortines and official party arrived at the Administration Building and they were greeted by President Eisenhower. Honors were rendered by U. S. Army Band, consisting of the Mexican National Anthem, followed by the U. S. National Anthem.
- 1:30 pm President Eisenhower and President Cortines walked twenty yards to luncheon shelter and took their seats at head table.
- 2:00 pm Before dessert was served, President Eisenhower offered a toast to Mexico and President Cortines responded with a toast to the United States.
- 2:15 pm Luncheon terminated.

The Presidents, Foreign Secretaries, Ambassadors, Assistant Secretaries, and official interpreters walked to assigned rooms in the Administration Building.

- 3:05 pm The Presidents entered waiting automobile and motored to Dedication site.
- 3:10 pm Arrived Dedication site.
- 3:11 pm Dedication ceremony began.

Honors, consisting of U. S. National Anthem by U. S. Army Band and Mexican National Anthem played by Mexican Army Band, were rendered.

International Boundary Commissioner of Mexico David Herrera Jordan introduced President Cortines.

Address by President Cortines.

U. S. International Boundary Commissioner L. M. Lawson introduced President Eisenhower.

Address by President Eisenhower.

President Eisenhower and President Cortines walked to a raised rostrum at the rear of the platform; stood a few feet apart and simultaneously pulled cords which unveiled plaques commemorating the occasion of the dedication of the dam. While the Presidents were standing at the unveiling of the plaques, the bands played their respective National Anthems.

The Presidents then proceeded to a point in front of the platform, bid one another farewell, and proceeded to their respective automobiles.

- 4:00 pm President Eisenhower departed Dedication site.
- 4:03 pm The President arrived at Customs House area. President Eisenhower left car, walked to platform where he made a few brief remarks to the assembled public who had heard the Dedication addresses but were unable to see the ceremonies due to space limitations.
- 4:05 pm The President departed for Laredo Air Force Base, Laredo, Texas. (Distance of 88 miles.)
- 5:45 pm Arrived city limits of Laredo, Texas. Presidential car stopped and Mayor Hugh Cluck entered the automobile and accompanied the President to the airport.
- 6:00 pm Arrived at Laredo Air Force Base, Laredo, Texas.
Simple honors were rendered.
- 6:05 pm Airborne for Washington, D. C.

October 20, 1953

- 12:40 am Arrived Washington, D. C. The President motored direct to the White House.
- 12:55 am Arrived at the White House.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, OCTOBER 20, 1953

- 9:00 am Honorable John Foster Dulles, The Secretary of State
(Reported on his European trip - 45 minutes)
- 9:45 am Mr. Michael T. Kelleher, Chairman, Executive Committee, National
Catholic Community Service
Mr. Thomas D. Hinton, Executive Director
(Hon. Robert Cutler) OFF THE RECORD
(Arranged at the request of Mr. Cutler - to pay respects)
- 10:00 am Major General Daniel C. Spry (Ret'd), Canadian Army - Head of the
Boy Scouts International Bureau
(Arranged at the request of Hon. Douglas Stuart, American
Ambassador to Canada, who wrote Governor Adams in August
stating General Spry would be in Washington at this time.
General Spry resigned from Canadian Army to become head
of Boy Scouts of Canada; now resigned from that post to
become head of International Bureau, where his problem
will be development of Scouting in South America, West
Indies, Africa and Northern Asia.)
- 10:15 am Honorable Milton Katz, Associate Director of the Ford Foundation
(Mr. Katz telephoned General Carroll two weeks ago and requested
this appointment)
- 10:30 am Senator Ralph E. Flanders, Vermont
(The Senator requested this thru Governor Adams; to present
the President with a solid gold golf pin made in Vermont.
He also wants five minutes to discuss with the President
a matter of national policy.)
- 10:45 am H.E. Joao Carlos Muniz, the Ambassador of Brazil
(Hon. John Simmons, Chief of Protocol)
(Newly appointed and presented his credentials)
- 11:00 am (Honorable C. D. Jackson) OFF THE RECORD
- 1:00 pm (LUNCH)
- 3:00 pm Mr. Clarence Dillon, Sr.
(Father of Ambassador Dillon and an old friend of the President.
General Carroll phoned Mr. Dillon ten days ago and asked him
to come in and see the President.)
- 3:45 pm Honorable Charles E. Wilson, Secretary of Defense.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, OCTOBER 21, 1953

