

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 1, 1955

8:30 am Legislative Leaders

Senator William F. Knowland, California
Senator Eugene D. Millikin, Colorado
Senator Leverett Saltonstall, Massachusetts
Senator Styles Bridges, New Hampshire
Cong. Joseph W. Martin, Jr., Massachusetts
Cong. Charles A. Halleck, Indiana
Cong. Leo E. Allen, Illinois
Cong. Leslie C. Arends, Illinois
Hon. George Humphrey, Secretary of the Treasury
Hon. Arthur Summerfield, The Postmaster General
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Gerald Morgan
Hon. James Hagerty
Hon. Murray Snyder
Hon. Bryce Harlow
Hon. Howard Pyle
Hon. Fred Seaton
Hon. Jack Martin
Hon. Homer Gruenther
Hon. Earle Chesney
Hon. Arthur Minnich

10:30 am (Mr. Rabb)

11:00 am The President received the members of the Executive Section of the National Rehabilitation Commission of the American Legion.

McCRUDY, Robert M., Chairman, 1096 N. Holliston Ave., Pasadena, Calif.
KRAABEL, T. O., National Rehabilitation Director, Legion Headquarters
ALTER, Judge Wilbur M., State Capitol, Denver, Colorado
BOOHER, Dr. Norman R., 447 E. 38th Street, Indianapolis, Indiana
CALLAGHAN, E. J., P. O. Box 1702, Helena, Montana
CLAMAGE, Edward, 1313 W. Randolph St., Chicago, Illinois
CLIFF, E. V., Ortonville, Minnesota
CLOUGH, Fred A., Jr., 317 Water Street, Augusta, Maine
CONNORS, John L., 264 Lynnemore Street, Hartford, Connecticut
DANIEL, W. C., P. O. Box 485, Schoolfield Branch, Danville, Va.
DAY, James V., 19 Pleasant Street, Kennebunk, Maine
DIXON, Joseph F., Box 233, Natchez, Mississippi
FOUST, J. Ross, 11 East Otterman Street, Greensburg, Pennsylvania
GLEASON, John S., Jr., 38 South Dearborn Street, Chicago, Illinois
FULLER, Jep S., Adams Building, Port Arthur, Texas
JONES, William H., Marianna, Arkansas
KNIGHT, F. Clinton, 314 Park Road, Alexandria, Virginia
LOUGARIS, I. A., 20 Cladianos Building, Reno, Nevada
MILLER, Watson B., 4704 Yuma Street, N. W., Washington, D. C.
NAUMOWICZ, Chester F., 8458 Piney Branch Court, Silver Spring, Md.
ORR, A. Eugene, 210 Crater Lake Avenue, Medford, Oregon
PRICE, Arthur W., 280 N. 3rd Street, Mt. Vernon, New York

