

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 1, 1953

FRASER, COLORADO

The President remained at the Aksel Nielsen Ranch in Fraser, Colorado.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 2, 1953

FRASER and DENVER

- 10:30 am Mr. Frank Carlson and family, Fraser, Colorado.
- 3:30 pm The President left Fraser, Colorado, and motored to the Doud Residence in Denver, Colorado.
- 5:35 pm The President arrived at the Doud Residence in Denver.
- 6:15 pm (Honorable Robert Cutler) OFF THE RECORD
(Mr. Cutler briefed the President on National Security Council)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 3, 1953

LOWRY AIR FORCE BASE

- 9:00 am (Brigadier General Woodbury N. Burgess) OFF THE RECORD
(Briefed the President)
- 9:45 am Mr. Ed Lane, New York
(Mr. Lane is a friend of the President and asked to pay
his respects while passing thru Denver)
- 10:15 am Mr. and Mrs. Norris W. Cochran and children, Norris III and Ann
Altadena, California
(Mr. and Mrs. Norris Cochran are friends of Mrs. Eisenhower
and asked to pay their respects to the President)
- 11:15 am Honorable Harry Darby, Kansas City, Kansas
(Mr. Darby discussed with the President the President's
proposed trip to Kansas City in October)
- 11:37 am The President departed for Cherry Hills Country Club where he had
Lunch and played golf with the following:
Mr. L. M. Pexton, Denver, Colorado
Mr. William Nicholson, Denver, Colorado
Mr. Joe Dyer, Denver, Colorado
Mr. Rip Arnold, Denver, Colorado
Mr. Gordon Williams, Denver, Colorado
- 4:30 pm The President departed the golf course but stopped enroute and
spoke to five nuns and one priest.
- 5:35 pm Arrived Doud residence.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 4, 1953

LOWRY AIR FORCE BASE

8:00 am General Joseph T. McNarney, San Diego, California

10:00 am Senator Eugene D. Millikin, Colorado

11:00 am Brigadier General John T. Sprague, USAF, Commanding General,
Lowry Air Force Base, Denver, Colorado
(Asked if he might pay his respects prior to the President's
departure)

11:53 am The President departed for Cherry Hills Country Club.

12:10 pm Luncheon with the following at Cherry Hills Country Club:
Senator Eugene D. Millikin, Colorado
Hon. Harry Darby, Kansas City, Kansas
Mr. Harry Anholt
Mr. Rip Arnold
Mr. James Black
Mr. John Culbreath
Mr. Joe Dyer
Mr. Jack Foster
Mr. Mark Kramer
Mr. W. A. Moncrief
Mr. Aksel Nielsen
Mr. L. M. Pexton
Mr. Harold Writer
Mr. Ned Burnham
Gen. Howard McC. Snyder
Mr. W. F. Nicholson
Directors of Cherry Hills Country Club:
Mr. David G. Gordon, President (Host)
Mr. Robert P. Martin, Vice President
Mr. John R. Moran, Secretary
Mr. William H. Brereton, Treasurer
Mr. Richard W. Braun
Mr. Herman A. Burkhardt
Mr. E. J. Campbell
Mr. J. Everett Collier
Mr. George Dudley Green
Mr. Robert C. Johnson
Mr. Robert L. Manning
Mr. O. G. Martin
Mr. J. Hal Myers
Mr. Clarence E. Sherwood
Mr. Robert E. Warren

FRIDAY, SEPTEMBER 4, 1953

Page 2

2:00 pm The President played golf with the following at Cherry Hills
Country Club:
 Mr. John Culbreath
 Mr. James Black
 Mr. W. F. Nicholson
 Mr. Ned Burnham

5:45 pm The President departed Cherry Hills Country Club

6:00 pm Arrived Doud residence.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 5, 1953

LOWRY AIR FORCE BASE

- 8:00 am Ambassador James C. Dunn -- Spain
(Appointment confirmed through State Department. Ambassador
Dunn obtained President's signature on letter he is hand-
delivering to Generalissimo.)
- 10:00 am Mr. William Henry, of California.
(Mr. Henry is a friend of Paul Hoffman and is with the
Los Angeles Times and American Broadcasting Company.
Mr. Murray Snyder brought him to shake hands with the
President)
- 10:33 am The President departed for Cherry Hills Country Club where he
played golf and had luncheon with the following:
Mr. Gene Gregory
Mr. Rip Arnold
- 4:30 pm The President departed Cherry Hills Country Club
- 4:45 pm Arrived Doud residence.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, SEPTEMBER 6, 1953

LOWRY AIR FORCE BASE

- 9:41 am The President and Mrs. Eisenhower, accompanied by Colonel Schulz and Colonel Draper, departed the Doud Residence for Chapel #1, Lowry Air Force Base.
- 9:56 am The President and Mrs. Eisenhower attended Church Service at Chapel #1.
- 10:44 am The President and Mrs. Eisenhower, accompanied by Colonel and Mrs. Cavenah, entered Presidential car and motored on a short tour about the Base.
- 10:56 am The President and Mrs. Eisenhower and Colonel and Mrs. Cavenah stopped at the Officers' Club, Lowry Air Force Base, for Brunch.
- 11:30 am The President and Mrs. Eisenhower departed the Officers' Club.
- 11:39 am Arrived at the Doud Residence.

THE PRESIDENT'S APPOINTMENTS
MONDAY, SEPTEMBER 7, 1953

LOWRY AIR FORCE BASE

9:00 am Hon. John Foster Dulles, Secretary of State

11:15 am Hon. Robert Stevens, Secretary of the Army

11:45 am Mr. Charles Reid, Omaha, Nebraska
(Original Eisenhower supporter)

12:25 pm The President, accompanied by General Snyder, departed for Cherry Hills Country Club where he had luncheon with the following:
Mr. Rip Arnold, Denver
Gen. Howard McC. Snyder
Mr. Fred Newton, Denver
Mr. John Culbreath, Denver

1:30 pm The President played golf with the following:
Mr. Rip Arnold
Mr. Fred Newton
Mr. John Culbreath

5:00 pm The President departed Cherry Hills Country Club

5:15 pm Arrived Doud Residence

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 8, 1953

LOWRY AIR FORCE BASE

8:00 am Honorable H. J. Porter, Republican National Committeeman, Texas

9:15 am Barber

12:30 pm The President departed Lowry Air Force Base

12:45 pm Arrived Doud Residence

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 9, 1953

LOWRY AIR FORCE BASE

7:38 am Departed Doud Residence for Lowry Air Force Base

8:30 am Mrs. Alma Schneider, Director, Denver Mint

9:00 am Mr. W. F. Nicholson, State Senator, Colorado
(Mr. Nicholson came in to discuss "Manpower")

10:00 am (Brigadier General Woodbury M. Burgess) OFF THE RECORD
(Briefed the President)

11:20 am Departed Lowry Air Force Base for Fitzsimmons General Hospital

11:30 am Arrived Fitzsimmons General Hospital

1:10 pm Departed Fitzsimmons General Hospital

1:30 pm Arrived Doud Residence

8:45 pm The President departed the Doud Residence for Lowry Air Force
Base where he enplaned for flight to Washington to attend
funeral of The Chief Justice of the United States, Honorable
Fred Vinson.

9:00 pm Airborne for Washington, D. C.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 10, 1953

- 6:45 am (The President, aboard the COLUMBINE, arrived at MATS TERMINAL, Washington National Airport, and motored direct to the White House)
- 8:00 am Honorable Robert Cutler, Administrative Assistant to the President
- 9:00 am Honorable John Foster Dulles, Secretary of State
Honorable Harold E. Stassen, Director, Foreign Operations Adm.
Honorable Douglas MacArthur, 2nd, Counselor, State Department
(Appointment requested by the Secretary of State through Mr. Stephens)
- 9:30 am Honorable Arthur S. Flemming, Director, Office of Defense Mobilization
(Wished to discuss the nickel situation)
- 10:00 am Honorable Richard Nixon, The Vice President
Honorable Herbert Brownell, The Attorney General
Honorable Sherman Adams
Honorable Bernard Shanley
Honorable Gerald Morgan
(Appointment arranged by Governor Adams to discuss labor policy)
- 11:00 am His Imperial Highness, Crown Prince Akihito of Japan
H.E. Eikichi Araki, Ambassador of Japan
Honorable John F. Simmons, Chief of Protocol, State Department
(Appointment requested by the Japanese Ambassador through Protocol)
- 12:00 The President witnessed the swearing-in, in his Office, of Honorable Gerald D. Morgan, as Administrative Assistant to the President. Mrs. Morgan and members of the White House Staff also witnessed the ceremony.
- 12:10 pm Honorable Martin P. Durkin, Secretary of Labor
- 12:30 pm Honorable Charles E. Wilson, Secretary of Defense, had LUNCHEON with the President.
- 1:42 pm (The President left for the Washington Cathedral)
- 2:00 pm The President attended a memorial service at the Cathedral for the late Honorable Fred M. Vinson, The Chief Justice of the United States.
- 2:53 pm (The President returned to the White House)
- 3:23 pm (The President departed for MATS TERMINAL, Washington National Airport, where he enplaned for Denver, Colorado.)

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 11, 1953

LOWRY AIR FORCE BASE

9:00 am Honorable Richard Nixon, The Vice President

11:00 am The President departed for Cherry Hills Country Club where he played golf with the following:
Hon. Richard Nixon, The Vice President
Hon. Dan Thornton, Governor of Colorado
Major John Eisenhower
Mr. L. M. Pexton, Denver, Colorado
Mr. Ed Dudley, Denver, Colorado
Mr. Bud Tutt, Colorado Springs, Colorado
Mr. Thayer Tutt, Colorado Springs, Colorado
Mr. Charles O'Toole, Colorado Springs, Colorado

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 12, 1953

LOWRY AIR FORCE BASE

9:00 am Honorable Paul G. Hoffman, Pasadena, California

10:00 am Honorable Richard Nixon, The Vice President

10:45 am The President departed for Cherry Hills Country Club where he played golf with the following:
Hon. Richard Nixon, The Vice President
Mr. Harry Anholt, Denver, Colorado
Mr. William Nicholson, Denver, Colorado
Mr. William Flenniken, Denver, Colorado
Mr. Robert Manning, Denver, Colorado
Mr. Fred Manning, Jr., Denver, Colorado
Mr. Rip Arnold, Denver, Colorado
Hon. Dan Thornton, Governor of Colorado
Mr. Mark Kramer, Denver, Colorado
Hon. Paul G. Hoffman, Pasadena, California
Major John Eisenhower

THE PRESIDENT'S APPOINTMENTS
SUNDAY, SEPTEMBER 13, 1953

DENVER, COLORADO

- 10:45 am The President attended Church Services at the Corona Presbyterian Church
- 12:20 pm The President left for Cherry Hills Country Club where he had Luncheon with the following:
Mrs. Eisenhower
Major and Mrs. John Eisenhower
General Howard Snyder
Mr. Leonard Kronendock
- 2:15 pm The President returned to the Doud Residence.
- 3:45 pm The President left for Stapleton Airfield to see Major and Mrs. John Eisenhower off for Chicago.
- 4:40 pm The President returned to the Doud Residence.
- 5:30 pm The President left for the Brown Palace Hotel for dinner.