- 8:00 am Major General William Dean had breakfast with the President.
- 9:00 am (Hon. Robert Cutler) OFF THE RECORD
(Hon. James Lay)
(Briefed the President on NSC)
- 9:30 am Hon. David Kendall, Republican National Committeeman, Michigan
Mrs. Rae C. Hooker, Republican National Committeewoman, Michigan
Hon. John Feikens, Republican State Chairman, Michigan
(The National Committee asked that this group call on the President to invite him to the celebration at Jackson, Michigan, of the One Hundredth Anniversary of the founding of the Republican Party.)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 12:00 Congressman John Taber, New York
(The Congressman telephoned General Carroll last week and asked for this appointment)
- 12:30 pm (Hon. Harold E. Stassen, Director, Foreign Operations Adm.) OFF THE RECORD
- 12:45 pm Honorable Lewis Strauss, Chairman, Atomic Energy Commission
- 1:00 pm (LUNCH)
- 1:30 pm (The President left the White House for Burning Tree Golf Club where he played golf with Mr. James Black) OFF THE RECORD
- 5:10 pm (The President returned to the White House)
- 6:45 pm (The President, accompanied by Hon. C. D. Jackson, left the White House for the Mayflower Hotel)
- 6:50 pm The President and Mr. Jackson dropped in at a Reception of the American Heritage Foundation in the Williamsburg Room of the Mayflower Hotel.
- 7:10 pm (The President returned to the White House)
- 8:25 pm (The President and Mrs. Eisenhower, The Chief Justice and Governor and Mrs. Sherman Adams left the White House for Constitution Hall)
- 8:30 pm The President and Mrs. Eisenhower and their guests attended the opening concert of the National Symphony Orchestra.
- 10:36 pm (The President and Mrs. Eisenhower and their guests returned to the White House.)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, OCTOBER 22, 1953

- 8:45 am Hon. John Hughes, U. S. Permanent Representative to the North Atlantic Council
(General Paul T. Carroll)
(Arranged at the suggestion of C. D. Jackson. Mr. Hughes wished to pay his respects)
- 9:00 am H.E. Dr. Heinz L. Krekeler, The Ambassador of the Federal Republic of Germany
H.E. Professor Walter Hallstein, State Secretary for Foreign Affairs of the Federal Republic of Germany
Hon. Geoffrey W. Lewis, Acting Director, Bureau of German Affairs, Department of State
(Arranged at the request of the Secretary of State. Professor Hallstein is number two man in Germany after Adenauer, and it was Adenauer's wish that he pay his respects to the President while in this country. Five minutes)
- 9:15 am Lt. Gen. Jean Valluy, French Representative to the Standing Group of NATO
Lt. Col. Phillip Cocke, U.S.A., With Standing Group, NATO
(General Paul T. Carroll)
(General Valluy is newly appointed and asked, thru Department of Army, if he might call on the President briefly, to pay respects)
- 9:30 am Congressman Walter H. Judd, Minnesota
Honorable Joseph C. Grew
Honorable Charles Edison
Mr. Marvin Liebman
Mr. John Venable
(Hon. Gerald Morgan)
(Congressman Judd requested this appointment in order that this group might present to the President a petition against the admission of Communist China to the United Nations)
- 10:00 am National Security Council
Hon. John Foster Dulles, 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. Elbert P. Tuttle, Acting Secretary of the Treasury
Hon. Stanley Barnes, for the Attorney General
Hon. Robert Murray, Acting Secretary of Commerce
Hon. Rowland Hughes, Acting Director, Bureau of the Budget
Hon. Rosel H. Hyde, Chairman, Federal Communications Commission
Hon. Theodore C. Streibert, Director, U. S. Information Agency
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. C. D. Jackson, Special Assistant to the President
Brig. General Paul T. Carroll, Acting White House Staff Secretary
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC

12:00 Honorable John Foster Dulles, Secretary of State
 Honorable Livingston T. Merchant, Assistant Secretary of State
 for European Affairs
 Honorable Homer M. Byington, Jr., Director, Office of Western
 European Affairs
 (The Secretary of State called late yesterday to ask for
 half-hour with the President)

12:45 pm The President received the Members of the Advisory Council of the
 Home Loan Bank Board.

(Appointment requested by Hon. Albert Cole, Administrator of
 Housing and Home Finance Agency, who suggested that the
 President receive this group during their meeting in Washington)

The following were present:

Mr. Walter W. McAllister, Chairman, Home Loan Bank Board
 Mr. William K. Divers, Member, Home Loan Bank Board
 Mr. Frederick J. Dillon, Chairman of Board, Federal Home Loan
 Bank of Boston
 Mr. Ernest T. Trigg, Chairman of Board, Federal Home Loan
 Bank of Pittsburgh
 Mr. W. D. Gradison, Director, Federal Home Loan Bank of Conn.
 Mr. Ralph R. Crosby, Vice President, U. S. Savings & Loan
 League, Providence, Rhode Island
 Mr. W. J. P. Farrell, President, National Association of
 State Savings and Loan Supervisors, Salem, Oregon
 Mr. Clifford P. Allen, III, President, National Savings &
 Loan League, Philadelphia, Pennsylvania
 Mr. Frederick T. Backstrom, Executive Vice President, First
 Federal Savings and Loan Association of New Haven, Conn.
 Mr. Arthur E. Knapp, President, Nassau Savings & Loan Asso.,
 Brooklyn, New York
 Mr. Francis E. McGill, President, Roxborough-Manayunk Federal
 Savings and Loan Association, Philadelphia, Pa.
 Mr. Frank Muller, Jr., President, Liberty Federal Savings
 and Loan Association, Baltimore, Maryland
 Mr. R. A. Stevens, President, Dyer County Federal Savings &
 Loan Association of Dyersburg, Tennessee
 Mr. Walter Gehrke, President, First Federal Savings & Loan
 Association of Detroit, Michigan
 Mr. Charles R. Jones, Secretary, Security Federal Savings &
 Loan Association, Springfield, Illinois
 Mr. C. R. Mitchell, Executive Vice President, First Federal
 Savings and Loan Association of Kansas City, Missouri
 Mr. R. T. Love, President, Delta Federal Savings & Loan
 Association, Greenfield, Mississippi
 Mr. Louis W. Grant, President, Home Federal Savings and Loan
 Association of Tulsa, Tulsa, Oklahoma
 Mr. Joe Crail, President, Coast Federal Savings and Loan
 Association, Los Angeles, California
 (Honorable Sherman Adams) OFF THE RECORD