- 11:00 am National Rehabilitation Com. of American Legion (Cont.)
 WALDRIP, W. Bea, The Detroit Bank, Detroit 26, Michigan
 WALSH, John H., 1020 Main Street, Waltham, Massachusetts
 HASLER, Harry L., El Dorado, Kansas
 HORTON, G. G., P. O. Box 1509, Montgomery 2, Alabama
 SNYDER, Maj. Gen. Howard
 BERRY, Hon. Frank, Assistant Secretary of Defense for Health and
 Medicine
 CUSHING, Dr. Patrick, Assistant to Mr. Berry
 CHESNEY, Hon. Earle
- 11:30 am Dr. Milton S. Eisenhower, President, Pennsylvania State College
- 11:45 am The President received the members of the Board of Directors of the
 National Federation of Republican Women
 ADAMS, Mrs. Julis, Taylorsville, North Carolina
 ANDERSON, Mrs. Edwin E., New York, New York
 ATKINS, Betty Lou, Washington, D. C.
 BACON, Mrs. Robert Low, Washington, D. C.
 BENNETT, Mrs. William, Falls Church, Virginia
 BISHOP, Mrs. Roy T., Portland, Oregon
 BROWN, Mrs. Katharine Kennedy, Dayton, Ohio
 BURDICK, Mrs. William F., Washington, D. C.
 CHIPMAN, Mrs. Roscoe, Lebanon, New Hampshire
 CLASBY, Miss Molly, Washington, D. C.
 CULBERTSON, Mrs. William S., Washington, D. C.
 CURRIE, Mrs. Allie Mae, Dallas, Texas
 DETWEILER, Mrs. W. H., Hazelton, Idaho
 DIRKSEN, Mrs. Everett M., Washington, D. C.
 DOHERTY, Mrs. Richard, Bethesda, Maryland
 ELDER, Mrs. Garrison, Chattanooga, Tennessee
 ELKINS, Mrs. Davis, Washington, D. C.
 ELSTON, Mrs. R. Ransom, Middletown, Delaware
 ERF, Mrs. Lowell Ashton, Philadelphia, Pennsylvania
 EVANS, Mrs. Kenneth, Emerson, Iowa
 FARRINGTON, Mrs. Joseph, Washington, D. C.
 FLETCHER, Mrs. Tressie, Taylorsville, North Carolina
 FRETZ, Mrs. Betty, Washington, D. C.
 FOX, Mrs. W. W., Madison, Wisconsin
 FURLONG, Mrs. Edwin H., Somersworth, New Hampshire
 GIBSON, Mrs. Peter, Monroe, Michigan
 GLENN, Mrs. E. Claar, Box 118, Mankato, Minnesota
 GORE, Miss Louise, Fairfax Hotel, Washington, D. C.
 GUNDELFINGER, Mrs. P. E. Hazelton, Idaho
 INSIGNER, Mrs. Thomas, Sewickley, Pennsylvania
 JAMES, Mrs. Roy E., Arlington, Virginia
 JORDAN, Mrs. Len, Washington, D. C.
 KEARNS, Mrs. Carroll D., Washington, D. C.
 KOCHERSPERGER, Mrs. Edmund S., Washington, D. C.
 KOEZE, Mrs. Albert S., Grand Rapids, Michigan
 LAMONT, Mrs. C. W., Bethesda, Maryland
 MARSHALL, Mrs. Irl, 1100 Waukegan Road, Deerfield, Illinois

11:45 am National Federation of Republican Women
 MATSON, Mrs. Henry L., Avoca, Minnesota
 McGEORGE, Mrs. Harold, St. Petersburg, Florida
 MULLANEY, Mrs. Beatrice, Boston, Massachusetts
 NIELSON, Mrs. A. H., Tulsa, Oklahoma
 NEUBERGER, Mrs. Harry, Englewood, New Jersey
 OATES, Mrs. Henry M., Parkersburg, West Virginia
 PACE, Mrs. Pear, Washington, D. C.
 PALLADAY, Mrs. Harry, Portland, Oregon
 PARKS, Mrs. J. B., Pueblo, Colorado
 PENLAND, Mrs. Gladys Leggett, Berkeley, California
 RHODES, Mrs. John J., Washington, D. C.
 RICHARDSON, Mrs. Vaughn E., Salisbury, Maryland
 ROSE, Mrs. Chapman, Washington, D. C.
 ROSENFELD, Mrs. William M., Towanda, Pennsylvania
 RUTHERFORD, Dr. M. Louise, Philadelphia, Pennsylvania
 SAHAGIAN, Mrs. Lavon H., 138 Lexington Avenue, Providence, R.I.
 SCHICHT, Miss Frieda, St. Louis, Missouri
 SCHOLDERER, Mrs. Helen, Binghamton, New York
 SIMON, Mrs. Yuki Deane J., Jefferson, Oklahoma
 SIMPSON, Mrs. Richard M., Washington, D. C.
 SMITH, Mrs. Howell, Louisville, Kentucky
 SMITH, Mrs. J. Robert, Alexandria, Virginia
 SNYDER, Mrs. Von L., Indianapolis, Indiana
 STEVENSON, Mrs. Vernon L., Salt Lake City, Utah
 SWITASKI, Mrs. Anna Mae, Hartford, Connecticut
 TABER, Mrs. John, Dorchester House, Washington, D. C.
 VERMIGLIEN, Mrs. W. B., Grand Rapids, Michigan
 WANNER, Mrs. A. L., Glen Ellyn, Illinois
 WEEKS, Mrs. William H., Washington, D. C.
 WHEELER, Mrs. Raymond W., Boston, Massachusetts
 WILLCOX, Mrs. O. Blake, Englewood, New Jersey
 WILSON, Mrs. Sue, Washington, D. C.
 WISE, Mrs. John E., Madison, Wisconsin
 (SHANLEY, Hon. Bernard)