THE PRESIDENT'S APPOINTMENTS
MONDAY, SEPTEMBER 14, 1953

DENVER, COLORADO

- 8:30 am Mr. and Mrs. Oliver J. Bryan and children, Dinah and David
Denver, Colorado
- 8:45 am Senator Edwin G. Johnson, Colorado
Congressman Byron G. Rogers, Colorado
- 9:00 am Mr. Thomas Campbell, Albuquerque, New Mexico
- 10:00 am Mr. Mason Knuckles, President, Republican Club of Colorado, Denver
Mr. Milton J. Blake, President, Citizens for Eisenhower-Nixon,
Denver, Colorado
Mr. James A. Gaynor, President, J. A. Gaynor and Company, Denver
- 10:15 am Admiral Wilson D. Leggett, Chief of the Bureau of Ships
- 10:45 am Mr. Ed Bermingham, Duncan, Wyoming
- 12:45 pm The President left for the Doud Residence
- 3:50 pm The President left the Doud Residence for the Denver Federal
Center accompanied by General Howard Snyder and Mr. Aksel
Nielsen, Denver, Colorado.
- 4:10 pm The President arrived at the Denver Federal Center where he
was met by Mr. Otto Klein, who accompanied the President through
the Center.
- 5:00 pm The President left the Denver Federal Center and proceeded to
the Ranch of Mr. Aksel Nielsen to inspect cattle.
- 6:05 pm The President returned to the Doud Residence.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 15, 1953

LOWRY AIR FORCE BASE

- 8:00 am Senator Eugene Millikin, Colorado
Senator Hugh Butler, Nebraska
Senator Frank A. Barrett, Wyoming
- 9:00 am Congressman Richard M. Simpson, Pennsylvania
Congressman J. Edgar Chenoweth, Colorado
- 9:15 am Miss Bertha Adkins, Washington, D. C.
Miss Ann Wheaton, Washington, D. C.
(They have been attending a women's meeting in Wyoming and asked to see the President as they passed through Denver)
- 9:30 am Mr. John C. Cornelius, Minneapolis, Minnesota
(Mr. Cornelius is under consideration for office with the United States Information Agency)
- 10:15 am The President left for the Cherry Hills Country Club where he played golf with the following:
Mr. Rip Arnold, Denver, Colorado
Mr. William Flenniken, Denver, Colorado
Mr. Robert Warren, Denver, Colorado
- 2:00 pm The President attended a Luncheon in his honor given by Mr. Aksel Nielsen and Mr. William Flenniken at the Cherry Hills Country Club. The following guests from Denver were present:
- | | |
|-------------------------|-------------------------|
| Hon. Dan Thornton | Mr. Ben C. Essig |
| Mr. Mark Cramer | Mr. Bun Gordon |
| Mr. Robert Warren | Mr. Ausvolk Garrett |
| Mr. Rip Arnold | Mr. John W. Knight, Jr. |
| Dr. Howard Snyder | Mr. John Evans |
| Mr. John A. Culbreath | Mr. Frank J. Johns |
| Mr. T. Kenneth Loughlin | Mr. R. E. Neher |
| Mr. Frank L. Hays | Mr. W. E. Morgan |
| Mr. Warren Willard | Mr. Bal Swan |

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 16, 1953

LOWRY AIR FORCE BASE

- 8:00 am State Senator Steven McNichols, Colorado
(Senator McNichols wished to discuss the uranium situation.
Appointment was arranged at the suggestion of Governor Thornton)
- 8:45 am The President received the following members of the Board of
Directors of Uranium Ore Producers Association of the Western
States:
Mr. Boyd Oliver, Norwood, Colorado
Mr. Robert Williams, Norwood, Colorado
Mr. K. N. Govard, Window Rock, Arizona
Mr. Sam Akheal, Window Rock, Arizona
Mr. Kato E. Sells, Farmington, New Mexico
Mr. Tom Skidmore, Dove Creek, Colorado
Mr. Lew Williams, Norwood, Colorado
- 9:00 am Honorable Ezra Taft Benson, Secretary of Agriculture
- 10:00 am Chancellor Chester Alter of the University of Denver
(Appointment arranged at the suggestion of Governor Thornton
who thought the President would enjoy meeting Chancellor Alter)
- 10:40 am The President departed for Wright & McGill Company, 1463 York
Street, Denver, Colorado, to look at some fishing equipment.
- 11:30 am The President arrived at the Cherry Hills Country Club where he
played golf with the following:
Mr. Mason Knuckles, Denver, Colorado
Mr. Al Schrepferman, Denver, Colorado
Mr. C. Walter Allen, Denver, Colorado

THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 17, 1953

DENVER, COLORADO

The President spent the day at the Ranch of Mr. Bal Swan
fishing with Judge Orie Phillips and Mr. Aksel Nielsen,
both of Denver.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 18, 1953

LOWRY AIR FORCE BASE

- 8:00 am Mrs. Kathleen Wortz, Denver, Colorado
- 8:05 am Mrs. Carolyn Greene, Colorado Springs, Colorado
Mrs. Thomas L. Pelican and children, Suzanne & Steven
(Mrs. Pelican, a friend of Mrs. Doud, wrote Mrs. Doud asking where they might see the President pass by. Appointment was requested by Mrs. Eisenhower)
- 8:15 am General Henry L. Larsen, Director of the Colorado Civil Defense Agency, Denver, Colorado
(General Larsen is a friend of the President's and wanted to pay his respects)
- 9:00 am (Brigadier General Woodbury M. Burgess, Colorado Springs, Colo.)
(Briefed the President - OFF THE RECORD)
- 9:30 am Mr. Palmer Hoyt, Editor of the Denver Post, Denver, Colorado
- 10:25 am (The President departed for Cherry Hills Country Club)

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 19, 1953

8:55 am MST The President and Mrs. Eisenhower departed Denver, Colorado, aboard the COLUMBINE, for flight to Chicago and Washington, D. C.

2:20 pm CDT Arrived at Glenview Naval Air Station, Chicago, Illinois.

The President and Mrs. Eisenhower motored to the Conrad Hilton Hotel in Chicago and greeted the Republican women meeting in Chicago. Following a brief speech by the President, they returned to the COLUMBINE. Major & Mrs. John Eisenhower and their three children joined the President and Mrs. Eisenhower for the remainder of the flight.

4:05 pm CDT Airborne for Washington, D. C.

7:41 pm EDT Arrived at MATS Terminal, Washington National Airport.

The President and Mrs. Eisenhower and members of their party motored direct to the White House.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, SEPTEMBER 20, 1953

9:30 am (Honorable Robert Cutler) OFF THE RECORD

11:30 am (Honorable Sherman Adams)
(Honorable Thomas E. Stephens) OFF THE RECORD
(Honorable Herbert Brownell, The Attorney General)

2:55 pm (Honorable George Allen) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
MONDAY, SEPTEMBER 21, 1953

- 8:30 am The President left the White House for MATS Terminal, Washington National Airport.
- 9:00 am Airborne for Westover Air Force Base, Chicopee, Massachusetts.
- 11:00 am Arrived at Westover Air Force Base. The President was greeted by Honorable Christian A. Herter, Governor of Massachusetts, Senator Leverett Saltonstall, J. Loring Brooks, Jr., Chairman of the Eastern States Exposition Committee, and Colonel David H. Chatterton, Commanding Officer, Westover Air Force Base.
- Honors by the U. S. Air Force Band at Westover Air Force Base. The President inspected the Honor Guard
- 11:10 am The Presidential motorcade departed Westover Air Force Base for the Eastern States Exposition, West Springfield, Massachusetts.
- The President visited Storowton Village, Exposition Grounds, and was introduced to seven Eastern Governors by Governor Christian A. Herter.
- Mr. J. Loring Brooks introduced Governor Herter to assembled 4-H youths and public. Governor Herter explained significance of Exposition Youth Program
- President awarded 4-H Baby Beef Championship Banner.
- Governor Herter presented to the President the youth chosen to make presentation of 4-H flag to the President.
- Governor Herter closed program, introducing Town Crier, who made an announcement.
- 11:55 am President and party departed by motorcade for the Massachusetts Bldg.
- 11:57 am Arrived at the Massachusetts Bldg. where Governor Herter and Senator Saltonstall escorted the President to a Lounge on second floor where they were met by the following:
- Mr. and Mrs. Clarence Schoo
 - Mr. and Mrs. DeWitt Mallory
 - Mrs. Christian Herter
 - Senator and Mrs. Irving Ives
 - Mrs. J. Loring Brooks
 - Mrs. Jack Reynolds
- 12:05 pm President was escorted by Gov. Herter and Sen. Saltonstall to the head table in Luncheon Tent on grounds of Massachusetts Building.
- Blessing by Rabbi Price.