- 1:00 pm (LUNCH)
- 2:00 pm (The President made one-minute recording for use in program of the Committee on Religion in American Life, Inc.)
- 2:50 pm Honorable Leonard Hall, Chairman, Republican National Committee
- 3:00 pm Honorable Paul G. Hoffman, California
(Mr. Hoffman telephoned General Carroll ten days ago to ask if he might have half-hour appointment today)
- 3:30 pm Mr. Arthur K. Watson, Export General Manager, IBM
(General Carroll wrote Mr. Watson that when convenient for him to be in Washington, the President would like to have him call for a brief talk.)
- 4:15 pm Honorable Jesse Gard, National Committeeman, Portland, Oregon.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, OCTOBER 23, 1953

- 9:45 am Honorable Henry Cabot Lodge, Jr.
(Asked if might see the President before Cabinet)
- 10:00 am Cabinet
Hon. John Foster Dulles, The Secretary of State
Hon. H. Chapman Rose, Assistant Secretary of the Treasury
Hon. Roger M. Kyes, Deputy Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Arthur Summerfield, The Postmaster General
Hon. Ralph A. Tudor, Under Secretary of the Interior
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Robert B. Murray, Jr., Under Secretary of Commerce
Hon. James Mitchell, Secretary of Labor
Hon. Nelson Rockefeller, Under Secretary of Health, Education & Welfare
Hon. Rowland Hughes, Acting Director, Bureau of the Budget
Hon. Harold E. Stassen, Foreign Operations Administration
Hon. Arthur S. Flemming, Office of Defense Mobilization
Hon. Henry Cabot Lodge, Jr., Ambassador to the United Nations
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Sherman Adams
Hon. Bernard Shanley
Hon. Wilton B. Persons
Hon. Robert Cutler
Hon. C. D. Jackson
Hon. Gabriel Hauge
Hon. Gerald Morgan
Hon. Bryce Harlow
General Paul T. Carroll
Mr. Arthur Minnich
(The following were absent: The Secretaries of the Treasury,
Defense, Interior, Commerce, Mrs. Hobby, Director Dodge and
Walter Williams)
- 12:00 Honorable John Foster Dulles, Secretary of State
- 12:45 pm Honorable James W. Riddleberger, American Ambassador Designate to
Yugoslavia
(Asked, thru Protocol, to pay respects before departing for new post)
- 1:00 pm The following had Luncheon with the President:
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Gabriel Hauge
Mr. Don Paarlberg, Assistant to Secretary Benson
- 2:30 pm Honorable C. D. Jackson.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, OCTOBER 24, 1953

- 8:45 am The President witnessed the swearing in, in his Office, of Hon. Bryce Harlow, as Administrative Assistant to the President. Mrs. Harlow and members of the White House Staff also witnessed the ceremony.
- 9:00 am Hon. Harold E. Talbott, Secretary of the Air Force
(Secretary Talbott is going to Europe and wanted to talk to the President before his departure)
- 9:30 am Mr. Ernest T. Weir, Chairman of the Board, National Steel Corporation, Pittsburgh, Pennsylvania.
(Mr. Weir requested this thru his Washington office)
- 10:00 am H.E. Moekarto Notowidigdo, the Ambassador of the Republic of Indonesia
(Hon. John Simmons)
(Newly appointed - presented his credentials)
- 10:10 am H.E. Senor Don Manuel de Moya Alonzo, the Ambassador of the Dominican Republic
(Hon. John Simmons)
(Newly appointed - presented his credentials)
- 10:30 am The President met with the Members of the National Agricultural Advisory Commission in the Cabinet Room.
The following were present:
Mr. Wiley W. Andrews, Goldsboro, North Carolina
Mr. D. W. Brooks, General Manager, Georgia Cotton Producers Association, Atlanta, Georgia
Mr. Delmont L. Chapman, Newport, Michigan
Mr. Homer R. Davison, Vice President, American Meat Institute, Chicago, Illinois
Mr. James B. Hand, Jr., Rolling Fork, Mississippi
Mr. Tom J. Hitch, Columbia, Tennessee
Mr. Chris Milius, President, Nebraska Farmers Union, Omaha, Nebraska
Mr. W. I. Myers, Dean, New York State College of Agriculture, Cornell University, Ithaca, New York
Mr. Albert K. Mitchell, Tequesquite Ranch, Albert, New Mexico
Mrs. Raymond Sayre, Ackworth, Iowa
Mr. Don Stevens, Vice President, General Mills, Inc., Minneapolis, Minnesota
Mr. Milo K. Swanton, Executive Secy, Wisconsin Council of Agriculture Cooperatives, Madison, Wisconsin
Mr. Ben Swigart, Mooreland, Oklahoma
Mr. Sterling J. Swigart, Sidney, Montana
Mr. Jesse W. Tapp, Executive Vice President, Bank of America, San Francisco, California
Dr. G. B. Wood, Head, Agricultural Economic Dept, Oregon State College, Corvallis, Oregon