- 12:45 pm Governor Herter extended greetings to distinguished guests and presented Senator Saltonstall who told about Green Pasture Contest and requested the President to make the award to the winner.
- 1:05 pm Governor Herter and Senator Saltonstall escorted the President to the Lounge on second floor of the Massachusetts Building.
- 1:15 pm President left Massachusetts Building, entered automobile and motored to Coliseum.
- 1:22 pm Presidential car entered Coliseum by West entrance, circled arena and stopped in front of platform steps.
- 1:25 pm Honors by U. S. Army Band.
J. Loring Brooks introduced Governor Herter.
Governor Herter introduced Senator Saltonstall.
Senator Saltonstall introduced the President.
- 1:30 pm The President spoke.
- 1:45 pm President and party departed Coliseum for Westover Air Force Base, Chicopee, Massachusetts.
- 2:20 pm Airborne for Logan International Airport, East Boston, Mass.
- 2:45 pm Arrived at Logan Airport, National Guard Terminal, East Boston, Mass. A small delegation met the President at the Airport and, after a brief exchange of greetings, the Presidential Party proceeded by motorcade to the Algonquin Club.
- 3:15 pm Arrived at the Algonquin Club.
- 3:30 pm Met with publishers.
- 4:00 pm Mr. Robert Choate
- 4:05 pm Reception Committee arranged by Mr. Tom Pappas
- 4:15 pm to 7:15 pm Rested
- 7:15 pm Departed by motorcade for Boston Garden.
- 7:45 pm Arrived at Boston Garden.

7:45 pm to 8:30 pm President participated in dinner

8:30 pm to 9:30 pm Short speeches from 5 to 8 minutes duration by the following:
Senator Saltonstall
Congressman Martin
Senator Bridges
Ambassador Lodge

9:30 pm to 10:00 pm Speech by the President

10:15 pm The President and party departed by motorcade for Logan Airport.

10:30 pm Arrived at Logan Airport.

10:45 pm Airborne for Washington, D. C.

Sept. 22nd
12:25 am Arrived MATS Terminal, Washington National Airport, and motored direct to the White House.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 22, 1953

- 9:50 am (The President left for Constitution Hall)
- 10:00 am The President extended greetings to the 79th Annual Convention of the American Bankers Association at Constitution Hall.
- 10:45 am Honorable Frances E. Willis, American Ambassador-Designate to Switzerland
(Miss Willis asked, thru Protocol, to pay her respects to the President before her departure)
- 11:00 am The President presented the President's Cup to Mr. Lou Fageol, winner of the President's Cup Regatta. Mr. Fageol's boat was "Slo-Mo-Shun." The following were present:
Mr. and Mrs. Lou Fageol, Silver Lake, Ohio
Mr. and Mrs. Ray Fageol, Silver Lake, Ohio
Mr. and Mrs. Martin Headman, Seattle, Washington
Mr. William Carlson, Scarsdale, New York
Mr. George Maxwell, New York, New York
Mr. Alfred Johnson, Los Angeles, California
Mr. Clifford Harrison, Seattle, Washington
Mr. Edward C. Baltz
Mr. John A. Remon
Mr. Edgar Morris
Mr. Ben B. Treadwell
Mr. Jack J. Blank
Mr. Edward R. Carr
Mr. W. A. Rogers
Commissioner Samuel Spencer
Mr. Horace Walker
- 11:15 am The President witnessed the swearing in, in his Office, of Mr. Jack Martin, as Administrative Assistant to the President.
The following were present:
Mrs. Jack Martin
Donald Martin
Judy Martin
Hon. Harold Burton, Associate Justice of the Supreme Court
Mrs. Harold Burton
Robert Taft, Jr.
Lloyd Taft
Cole Younger
John Marshall
Tom Shroyer
Henry Fox
Hal Alderson
Harvey Higley
Hon. Lewis Strauss
John McElroy
Tom Coleman
John Hamilton
Ray Bliss
Mark Trice
Dave Ingalls
Paul W. Walter
Victor Johnston
Mr. & Mrs. Chester Martin
Paul Marshall
George Eyrich
Victor Emanuel
Lewis G. Stevens
Ben E. Tate
L. Richard Guylay

- 11:15 am Swearing in of Mr. Jack Martin (Continued)
- | | |
|-------------------|-----------------|
| Hon. Leonard Hall | Mr. Morgan |
| Stanley Pratt | Mr. Harlow |
| David Baumhart | Mr. Gruenther |
| Robert Humphreys | Mr. Jackson |
| Governor Adams | Dr. Hauge |
| Mr. Rabb | Mr. Hughes |
| Mr. Steffan | Colonel Schulz |
| Mr. Willis | Commander Beach |
| Mr. Minnich | Colonel Draper |
| Mr. Hagerty | Mr. Williams |
| Mr. Snyder | Mr. Rumbough |
| Mr. Stephens | Mr. Masterson |
| Mr. Shanley | General Carroll |
- 11:30 am Senator H. Alexander Smith, New Jersey
(Senator Smith requested this thru Mr. Shanley last week and wished to discuss labor situation and the foreign situation)
- 12:00 (Mr. Carter Burgess) OFF THE RECORD
(Arranged at the suggestion of Governor Adams)
- 12:30 pm The President dropped by the first meeting of the Commission on Foreign Economic Policy, meeting in the Cabinet Room.
- 1:00 pm (LUNCH)
- 2:00 pm Honorable Charles E. Wilson, Secretary of Defense
- 2:30 pm (Mr. Preston Hotchkis, Los Angeles, California) OFF THE RECORD
(President, Founders Insurance Company)
- 3:00 pm (Honorable Raymond Muir, Acting Chief of Protocol)
(Honorable Thomas E. Stephens)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 23, 1953

- 8:00 am The following had breakfast with the President:
Honorable Robert Cutler
Honorable James S. Lay
(Briefed the President on NSC Meeting)
- 9:00 am (Mr. James F. Bell, Minneapolis, Minnesota) OFF THE RECORD
(Hon. Gabriel Hauge)
(Arranged at the direction of Governor Adams. Discussed
Minnesota politics)
- 9:30 am The President received the Members of the United States Committee
for United Nations Day.
(Purpose of the meeting was to give publicity for forthcoming
observance of United Nations Day, October 24, and to give
encouragement to people who are helping promote it. The
Chairman of the Committee, Thomas J. Watson, presented to
the President a bound volume containing testimonials of
the organizations as a re-affirmation of their support of
and belief in the United Nations.)
The following were present:
Ackerman, Clara Bailey, Department of Agriculture
Adams, Dr. Earl, National Council of Churches, 122 Maryland
Ave., N. E., Washington, D. C.
Adams, Winfield, c/o Central YMCA, Cumberland, Maryland
Aleshire, Pat, U. S. Committee for UN Day, Washington, D. C.
Allen, Kermit, U. S. Committee for UN Day, Washington, D. C.
Alpher, Mrs. Robert, UN Day Committee, 728 Warren St.,
Westfield, New Jersey
Apter, David, UNESCO Relations Staff, Department of State
Aries, Leonard P., National Conference of Christians & Jews,
733 Southern Building, Washington, D. C.
Bailey, Mr. & Mrs. C. Lloyd, U. S. Committee for UN Day,
816 - 21st St., N. W., Washington, D. C.
Balbach, Louis J., U. S. Committee for UN Day, 816 - 21st
Street, N. W., Washington, D. C.
Bard, Mr. Max, UN Day Committee, 30 Patton Drive, Trenton,
New Jersey
Becker, Stephen, Mayor of Flemington, New Jersey
Bennett, Mr. Richard R., National Association of Manufacturers,
918 - 16th Street, N. W., Washington, D. C.
Bisgyer, Mr. Maurice, B'nai B'rith, 1003 K St., N.W., Wash., D.C.
Bollman, Mrs. Fred K., Girl Scouts of the D. C., 3801 Conn.
Ave., N. W., Washington, D. C.
Bolz, Sanford H., American Jewish Congress, 927 - 15th St.,
N. W., Washington, D. C.
Bornholdt, Miss Laura, American Association of University
Women, 1634 Eye St., N. W., Washington, D. C.
Brock, Stuart, CIO, 718 Jackson Place, Washington, D. C.
Brown, Dr. Francis J., American Council on Education,
1785 Mass. Ave., N. W., Washington, D. C.

9:30 am

U.S. Committee for UN Day (Continued)

Burdett, Mrs. Harold, American Legion Auxiliary, 777 N. Meridian St., Indianapolis, Ind.
 Butcher, Dr. Margaret, Howard University, 2401 - 6th St., N. W., Washington, D. C.
 Campbell, Wallace J., Cooperative League of the USA, 1025 Vermont Ave., Washington, D. C.
 Campbell, Thomas, Albuquerque, New Mexico
 Carlsen, Mrs. Leta, Camp Fire Girls Leader, 1101 Jefferson St., N.W., Washington, D. C.
 Carman, Frederick, UN Day Com., 105 Pikeville, Oakridge, Tenn.
 Carr, Mr. Reed, Supt. of Schools, Chestertown, Maryland
 Cawley, Edward J., National Council of Catholic Men, 1312 Massachusetts Ave., Washington, D. C.
 Cawley, Francis E., Magazine Publishers Assn, Room 1005, 1101 Vermont Ave., Washington, D. C.
 Charlesworth, Pres. James C., American Academy of Political & Social Science, 3937 Chestnut St., Philadelphia 4, Pa.
 Clark, Helen M., Md. State Dept. of Education, Baltimore 1, Md.
 Clark, Mrs. James, Vienna, Virginia
 Cochrane, Doris, Department of State
 Conway, Mrs. E. W., D. C. Zonta Club, 4912 - 47th St., N.W., Wash., D.C.
 Cook, Howard A., Department of State
 Cope, Adm. Harley F., VFW, 610 Wire Bldg., Washington, D. C.
 Cross, Mrs. Ernest, 4408 Alwick Rd., Baltimore, Maryland
 Culter, Mrs. W. M., UN Day Com., 2511 Lakeside Dr., Louisville, Ky.
 Curran, Mr. John M., Rochester AAUN, 55 St. Paul St., Rochester, N.Y.
 Cohen, Ben, Asst. Secy, Publ. Info., United Nations
 Dalton, Mrs. Wm. H., National Council of Catholic Women, 1312 Massachusetts Ave., N. W., Wash., D. C.
 Daly, James G., United Commerical Travelers of Am., 632 N. Park Street, Columbus, Ohio
 Dawson, Mr. Joseph M., Baptist Join Com. on Public Affairs, 1628 - 16th St., N. W., Washington, D. C.
 de St. Aubin, W., American National Red Cross
 de Shazo, Mrs. Charles N., Asso. Women, American Farm Bureau Federation, Pauls Crossroads, Virginia
 Doolittle, Miss Bette, Amer. Women in Radio & TV, 1771 N St., N. W., Washington, D. C.
 Dunkelberger, Harold, UN Day Com., Gettysburg College, Pennsylvania
 Dunn, John H., UN Day Committee, Benj. Franklin Jr. High School, Uniontown, Pennsylvania
 Eastman, Elizabeth, Common Council for American Unity, 2226 Cathedral Ave., Washington, D. C.
 Eichelberger, Clark M., American Assn. for the UN, 345 E. 46th St., New York City
 Eudy, Milton, McDonald & Eudy, 1005 New York Ave., N.W., Wash., D.C.
 Evans, Marian, Department of State
 Evans, William B., Bd. of Education, Montgomery County, Montgomery County, Maryland
 Ferebee, Dr. Dorothy B., National Council of Negro Women, 1318 Vermont Ave., Washington, D. C.

9:30 am

U. S. Committee for UN Day (Continued)

Ferris, Muriel, League of Women Voters, 1026 - 17th St.,
N. W., Washington, D. C.

Fierst, Herbert, Department of State

Firestone, Harvey S., Firestone Tire & Rubber Co., Akron 17, Ohio

Flinn, Mr. W. G., Intl. Assn. of Machinists, 9th & Mt. Vernon
Place, N. W., Washington, D. C.

Forman, Mrs. Mary, 2607 Wendove Rd., Baltimore, Maryland

Foss, Mrs. Hugh, Hartford, Connecticut

Foulds, H. F., 1417 Belmont St., N. W., Washington, D. C.

Fowler, Rev. Andrew, National Fraternal Council of Churches,
318 - 3rd St., S. W., Washington, D. C.

Fox, Melvin, 33 Hemlock Lane, Bay Shore, New York

Frase, Robert W., American Book Publishers Council, 812 - 17th
Street, N. W., Washington, D. C.

Fraser, Bernard, Firestone Rubber Company

Frederick, Frank B., 50 State Street, Boston, Mass.

Frederick, Karl H., UN Day Com., Elwood Ave Apts., Flemington, N. J.

Friedman, Richard, Department of State

Fry, Bernard, Chief Librarian, Atomic Energy Commission

Garland, Rev. Otis W., UN Day Com., N. 6th St., Wauchula, Florida

Gechas, Olga B., U. S. Committee for UN Day

Gechas, Mrs. Viola, Rochester, New York

Gentile, Mr. Felix, Big Brothers of America, Broad St. Station
Bldg., Philadelphia, Pa.

Gershovitz, S. D., National Jewish Welfare Board, 145 E. 32nd
St., New York City

Goetz, Betty, League of Women Voters, 1026 - 17th St., N.W.,
Washington, D. C.

Gram, L. Bennett, UN Day Committee, Susquehanna Glass Co.,
Columbia, Pa.

Green, Miss Suzanne, The Brookings Institution, 722 Jackson
Place, N. W., Washington, D. C.

Greenfield, Mrs. Albert, 6399 Drexel Road, Overbrook, Phila. 31, Pa.

Greer, Miss Dorothy W., World Affairs Council of Philadelphia,
John Wanamaker Store, Philadelphia, Pa.

Greer, Mrs. Sam R., 506 S. Fannin, Tyler, Texas

Hackley, Mrs. Carrie A., Natl. Assn. of Colored Women, 767
Columbia Rd., N. W., Washington, D. C.

Hammond, Paul, Mr. & Mrs., Hammond & Braxton, 230 Park Ave., NYC

Hand, Mrs. Bayard, League of Women Voters of Wilkes-Barre,
63 W. River Road, Wilkes Barre, Pa.

Hardy, Ralph, Natl. Assn. of Radio & TV Broadcasters, 1771 N
St., N. W., Washington, D. C.

Hastings, Mrs. J. Warren, 6220 - 33rd St., City-United Church Wom.

Hatling, Mr. Kenneth, IBM, 1111 Conn. Ave., N. W., Wash., D. C.

Hazen, John G., Natl. Retail Dry Goods, Assn., Kass Bldg., Wash.D.C.

Hecht, R. S., Delta Line, New Orleans, Louisiana

Hedrick, Mrs. LaUrsa, Natl. Assn. of Colored Women, Inc., 1114
O Street, N. W., Washington, D. C.

Henderson, Mr. Horace E., Jr. Chamber of Commerce, Duke of
Gloucester St., Williamsburg, Virginia

Herb, Mr. Ray C., UN Day Com., 106 Linden Ave., Metuchen, N. J.

9:30 am

U. S. Committee for UN Day (Continued)

Hines, Lewis G., AFL, 901 Mass. Ave., N. W., Washington, D. C.
 Hoffman, Miss Helen, Pilot Club Intl., 4536 - 49th St., N. W., Wash.D.C.
 Hughsman, Carl, Ward & Paul, Pennsylvania Ave., Wash., D. C.
 Hutchinson, Mrs. M. W., 6 Acton Place, Annapolis, Maryland
 Inman, John R., Church Peace Union, 170 East 64th St., N.Y.C.
 James, Mr. Glenn I., UNESCO Representative, National Editorial Assn., Centreville, Maryland
 Jansson, Katherine, 4404 Greenwich Parkway, N. W., Wash., D. C.
 Jaspersen, Mrs. R. E., UN Day Committee, Ferry Farms, Annapolis, Md.
 Jofte, Saul E., B'nai B'rith, 1003 K St., Washington, D. C.
 Johansen, Paul V., UN Information Office, 2000 Mass. Ave., Wash., D.C.
 Johnson, Charles S., Fisk University, Nashville, Tenn.
 Johnson, Miss Dallas, Public Affairs Com., 1785 Mass. Ave., N.W., Washington, D. C.
 Johnson, Joseph E., Carnegie Endowment for Intl. Peace, United Nations Plaza at 46th St., N.Y.C.
 Johnston, Eric, Motion Picture Assn. of America, 1600 Eye St., Wash.D.C.
 Johnstone, Anne, 3065 University Terrace, N. W., Washington, D. C.
 Jones, Miss Gladys, Quota Club Intl., 1737 H St., N.W., Wash., D. C.
 Kaplan, Judith, U. S. Committee for UN Day
 Kapplin, Mr. A. B., B'nai B'rith, 1003 K St., N. W., Wash., D. C.
 Keith, Allan H., UN Day Com., 205 W. Main St., Greenville, Ill.
 Klutznick, Philip, 2 Plaza, Park Forest, Illinois
 Kennard, Mrs. Ralph B., Capitol Div., Farm & Garden Assn., 3017 Military Rd., N. W., Washington, D. C.
 Koenigsberger, Mrs. Lawrence, B'nai B'rith Women's Supreme Council, 3749 McKinley, N. W., Washington, D. C.
 Koon, Mr. Paul, Green St., Westminster, Maryland
 Koplik, Mr. Daniel, American Public Relations Assn., 1010 Vermont Ave., N. W., Washington, D. C.
 Krause, Miss Norma Ann, Catholic Assn for Intl. Peace, 1312 Mass. Ave., N. W., Washington, D. C.
 Laves, Mr. Walter H. C., U. S. Natl. Com. for UNESCO, 1785 Mass. Ave., N. W., Washington, D. C.
 Layton, Mrs. Roy F., Girl Scouts of the U.S.A., 155 East 44th St., New York City
 Lee, Mrs. John G., League of Women Voters, 1026 - 17th St., Wash.D.C.
 Lewis, Miss Dorothy, UN Radio, United Nations, New York
 Lewis, Robert G., Farmers Educational & Coop. Union, 1404 N.Y. Ave., N. W., Washington, D. C.
 Lindsay, C. Alton, Hampton City Schools, Hampton, Virginia
 Linzer, Estelle, American Asso. for the UN, 345 E. 46th St., N.Y.C.
 Little, Herbert S., Suite 1510 Hoge Bldg., Seattle, Wash.
 Macy, Mrs. Edward W., Young Women's Christian Assn., 600 Lexington Ave., New York City
 Mardian, Mr. Sam., Jr., UN Day Committee, 1314 N. 21st, Phoenix, Ariz.
 Margolin, Mrs. Benjamin, Natl. Council of Jewish Women, 1637 Mass. Ave., N. W., Washington, D. C.
 McCardle, Carl W., Department of State, Asst Secy for Public Affairs
 McDonald, Angus, National Farmers Union, Washington, D. C.
 McLaughlin, Mr. Robert E., Chairman, Capitol Area UN Day & Week, 14th & E Streets, N. W., Washington, D. C.