10:30 am Agricultural Advisory Commission (Continued)
 Hon. Ezra Taft Benson, Secretary of Agriculture
 Hon. True D. Morse, Under Secretary of Agriculture
 Mr. Don Paarlberg, Assistant to Secretary Benson
 Hon. Sherman Adams
 Hon. Wilton B. Persons
 Hon. Gabriel Hauge
 Hon. Gerald Morgan
 Hon. Jack Martin

11:40 am Hon. Herbert Brownell, The Attorney General
 (Called Mr. Stephens yesterday and asked for this appt)

12:30 pm The following members of the National Agricultural Advisory Commission, and others, had Luncheon with the President:

Mr. Wiley W. Andrews	Mr. Ben Swigart
Mr. D. W. Brooks	Mr. Sterling J. Swigart
Mr. Delmont L. Chapman	Mr. Jesse W. Tapp
Mr. Homer R. Davison	Dr. G. B. Wood
Mr. James B. Hand, Jr.	Hon. Ezra Taft Benson
Mr. Tom J. Hitch	Hon. True D. Morse
Mr. Chris Milius	Mr. Don Paarlberg
Mr. W. I. Myers	Hon. Sherman Adams
Mr. Albert K. Mitchell	Hon. Wilton B. Persons
Mrs. Raymond Sayre	Hon. Gabriel Hauge
Mr. Don Stevens	Hon. Gerald Morgan
Mr. Milo K. Swanton	Hon. Jack Martin

2:05 pm (The President and Mrs. Eisenhower, accompanied by Commander Beach, left the White House and motored to Camp David, Maryland)

(Colonel and Mrs. Gordon Moore and Mrs. George Allen joined the President and Mrs. Eisenhower at Camp David, Maryland, and remained overnight)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, OCTOBER 25, 1953

AT CAMP DAVID, MARYLAND

(General and Mrs. Howard Snyder met with the President and Mrs. Eisenhower at Camp David, Maryland)

(Mr. and Mrs. Laurence J. Hansen, Cleveland, Ohio, stopped by and visited with the President and Mrs. Eisenhower for approximately one hour in the afternoon)

10:45 pm (The President and Mrs. Eisenhower returned to the White House)

THE PRESIDENT'S APPOINTMENTS
MONDAY, OCTOBER 26, 1953

- 10:00 am (Mr. Howell Crim, Chief Usher)
- 10:30 am Hon. Albert M. Cole, Housing and Home Finance Administrator
Hon. Sherman Adams
Hon. Gabriel Hauge
(Arranged by Governor Adams)
- 11:00 am Hon. Arthur Burns, Economic Advisor
Hon. Gabriel Hauge
(Usual Monday appointment)
- 11:30 am Hon. Charles E. Wilson, Secretary of Defense
(Usual Monday appointment)
- 12:15 pm Hon. John Foster Dulles, The Secretary of State
- 12:45 pm Hon. H. Freeman Matthews, American Ambassador Designate to the
Netherlands
(Asked if might pay respects before departure for new post)
- 1:00 pm The following had Luncheon with the President:
Hon. Walter B. Smith, Under Secretary of State
Mr. Kevin McCann, Defiance, Ohio
Hon. Sherman Adams
Hon. Bryce Harlow
- 2:15 pm Mr. Harold S. Vanderbilt, of New York
Dr. Harvie Branscomb, Chancellor of Vanderbilt University, Nashville, Tenn.
(Hon. Robert Cutler)
(Arranged by General Cutler. They wished to invite the President
to make Commencement Address at Vanderbilt University, next June)
- 2:30 pm H.E. Abdel Khalek Hassouna, Secretary General of the League of Arab States
Hon. Walter B. Smith, Under Secretary of State
Hon. John D. Jernegan, Deputy Assistant Secretary of State for Near
Eastern, South Asian & African Affairs
(The Secretary General is in this country attending the General
Assembly in New York and the Under Secretary of State recommended
that the President see him.)
- 3:00 pm Hon. George M. Humphrey, The Secretary of the Treasury
- 7:30 pm The following attended a Stag Dinner at the White House:
Most Reverend Fulton J. Sheen
Hon. Sherman Adams, The Assistant to the President
Mr. Albert Bradley, Executive Vice President, General Motors
Hon. Arthur S. Flemming, Director of Defense Mobilization
Mr. T. Richard Garlington, Real Estate & Insurance, Atlanta, Georgia
Mr. Roy Howard, President, Scripps-Howard Newspapers
Mr. Robert T. Jones, Jr., Lawyer, Atlanta, Georgia