9:30 am

U. S. Committee for UN Day (Continued)

McNulty, C. H., Bank of Melbourne, Melbourne, Florida
 McVitty, Mrs. Marion, United World Federalists, 41 W. 10th Street, New York City
 Mealey, Miss Margaret, National Council of Catholic Women, 1312 Massachusetts Avenue, N. W., Washington, D. C.
 Meyerson, Mr. Bernard, Assn. of Intl. Relations Clubs, UN Plaza at 46th St., New York City
 Miller, Miss Mina Marie, Assn. for Childhood Education Intl. 1200 - 15th St., N. W., Washington, D. C.
 Mintener, Mr. Bradshaw, Pillsbury Mills, Inc., Minneapolis, Minn.
 Mitchell, Clarence, National Assn. for the Advancement of Colored People, 100 Mass. Ave., N. W., Washington, D. C.
 Moore, Hugh, Dixie Cup Co., Easton, Pennsylvania
 Moritz, Paul W., Natl. Council of YMCA's, 291 Broadway, NYC
 Munsell, David, 117 Cactoctin Ave., Frederick, Maryland
 Murphy, Robert, Dept of State, Asst. Secy for UN Affairs
 Nason, John W., Foreign Policy Assn., 345 E. 46th St., NYC
 Nelson, Rev. Clarence T., Natl. Lutheran Council, 4320 Argyle Terrace, N. W., Washington, D. C.
 Nutter, Mr. Harold P., Lions International, 590 Cooper St., Camden, New Jersey
 O'Brien, John T., 1726 M Street, N. W., Washington, D. C.
 Odor, Mrs. E. Franklin, American Women's Voluntary Services, 917 Perry Place, N. E., Washington, D. C.
 Parker, Mrs. William, National Planning Assn., 1606 New Hampshire Ave., Washington, D. C.
 Patterson, Dr. Ernest Minor, Am. Academy of Political & Social Science, Apt. F-405, Garden Court Apts., 47th & Pine St., Philadelphia, Pennsylvania
 Perkins, Mrs. Mary Lee, UN Day Com., R. 1, Box 308, College Park, Maryland
 Petersen, Howard C., Fidelity-Philadelphia Trust Co., Phila, Pa.
 Phillips, Mrs. Ethel C., American Jewish Com., 386 Fourth Ave., NYC
 Piepho, Miss Irma, Natl. Council of Catholic Women, 1312 Mass., Ave., N. W., Washington, D. C.
 Pierson, Warren Lee, Trans World Airlines, 630 Fifth Ave., NYC
 Price, Mrs. Ruth A., AAUN Regional Director, 909 Fourth Ave., Seattle, Washington
 Purvis, Harry H., 217 Woodbine Ave., Northport, New York
 Quakenbush, Mr. Granville, UNDay Com., New Brunswick, N.J.
 Reid, Robert H., Mr. and Mrs. and daughter, National Education Association, 1201 - 16th St., N. W., Washington, D. C.
 Rice, Andrew E., American Veterans Com., 1751 New Hampshire Avenue, N. W., Washington, D. C.
 Richardson, Mrs. Howard, Gen. Fed. of Women's Clubs, 148 E. 48th Street, NYC
 Roach, Constance, UNESCO Relations Staff, Department of State
 Robinson, Miss Mary V., Altrusa International, 2032 Belmont Rd., N. W., Washington, D. C.
 Rowson, Richard, Foreign Policy Assn., 345 East 46th St., NYC
 Roye, Mr. Walter, Mayor, Columbia, Pennsylvania
 Russell, Mrs. Franklin, Gen. Fed. of Womens' Clubs, 1734 N St., N.W., Washington, D. C.

9:30 am

U. S. Committee for UN Day (Continued)

Ryan, Miss Mary M., Natl. Catholic Educational Assn., 1785
Mass. Ave., N. W., Washington, D. C.

Sacre, Joyce, U. S. Committee for UN Day

Salit, Dr. Norman, Synagogue Council of America, 110 W. 42nd
Street, NYC

Sanborn, Mr. Herbert J., Library of Congress, Washington, D.C.

Sandifer, Durward, Department of State

Sauers, John, IBM, Washington, D. C.

Saymon, Eleanor, Department of State

Schaefer, Miss Rita, 1951 Seminary Rd., Silver Spring, Maryland

Schiff, Philip, National Jewish Welfare Board, 1637 Mass. Ave.,
Washington, D. C.

Scrivener, Katherine, D. C. Public Schools, Washington, D. C.

Schuck, Arthur A., Boy Scouts of America, 2 Park Ave., NYC

Scruggs, Miss Marguerite, Future Homemakers of America, U.S.
Office of Education, Washington, D. C.

Seamans, Harry, Department of State

Seay, Dr. Joseph W., Optimist International 809 Hillwood Ave.,
Falls Church, Virginia

Serviss, Trevoe K., American Textbook Publishers Institute,
285 Columbus Ave., Boston, Mass.

Sharp, Mr. Howard I., American Legion, 705 Sterling Ave., Dover, Ohio

Shivers, R. Kelvin, Civitan Intl, 1010 Vermont Ave., Wash., D. C.

Shorrock, William J., Civic Education Service, 1733 K St., N. W.,
Washington, D. C.

Sibley, Harper, Sibley Farm Service Corp., Sibley, Illinois

Simon, Mrs. David R., Natl. Federation of Temple Sisterhoods,
4301 Massachusetts Ave., N.W., Washington, D. C.

Smith, Bernard, U. S. Committee for UN Day

Smith, Rock R., UN Day Committee, 1 S. Main St., Masontown, Pa.

Smith, William H., 3605 Tilden St., Brentwood, Maryland

Snavely, Dr. Guy, Assn. of American Colleges, 726 Jackson Place,
N. W., Washington, D. C.

Spanton, W. T., Future Farmers of America, U. S. Office of
Education, Washington, D. C.

Spitzer, Mrs. Mary, UN Day Committee, 3 Elmwood Ave., Noeth
Adams, Mass.

Steinbarger, Mrs. Helen T., American Library Assn, Public Library,
Washington, D. C.

Stephens, Mrs. Waldo E., League of Women Voters, 1026 - 17th
Street, N. W., Washington, D. C.

Sunderland, Mrs. Francis A., UN Day Committee, Laurel Road, New
Canaan, Connecticut

Sweetser, Mr. Arthur, 3060 Garrison St., N. W., Washington, D. C.

Swope, Mr. Herbert Bayard, 745 - 5th Avenue, NYC

Talton, Mr. & Mrs. Roland, U. S. Committee for UN Day

Thackrey, Mr. Russell I., Assn. of Land Grant Colleges &
Universities, 1785 Massachusetts Ave., Washington, D. C.

Thompson, Miss Julia, American Nurses Asso., 711 - 14th St.,
N. W., Washington, D. C.

Tourover, Mrs. Raphael, Hadassah, 1635 Harvard St., N. W., Wash., D.C.

9:30 am U. S. Committee for UN Day (Continued)

Travethan, Mr. Percy F., Goodwill Industries of America, Inc.,
1218 N. Hampshire Ave., Washington, D. C.

Urban, Miss Frances, American Home Economics Assn., 1600 -
20th St., N. W., Washington, D. C.

Urquhart, Mr. George W., United Commercial Travelers of
America, 632 N. Park St., Columbus, Ohio

Valliant, Mr. Jeramiah, 1013 Russell Ave., Salisbury, Maryland

VanKirk, Rev. Walter W., Natl. Council of the Churches of Christ,
in the USA, 297 - 4th Ave., New York City

Wagner, Dr. Paul A., Film Council of America, 600 Davis St.,
Evanston, Ill.

Walser, Mrs. Kenneth, Oenoke Ridge, New Canaan, Conn.

Warren, Miss Gertrude, Woman's National Farm & Garden Assn.,
2400 - 16th St., N. W., Washington, D. C.

Watson, Thomas J., Jr., International Business Machines,
590 Madison Ave., New York City

Weiss, Miss Barbara, Young Adult Council, 345 E. 46th St., NYC

Weitzer, Mr. Bernard, Jewish War Veterans, 3147 - 16th St., N.W.,
Washington, D. C.

Whalen, Hon. Grover A., 500 Park Avenue, New York City

White, Mrs. Dean R., UN Day Com., New Brunswick, New Jersey

Wilson, Rufus H., AMVETS, 1710 Rhode Island Ave., N.W., Wash., D.C.

Wilson, Theodore H., Rotary International, 1420 N. Charles St.,
Baltimore, Maryland

Wood, William, CBS, Television, Washington, D. C.

Wooton, Mr. Paul, Society of Business Magazine Editors, 1015
National Press Bldg., Washington, D. C.

Young, W. Harvey, Camp Fire Girls, Inc., 2817 - 31st St., N.W.,
Washington, D. C.

Young, Mrs. Maury, Natl. Federation of Temple Sisterhoods, 2810
McGill Terrace, N. W., Washington, D. C.

Zellerbach, J. D., Crown Zellerbach Corp., c/o Sherry Netherlands
Hotel, New York City

9:55 am (Honorable Charles E. Wilson, Secretary of Defense)
(Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff) OFF RECORD
(Honorable Harold E. Talbott, Secretary of the Air Force)

10:25 am (The President left for the Departmental Auditorium, Dept. of Labor)

10:30 am The President said a few words of greeting to the Fall Meeting of The
President's Committee on Employment of the Physically Handicapped.
(Following his remarks to the meeting the President received
from Bruce Barton, President of the Institute for the Crippled
and Disabled, the President's Trophy. The President then pre-
sented this trophy to the disabled person who is the 1953 winner.
This year the Institute donated the Trophy in memory of Colonel
John N. Smith, Jr., who died earlier this year and who was for
years Director of the Institute for the Crippled and Disabled.)

- 11:00 am Honorable Allen W. Dulles, Director of Central Intelligence Agency
(Mr. Dulles requested this appointment)
- 11:30 am The President received a group of Foreign Delegates who have been attending the Colloquium on Islamic Culture at Princeton University. (Arrangements for this call on the President were made by C. D. Jackson and Abbott Washburn. This is a group of Moslem scholars and religious leaders who have attended this Colloquium with outstanding U. S. philosophers, educators and ministers. Dr. Dodge of Princeton and Dr. Clapp, Acting Librarian of Congress will escort this group. The discussions at Princeton dealt with literature, history, education, social reform, law, science, philosophy and art. The conference dealt with cultural rather than political or economic matters, special attention being given to problem of conserving ancient values and of adapting them to demands of modern life. The Moslem scholars represent some three hundred million people in lands lying between Egypt and Malaya) The following were present:
- Dr. Bayard Dodge, Princeton University
 - Dr. Verner W. Clapp, Acting Librarian of Congress
 - H.E. Hadji Agus Salim, formerly Minister of Foreign Affairs and now Adviser to the Foreign Minister, INDONESIA
 - Dr. Khalifa Shujaiddin, Speaker of the Punjab Legislative Assembly, PAKISTAN
 - Mazheruddin Siddiqi, Fellow, Institute of Islamic Culture, and Editor of "Islamic Literature", Lahore. PAKISTAN
 - Dr. Amir Ali, Dean of the College of Agriculture, Osmania University, Hyderabad, INDIA
 - Dr. Muhammed Nizamuddin, Dean of the Faculty of Arts, Osmania University, Hyderabad, INDIA
 - Mojtaba Minovi, Professor of the University of Tehran and Chief of the Department of Higher Education in the Ministry of Education, IRAN
 - Dr. S. R. Shafaq, formerly a member of the faculty of the University of Tehran and a member of the Parliament, at present time a Visiting Lecturer at Columbia University in New York, and a well known philosopher, IRAN
 - Shaikh Muhammed al-Hajr, a leading Qadi (Judge) of al-YAMAN
 - Dr. Jawad Ali, Secretary of the Iraqi Academy at Baghdad, IRAQ
 - Mustafa Zarka, Professor of Islamic Law & Jurisprudence, Syrian University, Damascus, SYRIA
 - Chafic Jabri, Dean of the Faculty of Letters, Syrian University, Damascus, SYRIA
 - Dr. Sami Midany, President of the Syrian University and Dean of the Faculty of Law, SYRIA
 - Shaikh Abdullah al-Gosheh of Jerusalem, President of the Muslim Board of Elders for Jordan - HASHEMITE KINGDOM OF JORDAN
 - Dr. Sobhi Mahmassani, formerly a judge and now a barrister and lecturer on Muslim Law at the American University of Beirut and Universite Saint-Joseph. LEBANESE REPUBLIC
 - Puhyiddin Husuli, recently a member of the Council of Ministers; Editor of the leading Muslim newspaper in Lebanon and an alumnus of the American University of Beirut. LEBANESE REPUBLIC

- 11:30 am Colloquium on Islamic Culture (Continued)
 Mustafa Amer, formerly Vice-Rector of the state universities at Cairo and Alexandria and now Director General of Antiquities, EGYPT
 Dr. Mohammad el-Dahay, Professor of Islamic Philosophy at the University of al-Azhar in Cairo - EGYPT
 Dr. Mahmud Hoballah, Professor of Ethics and Psychology at the University of al-Azhar, on leave to serve as Shaikh of the Mosque and Director of the Islamic Center on Mass. Ave. in Washington, D. C. - EGYPT
 Mohammad Khalafallah, Dean of the Faculty of Letters and Professor of the Arabic Language and Literature in the University of Alexandria - EGYPT
 Saeed Ramahdan, delegate of the Muslim Brothers (Ikhwan al-Muslimin) in EGYPT
 Dr. Orhan H. Alisbah, Professor of Mathematics in the University of Ankara; on leave at the Institute of Advanced Study in Princeton - TURKEY
 Halil Inalcik, Professor of History, in the University of Ankara - TURKEY
 Dr. Hifsi Timur, Professor of International Law & History of the Turkish Revolution at the University of Istanbul; exchange professor at Columbis University in New York - TURKEY
 Dr. Sabri Ulgener, Professor of Economics and Dean of the Graduate School of Journalism at the University of Istanbul. - TURKEY
- 12:00 Wayne E. Richards, of Arkansas City, Kansas, Commander-in-Chief, Veterans of Foreign Wars
 Omar B. Ketchum, Director, National Legislative Service, V. F. W.
 Admiral Leland P. Lovette, Director, Public Relations, V. F. W.
 (Commander Richards is newly elected Commander of V. F. W., and asked if he might pay his respects to the President. He is leaving for Korea and Far East on September 25th)
 General Wilton B. Persons
- 12:15 pm Honorable Arthur Summerfield, The Postmaster General
- 1:00 pm Honorable John Foster Dulles, The Secretary of State, had Luncheon with the President.
- (On the way back to the Executive Office, after Luncheon, the President stopped off at the Recording Room and made two film recordings; One for the Community Chests and Councils of America; the other for the Ernie Pyle Testimonial Celebration)
- 7:30 pm The President gave a Stag Dinner for a group of business men and government officials in order to discuss the Heritage Foundation's campaign for a Crusade for Freedom. The following were present:
 Frank Abrams, Standard Oil Company, New York City
 Barney Balaban, Paramount Pictures, Inc., New York City
 Thomas D'Arcy Brophy, Kenyon & Eckhardt, Inc., New York City
 C. F. Craig, A. T. & T., New York City

7:30 pm

Stag Dinner (Continued)

Everett R. Cook, Cook & Co. (exporters) Memphis, Tenn.
Harlow H. Curtice, General Motors Corp., Detroit, Mich.
Hon. Robert Cutler, White House, Washington, D. C.
Hon. Allen Dulles, Central Intelligence Agency
Morse G. Dial, Union Carbide & Carbon Corp., New York City
Benjamin F. Fairless, U. S. Steel Corp., Pittsburgh, Pa.
Henry Ford, II, Ford Motor Co., Grosse Pointe, Michigan
Fred G. Gurley, Atchison, Topeka & Santa Fe Railway System,
Chicago, Illinois
Hon. C. D. Jackson, White House, Washington, D. C.
John L. McCaffrey, International Harvester Co., Chicago, Ill.
John J. McCloy, Chase National Bank, New York City
Richard K. Mellon, T. Mellon & Sons, Pittsburgh, Pa.
Louis A. Novins, Executive Vice President, American Heritage
Foundation, New York City
Arthur W. Page, A. T. & T., New York City
Hon. Bernard M. Shanley, White House, Washington, D. C.
Hon. W. Bedell Smith, Under Secretary of State, Wash., D. C.
E. J. Thomas, Goodyear Tire & Rubber Co., Akron, Ohio
Hon. Charles E. Wilson, Secretary of Defense, Washington, D. C.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 24, 1953

- 8:00 am General John E. Hull, Commander Designate, Far East Command, had breakfast with the President.
(General Hull is leaving in a few days for Tokyo to relieve General Mark Clark.)
- 9:15 am Mrs. Helen Rogers Reid, President, New York Herald Tribune, Inc.
(Mrs. Reid wired Mr. Stephens last week, at Denver, stating she was anxious to have the President's advice on two important matters.)
(General Wilton B. Persons) OFF THE RECORD
- 9:45 am (Honorable Lewis Strauss, Chairman, Atomic Energy Com.) OFF THE RECORD
- 10:00 am National Security Council
Hon. Richard Nixon, The Vice President
Hon. Walter B. Smith, Under Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Harold E. Stassen, Director, Foreign Operations Administration
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, The Attorney General
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Lewis Strauss, Chairman, Atomic Energy Commission
Mrs. Katherine C. Howard, Acting 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
General Harold W. Bull, NSC Consultant on Continental Defense
James Phinney Baxter III, NSC Consultant on Continental Defense
James B. Black, NSC Consultant on Continental Defense
Alan Gregg, NSC Consultant on Continental Defense
David J. McDonald, NSC Consultant on Continental Defense
Arthur W. Page, NSC Consultant on Continental Defense
Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
Hon. Allen W. Dulles, Director, Central Intelligence Agency
Hon. Robert Cutler
Hon. C. D. Jackson
Brig. General Paul T. Carroll
Hon. James S. Lay, Jr.
Hon. S. Everett Gleason
- 12:45 pm (Dr. Arthur Burns) OFF THE RECORD
- 12:50 pm (Mr. L. M. Pexton, Denver, Colorado) OFF THE RECORD
- 1:00 pm (LUNCH)
- 2:45 pm Dr. Arthur Burns
Dr. Gabriel Hauge

- 3:00 pm (Speech Conference) OFF THE RECORD
(Governor Adams, Dr. Hauge, Mr. Hagerty, Mr. Jackson, Mr. Hughes and Mr. Harlow)
- 4:10 pm Mr. Fred G. Gurley, Chicago, Illinois, President of the Atchison, Topeka and Santa Fe Railroad.
(Arranged by Governor Adams)
- 5:00 pm The Members of the Judicial Conference of the United States had Tea with the President at the White House:
(This conference composed of the Chief Justice of the Supreme Court of the United States, who acts as Chairman, and the Chief Judge of each of the Circuits of the United States. The Attorney General is not a Member but is always invited to the Conference)
The following were present:
Hon. Hugo L. Black, Senior Associate Justice and Acting Chief Justice, Supreme Court of the United States
Hon. Herbert Brownell, The Attorney General
The Chief Judges of U. S. Court of Appeals, as follows:
Hon. Calvert Magruder, First Circuit
Hon. Harrie B. Chase, Second Circuit
Hon. John Biggs, Jr., Third Circuit
Hon. John J. Parker, Fourth
Hon. Joseph C. Hutcheson, Jr., Fifth
Hon. Charles C. Simons, Sixth
Hon. J. Earl Major, Seventh
Hon. Archibald K. Gardner, Eighth
Hon. William Denman, Ninth
Hon. Orie L. Phillips, Tenth
Hon. Harold M. Stephens, D. C.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 25, 1953

- 9:00 am (Honorable Douglas Stuart, American Ambassador to Canada) OFF THE RECORD
(Honorable Sherman Adams)
- 9:45 am Honorable Ezra Taft Benson, Secretary of Agriculture
(Asked if he might see the President briefly before Cabinet)
- 10:00 am Cabinet Meeting
Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, The Secretary of State
Hon. George M. Humphrey, The 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. Lloyd A. Mashburn, The Under Secretary of Labor
Hon. Oveta Culp Hobby, 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. Sherman Adams
Hon. Bernard Shanley
Hon. C. D. Jackson
Hon. Wilton B. Persons
Hon. Robert Cutler
Hon. Gabriel Hauge
Hon. Emmet Hughes
Hon. Walter Williams
Hon. Gerald Morgan
Gen. Paul T. Carroll
Mr. Arthur Minnich
(Ambassador Lodge and Chairman Young were absent)
- 12:45 pm Honorable Ward M. Canaday, Toledo, Ohio
(The President wrote Mr. Canaday on September 7th, stating
he would be glad to see him when he next came to Washington)
- 1:00 pm (LUNCH)
- 2:00 pm (Mr. Bradshaw Mintener, Minneapolis, Minnesota) OFF THE RECORD
- 2:30 pm Senator Guy Cordon, Oregon
(Arranged by Governor Adams)
- 2:45 pm H.E. Dr. Sunario, the Foreign Minister of Indonesia
Honorable Zairin Zain, Charge d'Affairs, Embassy of Indonesia
(Dr. Sunario temporarily heading his country's delegation
at UN General Assembly; is leader of Nationalist Party and
State Department thought call on the President would be an

FRIDAY, SEPTEMBER 25, 1953

Page 2

2:45 pm Foreign Minister of Indonesia (Continued)
indication of the sincerity and value of the friendship
of this country, and would create desirable atmosphere
for call of the Vice President of this country on the
President of Indonesia, next month.)