7:30 pm

Stag Dinner - (Continued)

Mr. Meyer Kestnbaum, President, Hart, Schaffner & Marx
Mr. Joseph H. King, President, Union Securities Corporation
Mr. Sigurd Larmon, Vice President, Young & Rubicam, Inc.
Mr. LeRoy A. Lincoln, Chairman of the Board, Metropolitan
Life Insurance Company
Mr. Charles V. McAdam, President, McNaught Syndicate, Inc.
Mr. Winston Paul, Chairman of the Board, General Aniline & Film Corp.
Major General Wilton B. Persons, Deputy Assistant to the President
Mr. Clifford Roberts, Reynolds & Company
Mr. Clarence J. Schoo, President, General Fibre Box Company
Mr. Ellis D. Slater, President, Frankfurt Distillers Corporation
Hon. Harold E. Stassen, Director, Foreign Operations Administration
Hon. W. Bedell Smith, Under Secretary of State
Mr. Robert W. Woodruff, Director, Coca Cola Company
Mr. Charles Yates, Joshua L. Bailey Company, Atlanta, Georgia

THE PRESIDENT'S APPOINTMENTS
TUESDAY, OCTOBER 27, 1953

- 9:30 am Honorable Norman Thomas
(Hon. Sherman Adams)
(Asked to see the President re firings among Government personnel,
on which subject he has had correspondence with Secretary Dulles)
- 9:45 am Colonel Thomas H. King, National President, Reserve Officers Asso.
Colonel Charles Boyer, Executive Secretary, Reserve Officers Asso.
(Gen. Paul T. Carroll)
(Colonel King asked if he might call and pay respects)
- 10:15 am John U. Shroyer, of Shamokin, Pa., Commander in Chief of the United
Spanish War Veterans
Mrs. John U. Shroyer
William J. Best, of Latrobe, Pa., Adjutant General of United Spanish
War Veterans
J. Hector Mansfield, of Philadelphia, Pa., Quartermaster General,
United Spanish War Veterans
(Hon. Thomas E. Stephens)
(Commander Shroyer is newly elected, and asked, thru office of
Senator Duff, Pa., if he might call and pay respects to the
President)
- 10:45 am H.E. Abdullah Bakr, the Foreign Minister of Iraq
H.E. Dr. Moussa Al-Shabander, the Ambassador of Iraq
Hon. John Simmons
(Abdullah Bakr is former Charge d'Affaires ad interim of Iraq in
Washington, and has been appointed Foreign Minister of Iraq. He
is now head of the Iraqi delegation to the UN and has expressed
a desire to pay a courtesy call on the President before departing
from the United States)
- 11:15 am H.E. Dr. Alberto Dominguez Campora, Chairman of the Uruguayan Delega-
tion to UN General Assembly
H.E. Senor Dr. Jose A. Mora, the Ambassador of Uruguay
Hon. John Simmons
(Dr. Campora, who is a former Ambassador to the United States,
has been instructed by his Government to present a letter to
the President from the President of Uruguay concerning visit
of Dr. Milton Eisenhower to Uruguay)
- 12:00 The President presented the Congressional Medal of Honor to the
following at the North Portico of the White House:
First Lieutenant Raymond G. Murphy, USMCR
First Lieutenant James L. Stone, USA
Second Lieutenant George H. O'Brien, Jr., USMCR
Sergeant David B. Eleak, USA
Sergeant Hiroshi H. Miyamura, USA
Private First Class Alford L. McLaughlin, USMC
Private First Class Robert E. Simanek, USMC

12:00

Congressional Medal of Honor (Continued)

Commander Beach read all of the citations and the following guests were present:

First Lieutenant Raymond G. Murphy, USMCR

Mr. and Mrs. Thomas M. Murphy (parents)
 Mr. and Mrs. Francis Murphy (brother and sister-in-law)
 Mr. and Mrs. Kenneth Murphy (brother and sister-in-law)
 Mr. and Mrs. Leo Murphy (brother and sister-in-law)
 Mr. and Mrs. E. B. Maloney (brother-in-law and sister)
 First Lieutenant Burt C. Simms, USMC (escort)