3:50 pm Honorable Allan Shivers, Governor of Texas.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 26, 1953

- 9:00 am (Honorable Arthur Gardner, American Ambassador to Cuba) OFF THE RECORD
(Ambassador Gardner asked if he might have an OFF THE RECORD appointment with the President)
- 9:30 am Colonel Thomas Eric St. Johnston, C. B. E., The Chief Constable of Lancashire, England
(Colonel St. Johnston asked if while in this country he might shake hands with the President. The State Department cleared this. Col. Johnston is here as guest of State Department, visiting our police departments and prisons, and lecturing on British Police Administration. Was member of the original U. S. British Planning Team at SHAEF)
- 9:45 am Honorable Hugh S. Cumming, Jr., American Ambassador-designate to Indonesia
(Asked if might pay respects to the President before departing for post)
- 10:00 am H.E. Karoly Szarka, the Minister of the Hungarian People's Republic (Hon. Raymond Muir, Acting Chief of Protocol)
(Presented his credentials and paid respects to the President)
- 10:05 am H.E. Syed Amjad Ali, the Ambassador of Pakistan (Hon. Raymond Muir, Acting Chief of Protocol)
(Presented his credentials and paid respects to the President)
- 10:10 am H.E. Ato Yilma Deressa, the Ambassador of Ethiopia (Hon. Raymond Muir, Acting Chief of Protocol)
(Presented his credentials and paid respects to the President)
- 10:15 am H.E. Moussa Al-Shabander, the Ambassador of Iraq (Hon. Raymond Muir, Acting Chief of Protocol)
(Presented his credentials and paid respects to the President)
- 10:40 am (Mr. Edward Heath, Deputy Conservative Whip, Member of Parliament) (Hon. Bernard Shanley)
(Mr. Heath was in to see Mr. Shanley and while here he met Colonel St. Johnston who had seen the President earlier. Mr. Shanley then asked if Mr. Heath might shake hands with the President OFF THE RECORD)
- 11:00 am Honorable Albert F. Nufer, American Ambassador to Argentina (Dr. Milton Eisenhower)
(Ambassador Nufer asked for this thru Protocol, stating he wished to pay respects before departing for his post.)
- 12:15 pm (Mr. Kevin McCann, President, Defiance College, Defiance, Ohio) (Dr. Milton Eisenhower)
(Personal friend of the President's) OFF THE RECORD
- 1:00 pm (LUNCH)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, SEPTEMBER 27, 1953

11:00 am The President and Mrs. Eisenhower attended the 11:00 o'clock Church Service at the National Presbyterian Church.

1:30 pm The President gave a brief radio and TV address opening the Community Chest Campaign.

THE PRESIDENT'S APPOINTMENTS
MONDAY, SEPTEMBER 28, 1953

- 8:30 am (Staff Meeting)
- 9:15 am General Sir Ian Jacob, Director General of the British Broadcasting Corporation
(General Jacob is personally acquainted with the President and wished to pay his respects while in this country. Appointment requested thru State Department)
- 9:30 am Mr. Daniel Moorman, General Passenger Agent, Baltimore & Ohio Railroad
(To invite the President to a Dinner to be given in Baltimore in honor of Colonel White, who is retiring as President of the B. & O., to become Chairman of Board, and for Mr. H. E. Simpson, newly appointed President. Mr. Moorman says this has happened only three times in one hundred years)
- 10:00 am The President received the Members of the International Development Advisory Board.
(Eric Johnston, Chairman of the Board, asked if the President would receive this reconstituted Board, since all members were appointed by the President and because of the importance of the field in which they will provide policy guidance.)
The following were present:
Mr. George A. Barnes, Special Assistant to Chairman, IDAB
Mr. Dale D. Clark, Deputy Executive Asst. to Chairman, IDAB
Mr. Gardner Cowles, Member of IDAB
Dr. Robert P. Daniel, Member of IDAB
Mr. Harvey S. Firestone, Jr., Member of IDAB
Mr. Joseph P. Grace, Jr., Member of IDAB
Mr. Maurice A. Hutcheson, Member of IDAB
Mr. Eric Johnston, Chairman, IDAB
Mr. Griffith Johnston
Mr. Frank C. Kimball, Exec. Asst. to Chairman, IDAB
Mr. Herschel D. Newsom, Member of IDAB
Mr. Harold Stassen, Director, Foreign Operations Adm.
Mr. Trenchard, Assistant to Mr. Firestone
Mrs. Jessie Vann, Member of IDAB
Dr. William R. White, Member of IDAB
Mr. L. F. Whittemore, Member of IDAB
- 10:25 am Admiral William D. Leahy
- 10:30 am Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
(This is Admiral Radford's usual Monday appointment)
- 11:00 am Honorable Gabriel Hauge
Honorable Arthur F. Burns, Economic Advisor
(This is their usual Monday appointment with the President)
- 11:30 am Honorable Charles E. Wilson, Secretary of Defense
(This is Secretary Wilson's usual Monday appointment, one hour)

- 12:30 pm (Honorable Herbert Brownell, The Attorney General) OFF THE RECORD
- 12:45 pm H.R.H. Prince Wan Waithayakon, Minister of Foreign Affairs of Thailand
 H.E. Pote Sarasin, The Ambassador of Thailand
 (Hon. Raymond Muir, Acting Chief of Protocol)
 (The Ambassador of Thailand requested this thru Protocol, which recommended that Prince Wan Waithayakon be received by the President as it was felt this would be of crucial importance to Thailand, particularly because of the defeat of Prince Wan in his campaign for the Presidency of the UN General Assembly.)
- 1:00 pm (LUNCH)
- 2:45 pm Judge Evan Howell, U. S. Court of Claims
 (Judge Howell requested this appointment early this month and said he would like to pay his respects and submit his resignation)
- 3:00 pm (Honorable George Humphrey, The Secretary of the Treasury) OFF THE RECORD
 (Half-hour)
- 3:40 pm (Honorable Harold E. Stassen, Director, Foreign Operations Adm.)
 OFF THE RECORD
- 4:30 pm The President of Panama and Senora De Remon arrived at the White House and were greeted by the President and Mrs. Eisenhower and Members of the Cabinet and their wives.
- 8:00 pm The President and Mrs. Eisenhower gave a dinner at the White House in honor of H. E., The President of Panama and Senora De Remon. The following were present:
 The President and Mrs. Eisenhower
 H.E. The President of Panama and Senora de Remon
 H.E. The Ambassador of Panama and Senora de Heurtematte
 The Hon. and Senora Alejandro Remon
 (Brother of Pres. Remon and member of National Assembly)
 H.E. Alfredo Aleman - Minister of Finance of Panama
 The Hon. and Senora Henrique de Obarrio - Comptroller General
 The Hon. Joaquin Jose Vallarino - Member of Adv. Com. on Relations with US
 Dr. Isaias Pinilla - Legal Adviser to President Remon
 Lt. Colonel Franklin Bernal - Aide-de-Camp to President Remon
 The Vice President and Mrs. Nixon
 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 Postmaster General and Mrs. Summerfield
 The Secretary of the Interior and Mrs. McKay

8:00 pm Dinner - President of Panama & Senora de Remon (Continued)
The Secretary of Agriculture and Mrs. Benson
The Secretary of Health, Education and Welfare and Hon.
William Pettus Hobby
Senator Theodore Francis Green
Senator and Mrs. Bourke B. Hickenlooper
Hon. and Mrs. Sherman Adams
Hon. and Mrs. Walter B. Smith
Admiral and Mrs. Arthur W. Radford
Hon. and Mrs. John M. Cabot
Hon. and Mrs. John C. Wiley (Amb.)
Major General and Mrs. Paul J. Mueller
Brig. General and Mrs. John B. Medaris, Amer. Aide to Pres. Remon
Colonel and Mrs. G. Gordon Moore
Commander and Mrs. Edward L. Beach

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 29, 1953

- 9:30 am Honorable Clarence B. Randall, Chairman, Commission on Foreign Economic Policy
(The President directed Mr. Stephens to arrange this as he wished to talk to Mr. Randall about tariff and labor)
(Hon. Sherman Adams) OFF THE RECORD
- 10:00 am The President met with the Commission on Organization of the Executive Branch of the Government. Justice Harold H. Burton administered the oath. The following were present:
Hon. Harold H. Burton, Associate Justice, U. S. Supreme Court
Hon. Herbert Hoover
Hon. Arthur Flemming
Hon. Herbert Brownell
Hon. James A. Farley
Sen. Homer Ferguson, Michigan
Sen. John L. McClellan, Arkansas
Dean Solomon Cady Hollister, Cornell University
Dean Robert Gerald Storey, Southern Methodist
Mr. Joseph P. Kennedy
Mr. Sidney A. Mitchell
Congressman Clarence J. Brown, Ohio
Congressman Chet Holifield, California
(Hon. Sherman Adams) OFF THE RECORD
- 11:00 am The President was presented with the First Forget-Me-Not, opening Annual Drive of the Disabled American Veterans
(This is the "kick-off" for National Drive and all profits from sale of forget-me-nots, which are made by hospitalized veterans, goes to veterans.) The following were present:
Jamie Dianne Shade, aged four, presented forget-me-not
Donald C. Shade, Department Commander, DAV for D. C.
Colonel W. E. Leonard, Director of Veterans Affairs, D.C.
Mrs. Kathryn Shade
Miss Viola Palombo, Vice Commander, Alexandria, Va.
(General Paul T. Carroll) OFF THE RECORD
- 11:15 am H.E. Paul Van Zeeland, the Foreign Minister of Belgium
H.E. Baron Silvercruys, the Ambassador of Belgium
Hon. John Foster Dulles, Secretary of State
(General Paul T. Carroll) OFF THE RECORD
(The Secretary of State went in a little ahead of the Belgians for a few minutes talk alone with the President.)
- 12:45 pm The President presented United States Treasury Distinguished Service Awards to three volunteer workers in the Savings Bond program. The following were present:
Jackson P. Dick, Georgia's State Advisory Chairman (rec'd award)
Elsie B. Hopkins, U.S. Savings Bonds Com. volunteer, Galveston, Texas (rec'd award)