First Lieutenant James L. Stone, USA

Mrs. Idell Walker (mother)
 Mr. and Mrs. S. L. Stone (father and stepmother)
 Mr. and Mrs. Joe Koonce (uncle and aunt)
 Mrs. Harold Edwards (aunt)
 Miss Jean Lightner (fiancee)
 First Lieutenant Charles E. Rammel, USA (escort)

Second Lieutenant George H. O'Brien, Jr., USMC

Mrs. George H. O'Brien, Jr. (wife)
 Miss Terry Joe O'Brien (daughter)
 Mr. and Mrs. George H. O'Brien, Sr. (parents)
 Mrs. Larry Joe O'Brien (sister-in-law)
 Mr. and Mrs. J. Y. Robb (father-in-law and mother-in-law)
 Lieutenant Colonel Charles D. Barrett, Jr. (escort)

Sergeant David B. Bleak, USA

Mrs. Tamer Bleak (mother)
 Mr. William Y. Bleak (brother)
 Mr. Don J. Bleak (brother)
 Mr. Newton Bleak (brother)
 Fireman James Bleak, USN (brother)
 Private Samuel C. Bleak, USA (brother)
 Corporal Richard L. Bleak, USA (brother)
 Mrs. Bertha Boardman (sister)
 Mrs. Bert Lord (sister)
 Second Lieutenant Charles B. Clement, USA (escort)

Sergeant Hiroshi H. Miyamura, USA

Mrs. Terry Miyamura (wife)
 Mr. Yaichi Miyamura (father)
 Sergeant Kei Miyamura, USAF (brother)
 Mrs. Kimi Miyamura (sister-in-law)
 Mr. Amelio Gregorio (friend)
 First Lieutenant Ronald J. Rogers, USA (escort)

Private First Class Alford L. McLaughlin, USMC

Mrs. Alford L. McLaughlin (wife)
 Mrs. Max G. McLaughlin (mother)
 Corporal Joe B. McLaughlin, USMC (brother)
 Mrs. Louis Atkins (sister)
 Sergeant Martin H. Petkovsek, USMC (friend)
 First Lieutenant Burt C. Simms, USMC (escort)

12:00

Congressional Medal of Honor (Continued)Private First Class Robert E. Simanek, USMC

Mr. and Mrs. Edward Simanek (parents)
 Mr. and Mrs. William E. Simanek (brother and sister-in-law)
 Mr. Harry H. Simanek (brother)
 Mrs. Charlotte Simanek (grandmother)
 Mrs. David Simanek (sister-in-law)
 First Lieutenant Charles E. Spence, Jr., USMC (escort)

First Lieutenant Freeman V. Horner, USA (additional Army escort)

Department of Defense

Hon. Charles E. Wilson, Secretary of Defense
 Hon. Robert LeBaron
 Hon. Fred A. Seaton
 Hon. Franklin G. Floete
 Hon. Frank D. Newbury
 Hon. John A. Hannah
 Hon. W. J. McNeil

Members of Congress

Senator Lister Hill, Alabama
 Senator Charles E. Potter, Michigan
 Senator Edwin C. Johnson, Colorado
 Senator Eugene D. Millikin, Colorado
 Senator Lyndon B. Johnson, Texas
 Senator John L. McClellan, Arkansas
 Representative Charles G. Oakman, Michigan
 Representative George H. Mahon, Texas
 Mr. Claude E. Wood (for Sen. Clinton P. Anderson, New Mexico)
 Mrs. George Dixon (for Senator Dennis Chavez, New Mexico)
 Miss Frances Ortiz (for Senator Dennis Chavez, New Mexico)
 Mr. George W. Greene (for Senator Herman Welker, Idaho)
 Mrs. Herman Welker (for Senator Herman Welker, Idaho)
 Mr. Walter S. Smith (for Senator Henry C. Dworshak, Idaho)
 Miss Janice Dilday (for Representative W. F. Norrell, Arkansas)
 Mr. Robert C. McConnell (for Representative Antonio M. Fernandez,
 New Mexico)
 Mr. W. L. Mills (for Representative Hamer H. Budge, Idaho)

Army Representatives

Hon. Robert T. Stevens, Secretary of the Army
 Hon. Earl D. Johnson, Under Secretary of the Army
 Hon. John Slezak
 General Charles L. Bolte, USA
 Major General G. E. Armstrong, USA

Navy Representatives

Hon. Thomas S. Gates, Jr., Under Secretary of the Navy
 Admiral Robert B. Carney, USN, Chief of Naval Operations
 Admiral D. B. Duncan, USN

12:00

Congressional Medal of Honor (Continued)

Marine Corps Representatives

Lieutenant General G. C. Thomas, USMC, Acting Commandant of the
Marine Corps

Major General M. B. Twining, USMC

Brigadier General N. H. Nelson, USMC

Brigadier General D. M. Shoup, USMC

Lieutenant Colonel James C. Short, USMC

Air Force Representatives

Hon. Harold E. Talbott, Secretary of the Air Force

General T. D. White, USAF

Major General R. W. Burns, USAF

Honorable James H. Douglas

Major Ruth McCraw

Others

Mr. C. A. Bottolfsen (Ex-Governor of Idaho)