- 12:45 pm Treasury Distinguished Service Awards (Continued)
John T. Rohr, Chairman, Lucas County, Ohio, Savings Bond
Committee (rec'd award)
Hon. George M. Humphrey, Secretary of the Treasury
Mr. Ted Bond, Assistant to the Secretary of the Treasury
Mr. Nils Lennartson, Assistant to the Secretary of the Treasury
Mrs. Fred Barthelme, Mother of Elsie B. Hopkins
(General Paul T. Carroll) OFF THE RECORD
- 1:00 pm (LUNCH)
- 2:30 pm (Senator H. Alexander Smith, New Jersey) OFF THE RECORD
(Mr. John V. Rife, Executive Vice President, CIO)
(Mr. Maxwell Rabb)
- 2:45 pm H.E. Dr. V. K. Wellington Koo, the Ambassador of China
Lt. Gen. Chiang Ching-Kuo
(Hon. Raymond Muir, Acting Chief of Protocol)
(General Paul T. Carroll)
(Lt. Gen. Chiang Ching-Kuo is the eldest son of President
Chiang Kai-shek and is visiting the United States at the
invitation of the Department of Defense and the Department
of State. Requested this thru Protocol)
- 3:00 pm (Honorable Gabriel Hauge) OFF THE RECORD
(Reported on his trip to Paris)
- 3:30 pm (Honorable Robert B. Anderson, Secretary of the Navy) OFF THE RECORD
(Mr. Thomas S. Gates, of Philadelphia)
(Mr. Gates is under consideration for appointment as Under
Secretary of the Navy)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 30, 1953

- 8:00 am (General Cutler and Mr. Lay briefed the President on NSC in the President's office) OFF THE RECORD
- 9:00 am The President witnessed the swearing-in, in his Office, of Louis B. Toomer as Register of the Treasury. General Elbert P. Tuttle, General Counsel for Treasury Department, administered the oath. The following were present:
- | | |
|---------------------------|-----------------------------|
| Mr. E. S. Adams | Mr. George S. May |
| Mrs. Ernestine Baldwin | Mr. Donald M. Merritt |
| Dr. T. H. Brewer | Mr. Jesse Mitchell |
| Mr. George T. Brinson | Mr. E. Frederic Morrow |
| Mr. John H. Calhoun | Mrs. Mildred Porter |
| Miss Roberta Church | Mrs. Jean Rector |
| Judge James E. Cobb | Mr. Scovel Richardson |
| Mr. Richard C. Darcey | Professor G. F. Rivers, Sr. |
| Mr. John Wesley Dobbs | Mr. Stanley Roberts |
| Mr. Roy G. Foster | Mr. Philip Sadler |
| Mr. Settle Headley | Mr. William J. Shaw |
| Mr. Ross A. Hefflefinger | Mr. Thomas E. Sikes |
| Mr. W. Barnaby Hill | Mrs. Josephine Singleton |
| Mr. Bernard G. Holtzhauer | Mr. Robert Singleton |
| Mrs. Mercedes Horne | Mrs. Jane Morrow Spaulding |
| Mr. Perry Howard | Mrs. Bettie Stokes |
| Mr. Sidney A. Jones | Mrs. Polly Stokes |
| Dr. and Mrs. Cal Kiah | Mr. James Sundy |
| Mr. Edwin L. Kilby | Mr. W. Roscoe Tucker |
| Mr. Louis Lautier | Mr. Val J. Washington |
| Mr. George G. McCoy | |
- 9:15 am The President received from representatives of the National Fisheries Institute, a 200 pound whale halibut, caught recently in the State of Washington.
- (The fish was caught by crew of fishboat Freya in Hecate Strait, and turned over to National Fisheries Institute, which represents all of fishing industry. The fish went to Emergency Hospital, as they indicated they would be glad to have it.)
- The following were present:
- Congressman Thor C. Tollefson, Washington
 - Mr. Murray Wheeler, Public Relations Director, National Fisheries Institute
 - Mr. Charles Jackson, Manager, Fisheries Institute
 - Mr. Robert Mehan
 - Mr. Harry V. Smith
- 9:25 am Honorable Harold E. Stassen, Director, Foreign Operations Adm. (Mr. Morris Wolf)
- (Mr. Wolf is to be appointed new General Counsel for FOA, and announcement of this will take place after their meeting with the President.)

- 10:00 am The President met with the Commission on Intergovernmental Relations in the Cabinet Room. Justice Burton administered the oath. The following were present:
- Honorable Harold H. Burton, Associate Justice, U. S. Supreme Court
 - Honorable Clarence Manion, Chairman of the Commission
 - Anderson, Hon. William
 - Appley, Hon. Lawrence A.
 - Bane, Mr. Frank, Jr.
 - Battle, Hon. John S.
 - Burton, Hon. John E.
 - Cordon, Hon. Guy
 - Dingell, Hon. John D.
 - Dolliver, Hon. James I.
 - Driscoll, Hon. Alfred E.
 - Folsom, Hon. Marion B.
 - Hobby, Hon. Oveta Culp
 - Humphrey, Hon. Hubert H.
 - Jones, Mr. Sam H.
 - Kerr, Mr. Clark
 - Leopold, Mrs. Alice K.
 - Mason, Mr. Noah M.
 - Peterson, Hon. Val
 - Schoeppel, Hon. Andrew F.
 - Thornton, Hon. Dan
 - Adams, Hon. Sherman
 - Hauge, Hon. Gabriel
- 11:00 am (Mr. Hagerty and Gen. Persons) OFF THE RECORD
- 11:30 am Press Conference
- 12:00 Mr. Philip T. Sharples, Chairman, Republican State Finance Com., Pa.
Mr. Walter H. Annenberg, Publisher, Philadelphia Inquirer
Mr. Ward Wheelock
Mr. Tom McCabe, of Scott Paper Co.
Dr. Milton Eisenhower
(This was arranged at the suggestion of Dr. Milton Eisenhower. They discussed with the President a birthday gift, "Eisenhower Scholarships") (Gen. Paul T. Carroll) OFF THE RECORD
- 12:30 pm Hon. John Foster Dulles, Secretary of State
(Gen. Paul T. Carroll) OFF THE RECORD
(Secretary Dulles asked for a half-hour appointment)
- 1:00 pm The President gave a stag luncheon in honor of H.R.H. The Crown Prince of Norway (Olav). The following were present:
- HRH The Crown Prince of Norway (Olav)
 - H.E. The Ambassador of Norway (Morgenstierne)
 - Mr. Torfinn Oftedal - Counselor of Embassy
 - Rear Admiral Erling Hostvedt - Naval Attache of Embassy
 - Commander Andreas Stang - Aide to the Crown Prince

1:00 pm

Luncheon - Norway (Continued)

The Secretary of State
 The Secretary of Defense
 The Attorney General
 Hon. Harold E. Stassen
 Admiral Arthur W. Radford
 General Nathan F. Twining
 General Matthew B. Ridgway
 Admiral Robert B. Carney
 Hon. Livingston T. Merchant
 Hon. Douglas MacArthur, II
 Hon. Charles U. Bay, former Ambassador to Norway
 Hon. Lithgow Osborne, President, American Scandinavian Foundation
 and former Ambassador to Norway
 Hon. Gabriel Hauge
 Colonel Sigurd Arnesen, Publisher, Nordisk Tidende
 Judge Norris C. Bakke, prominent Norwegian-American
 Mr. Clifford Nickels Carver, Baker, Carver and Morrell and
 personal friend of Crown Prince
 Mr. Henry S. Morgan
 Mr. Georg U. Vetlesen, prominent Norwegian-American

2:45 pm

The President received the Members of the President's Advisory Committee on Housing.

(This is the first meeting of this Committee, and they asked if they might call on the President while in Washington)

The following were present:

Hon. Albert M. Cole, Chairman
 W. Herbert Welch, Executive Director
 George L. Bliss, Member of Executive Committee; President, Century Federal Savings and Loan Association, New York, N.Y.
 Ernest J. Bohn, Member of Executive Committee; Director, Cleveland Metropolitan Housing Authority, Cleveland, Ohio
 Ehney A. Camp, Jr., Vice President and Treasurer, Liberty National Life Insurance Co., Birmingham, Alabama
 A. R. Gardner, President, Federal Home Loan Bank, Chicago, Ill.
 Richard J. Gray, President, Building and Construction Trades Department, American Federation of Labor, Washington, D. C.
 R. G. Hughes, First Vice President, National Association of Home Builders, Pampa, Texas
 Rodney Lockwood, Member of Executive Committee; National Association of Home Builders, Detroit, Michigan
 William A. Marcus, Senior Vice President, American Trust Company, San Francisco, California
 Norman P. Mason, Treasurer, William P. Proctor Co., North Chelmsford, Massachusetts
 Robert M. Morgan, Vice President and Treasurer, The Boston Five Cents Savings Bank, Boston, Massachusetts
 Thomas W. Moses, Chairman, American Legion Housing Com., Pittsburgh, Pa.
 Aksel Nielsen, Member of Executive Committee; President, Title Guaranty Co., Denver, Colorado

- 2:45 pm Advisory Committee on Housing (Continued)
Robert Patrick, Financial Vice President, Bankers Life Insurance Company, Des Moines, Iowa
James W. Rouse, Member of Executive Committee; The Moss-Rouse Company, Baltimore, Maryland
Bruce Savage, Bruce Savage Company, Realtors, Indianapolis, Ind.
John J. Scully, Vice President, The Chase National Bank of the City of New York, New York, N. Y.
Alexander Summer, Alexander Summer Company, Teaneck, New Jersey
James Thimmes, Chairman, CIO Housing Committee, Pittsburgh, Pa.
Ralph T. Walker, American Institute of Architects, New York, N.Y.
Paul R. Williams, Architect, Los Angeles, California
Ben H. Wooten, President, First National Bank, Dallas, Texas
- 3:00 pm Honorable Herbert Hoover
(Hon. Sherman Adams) OFF THE RECORD
(Half-hour appointment)
- 3:30 pm Mr. Charles Geddes, President, Postal Telegraph and Telephone International
Mr. William C. Doherty, President, National Association of Letter Carriers
(This appointment was arranged at the request of Mr. Doherty through Governor Adams. Mr. Geddes is from London but the Postal Telegraph and Telephone International has its headquarters at Bern, Switzerland.) Just a handshake.
- 3:35 pm Judge and Mrs. Frank D. Parent
Mrs. Helen Sterl Bender
Miss Beverly Bender
- 7:55 pm (The President and Mrs. Eisenhower left the White House for the Sheraton-Carlton Hotel.)
- 8:00 pm The President and Mrs. Eisenhower attended a dinner tendered in their honor, by H.E. Colonel Jose A. Remon Cantera, President of the Republic of Panama.