Captain Carlton B. Jones, USN

Mrs. Jane F. Elakeney

Mr. and Mrs. Dan L. McKinney (friends of Sergeant Miyamura)

Mr. and Mrs. Roy F. Harper (Chief of Police of Pueblo, Colorado)

Major Christopher F. Reilly, USA (Army Public Information)

Members of the White House Staff

1:00 pm

(LUNCH)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, OCTOBER 28, 1953

- 8:00 am Senator William F. Knowland, California, had breakfast with the President at the White House.
- 9:05 am Mr. Robert E. McConnell, of the Plains, Virginia
(An old friend of the President's. Called Mr. Stephens last week to ask if he might come in)
- 9:30 am Honorable Robert Cutler
Honorable James Lay
(Briefed the President on NSC)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:00 am Mr. Earl Eisenhower, Charleroi, Pennsylvania
- 11:15 am (Mr. Walter Stewart)
(Hon. Sherman Adams) OFF THE RECORD
(Hon. Arthur Burns)
(Hon. Gabriel Hauge)
(Mr. Stewart is to be Member of the Council of Economic Advisors)
- 11:30 am Honorable James H. Douglas, Under Secretary of the Air Force
Lt. General T. D. White, Deputy Chief of Staff
(General Paul T. Carroll)
(Arranged by General Cutler. Talked about Air Bases and answered certain questions which the President asked General Cutler in Denver, on September 3rd)
- 11:45 am (Brigadier General Carl H. Seals) OFF THE RECORD
- 12:30 pm The following had Luncheon with the President:
Rear Admiral Samuel E. Morison, USNR
Hon. Walter B. Smith, Under Secretary of State
General Ray McClain, USA
Commander Roger Pineau, USNR
Commander Edward Beach, USN
- 1:45 pm (Hon. Bernard Shanley) OFF THE RECORD
- 5:00 pm The President and Mrs. Eisenhower met their Majesties, The King and Queen of the Hellenes, at the North Portico of the White House.
- 8:00 pm The President and Mrs. Eisenhower gave a dinner for Their Majesties, The King and Queen of the Hellenes. The following were present:
TM The King and Queen of the Hellenes
H.E. Stefanos Stefanopoulos - Minister of Foreign Affairs
H.E. The Ambassador of Greece (Politis)
Mrs. Mary Karolou - Lady-in-Waiting to the Queen
Mr. Anthony Stathatos - Master of Ceremonies to the King

8:00 pm

Dinner (Continued)

Mr. John D. Kalergis - Minister Counselor of Embassy
Air Vice Marshal Charalambos Potamianos - Aide-de-Camp to the King
Col. John Daskalopoulos - Aide-de-Camp to the King
Comdr. Epaminondas Panas - Aide-de-Camp to the King
The Chief Justice (Warren)
The Secretary of State and Mrs. Dulles
The Secretary of the Treasury and Mrs. Humphrey
The Secretary of Defense and Mrs. Wilson
The Attorney General and Mrs. Brownell
The Secretary of Agriculture and Mrs. Benson
The Secretary of Commerce and Mrs. Weeks
The Secretary of Health, Education and Welfare (Hobby)
Senator and Mrs. Walter F. George, Georgia
Senator and Mrs. H. Alexander Smith, New Jersey
Honorable and Mrs. Sherman Adams
Congressman John M. Vorys, Ohio
Hon. and Mrs. Henry A. Byroade
Hon. and Mrs. John F. Simmons
Hon. and Mrs. George A. Garrett
Major General and Mrs. Howard McC. Snyder
Mr. and Mrs. Ward Canaday
Mr. and Mrs. Homer Gruenther
Mrs. Edwin Hilson
Mr. and Mrs. George Maurice Morris
Mr. and Mrs. Thomas A. Pappas
Mr. and Mrs. Spyros Skouras
Rear Adm. Richard P. Glass, American Aide to the King

THE PRESIDENT'S APPOINTMENTS
THURSDAY, OCTOBER 29, 1953

- 9:00 am (The President said goodbye to the King and Queen of the Hellenes, who departed the White House for the Blair House)
- 9:25 am (The President departed for the Statler Hotel)
- 9:30 am The President delivered brief message of greeting to the Opening Session of the Fourth American Forest Congress, Statler Hotel.
- 10:00 am **National Security Council**
Hon. John Foster Dulles, Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. William McN. Rand, Acting Director, Foreign Operations Adm.
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. George E. Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, Jr., The Attorney General
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Hon. Arthur F. Burns, Chairman, Council of Economic Advisers
Hon. Robert T. Stevens, Secretary of the Army
Hon. Robert B. Anderson, Secretary of the Navy
Hon. James H. Douglas, Acting Secretary of the Air Force
General Charles L. Bolte, Acting Chief of Staff of the Army
Admiral Robert B. Carney, Chief of Naval Operations
General Thomas D. White, Acting Chief of Staff of the Air Force
Lt. General Gerald C. Thomas, Acting Commandant, USMC
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
Major General Wilton B. Persons, Deputy Assistant to the President
Brig. Gen. Paul T. Carroll, Acting White House Staff Secretary
Hon. James S. Lay, Jr., Executive Secretary
Hon. S. Everett Gleason, Deputy Executive Secretary
- 12:30 pm Honorable John D. Lodge, Governor of Connecticut
(The Governor has been appointed Personal Representative of the President, with rank of Special Ambassador, to two celebrations next month - the Fiftieth Anniversary of the Independence of Panama, and the inauguration of Senor Jose Figueres as President of Costa Rica. The Secretary of State recommended that the President see Governor Lodge before he departs on these missions.)
- 1:00 pm General Mark Clark had Luncheon with the President. Gen. Clark came to the Executive Office at 12:45 p.m. and walked over to the White House with the President.
- 2:05 pm The President received the Members of the Federal Trade Commission, and others. The following were present:
Hon. Sinclair Weeks, The Secretary of Commerce
Hon. Edward F. Howrey, Chairman, Federal Trade Commission

2:05 pm

Members of the Federal Trade Commission
Hon. John W. Gwynne, Commissioner
Hon. Albert A. Carretta, Commissioner
Hon. James Mead, Commissioner
Hon. Lowell B. Mason, Commissioner
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Arthur Burns
Hon. Gabriel Hauge
Gen. Paul T. Carroll
Mr. Charles Willis

THE PRESIDENT'S APPOINTMENTS
FRIDAY, OCTOBER 30, 1953

- 8:00 am (The following had breakfast with the President OFF THE RECORD:)
(Honorable Leonard Hall)
(Honorable Sherman Adams)
(Honorable Wilton B. Persons)
(Honorable James Hagerty)
(Honorable Thomas E. Stephens)
- 9:30 am Honorable Robert C. Hill, American Ambassador Designate to Costa Rica
(Asked, thru Protocol, if might pay respects before departing
for new post)
- 10:00 am Cabinet Meeting
Hon. John Foster Dulles, Secretary of State
Hon. George Humphrey, Secretary of the Treasury
Hon. Charles E. Wilson, Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Charles R. Hook, Jr., Deputy Postmaster General
Hon. Douglas McKay, Secretary of the Interior
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Rowland Hughes, Deputy Director of the Budget
Hon. William McN. Rand, Deputy Director, Foreign Operations Adm.
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. Sherman Adams
Hon. Bernard Shanley
Hon. Wilton B. Persons
Hon. C. D. Jackson
Hon. Robert Cutler
Hon. Walter Williams
Hon. Gabriel Hauge
Hon. Gerald Morgan
Hon. Bryce Harlow
Mr. Arthur Minnich
(The following were absent: The Postmaster General, Director
Dodge, Governor Stassen, Chairman Young and Ambassador Lodge)
- 11:50 am Honorable Sinclair Weeks, The Secretary of Commerce
- 12:15 pm Admiral William D. Leahy
Dr. Russell D. Cole, President of Cornell College, Mount Vernon, Iowa
(Admiral Leahy asked if he might bring Dr. Cole to meet the President)
- 12:30 pm Honorable Monnet B. Davis, American Ambassador to Israel
(Requested this, thru Protocol, before returning to his post)

- 12:45 pm Mr. Rowland Jones, President of the American Retail Federation
Mr. John Byler, Chairman of the Board, American Retail Federation;
also is Vice President of W. T. Grant Company
Mr. Paul Hawkins
(Mr. Hawkins arranged this with Mr. Stephens, stating they
wished to discuss Sales Tax, Social Security and Taft-Hartley Law)
- 1:00 pm Mr. Aksel Nielsen had Luncheon with the President.
- 2:00 pm H.E. Sir Roger Makins, The British Ambassador
Lord Hives, Head of Rolls Royce, England
- 2:30 pm Mr. Vivian Whitfield, of Burgaw, North Carolina, President, Forest
Farmers Association Cooperative
Mr. J. Walter Myers, Executive Secretary, Forest Farmers Association
Cooperative
Mr. Henry McKnight, Washington, D. C., Vice President (is also member
of Agricultural Advisory Committee of the Republican National
Committee
(Asked if might come in and invite the President to attend one
of their big meetings on April 27th in Asheville, N. C. Will
renew invitation in writing in January)
- 2:45 pm Senator Frank Carlson, Kansas
- 8:30 pm (The President and Mrs. Eisenhower left the White House for the
Greek Embassy)
- 9:00 pm The President and Mrs. Eisenhower attended a dinner at the Greek
Embassy, given in their honor by their Majesties, The King and
Queen of the Hellenes.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, OCTOBER 31, 1953

The President had no official appointments.