12:30 pm Hon. Joel T. Broyhill, Congressman from Virginia
 Hon. Marshall J. Beverley, Mayor of Alexandria, Virginia
 Mr. Robert F. Downham, President, Friendship Fire Engine Company,
 Alexandria, Virginia
 (Mr. Jack Layman, staff reporter for Alexandria Gazette)
 (Presented the President with a Certificate of Honorary Membership
 to the Friendship Fire Engine Company founded by George Washington
 in 1774)

1:00 pm The President gave a Stag Luncheon for the new Senators.
 ALLOTT, Sen. Gordon, Colorado
 BARKLEY, Sen. Alben W., Kentucky
 BIBLE, Sen. Alan, Nebraska
 CASE, Sen. Clifford P., New Jersey
 COTTON, Sen. Norris, New Hampshire
 CURTIS, Sen. Carl T., Nebraska

- 1:00 pm Stag Luncheon for new Senators: (Cont.)
HRUSKA, Sen. Roman L., Nebraska
McNAMARA, Sen. Patrick V., Michigan
MARTIN, Sen. Thomas E., Iowa
NEUBERGER, Sen. Richard L., Oregon
O'MAHONEY, Sen. Joseph C., Wyoming
SCOTT, Sen. W. Kerr, North Carolina
THURMOND, Sen. Strom, South Carolina
PERSONS, Hon. Wilton B.
MORGAN, Hon. Gerald
MARTIN, Hon. Jack
HARLOW, Hon. Bryce
- 2:15 pm Hon. Arthur Burns, Chairman, Council of Economic Advisers
General John S. Bragdon
Hon. Sherman Adams
(Discussed public works)
- 2:45 pm Governor Robert F. Kennon, Louisiana
Governor Walter J. Kohler, Wisconsin
Governor J. Caleb Boggs, Delaware
Governor Leo A. Hoegh, Iowa
General Lucius Clay
Hon. Sherman Adams
Hon. Jack Martin
Hon. Howard Pyle
(Appointment arranged by Gov. Adams)
- 3:15 pm Hon. William S. Campbell, Republican State Chairman for Idaho
Hon. Sherman Adams

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 2, 1955

- 8:30 am (Hon. Robert Cutler) OFF THE RECORD
(Hon. James Lay)
(N.S.C. Briefing)
- 9:30 am Honorable Jefferson Caffery, retired American Ambassador to Egypt
(Hon. Murray Snyder)
(Mr. Caffery requested this appointment thru Protocol. A photograph was taken)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:15 am (Sen. H. Alexander Smith, New Jersey)
(Hon. Bernard Shanley) OFF THE RECORD
(Hon. Bryce Harlow)
(Hon. Jack Martin)
- 11:30 am Hon. Herbert Brownell, The Attorney General
Hon. Wilton B. Persons - in part
(Discussed pardons and commutations)
- 12:00 Dr. Joseph S. Davis, Professor at Stanford University
Hon. Arthur Burns, Chairman, Council of Economic Advisers
Hon. Sherman Adams
- 12:07 pm (The President, accompanied by William Flenniken, departed the White House and motored to Burning Tree.)
- 12:32 pm (Arrived Burning Tree)
- 12:45 pm (The President had Luncheon with the following:)
(Senator Prescott Bush, Connecticut)
(Mr. William Flenniken, Colorado)
(Mr. John McClure, Washington, D. C.)
- 1:10 pm (The President teed off with his partners for lunch)
- 4:10 pm (Completed 18 holes)
- 4:25 pm (The President, accompanied by Mr. William Flenniken and Mr. James Black, departed Burning Tree and motored to the White House)
- 5:00 pm (Arrived at the White House)
- (Mr. Flenniken departed the White House for the Washington National Airport to catch a 5:30 plane. Mr. Black also departed the White House at this time)

7:55 pm (The President and Mrs. Eisenhower departed the White House and motored to the 1925 F Street Club, where they attended a Dinner given by the Secretary of the Interior and Mrs. McKay)

The following were present at the dinner:

The Chief Justice and Mrs. Earl Warren
Secretary of the Treasury and Mrs. George Humphrey
Secretary of Defense and Mrs. Charles Wilson
The Postmaster General and Mrs. Arthur Summerfield
The Attorney General and Mrs. Herbert Brownell
Mrs. Ezra Taft Benson
Secretary of Commerce and Mrs. Sinclair Weeks
Secretary of Labor and Mrs. James P. Mitchell
Secretary of H.E.W. Oveta Culp Hobby
Mrs. Harold Stassen
The Director of the Bureau of the Budget and Mrs. Rowland Hughes
Governor and Mrs. Sherman Adams
General and Mrs. Wilton B. Persons
Hon. Robert Cutler
Hon. and Mrs. Arthur Flemming
Hon. and Mrs. Philip Young
Hon. Walter Williams
Under Secretary of the Interior and Mrs. Clarence Davis

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 3, 1955

- 8:00 am Senator William F. Knowland, California, had Breakfast with the President.
- 8:45 am Governor Edwin C. Johnson, Colorado
(Hon. Sherman Adams)
(Gov. Johnson presented a fishing license to the President)
- 9:00 am (Hon. Sinclair Weeks, Secretary of Commerce)
(Hon. Sherman Adams)
(Discussed transportation policy and the subject of trade fairs)
- 9:25 am Mr. Edward T. Folliard, President, Gridiron Club
Mr. Marshall McNeil, Scripps-Howard Alliance, Historian, Gridiron Club
Mr. Roscoe Drummond, New York Herald Tribune
Mr. Mark Foote, Booth Newspapers of Michigan, former President of the Gridiron Club
Mr. Fletcher Knebel, Cowles Newspapers, Chairman, Music Committee, Gridiron Club
(Extended invitation to the President to attend the Gridiron Dinner on May 7th) (Mr. Hagerty sat in on the appointment)
- 9:30 am National Security Council
Hon. Herbert Hoover, Jr., Acting Secretary of State
Hon. Robert B. Anderson, for the Secretary of Defense
Brig. Gen. Robert W. Porter, Jr., for the Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. George Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, the Attorney General
Hon. Rowland R. Hughes, Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, A. E. C.
Hon. Val Peterson, Federal Civil Defense Administrator
Hon. J. Edgar Hoover, Chairman, Interdepartmental Intelligence Conference
Hon. J. Walter Yeagley, Chairman, Interdepartmental Committee on Internal Security
Adm. Arthur W. Radford, Chairman, J. C. S.
Hon. Allen W. Dulles, Director, C. I. A.
Hon. Sherman Adams, Assistant to the President
Hon. Robert Cutler, Special Assistant to the President
Hon. Joseph M. Dodge, Special Assistant to the President
Hon. Nelson Rockefeller, Special Assistant to the President
Colonel Andrew J. Goodpaster, White House Staff Secretary
Commander Edward L. Beach, Naval Aid to the President
Hon. J. Patrick Coyne, NSC Representative on Internal Security
Hon. James S. Lay, Jr., Executive Secretary, N. S. C.
Hon. S. Everett Gleason, Deputy Executive Secretary, N. S. C.
- 11:40 am (Hon. Herbert Hoover, Jr., Under Secretary of State) OFF THE RECORD
(Met with the President immediately following N.S.C. meeting)

12:30 pm The President gave a Luncheon for the following Congressmen:

ALGER, Cong. Bruce, Texas
ANFUSO, Cong. Victor L., New York
ASHLEY, Cong. Thomas L., Ohio
AVERY, Cong. William H., Kansas
BALDWIN, Cong. John F., Jr., California
BASS, Cong. Perkins, New Hampshire
BASS, Cong. Ross, Tennessee
BAUMHART, Cong. A. D., Jr., Ohio
BELL, Cong. John J., Texas
BLITCH, Cong. Iris E., Georgia
BOYLE, Cong. Charles A., Illinois
BURNSIDE, Cong. M. G., West Virginia
CHASE, Cong. Jackson B., Nebraska
WEAVER, Cong. Phil, Nebraska
CLARK, Cong. Frank M., Pennsylvania
CRAMER, Cong. William G., Florida
DAVIDSON, Cong. Irwin D., New York
DIGGS, Cong. Charles C., Jr., Michigan
DIXON, Cong. H. A., Utah
FASCELL, Cong. Dante B., Florida
ADAMS, Hon. Sherman
PERSONS, Hon. Wilton B.
GRUENTHER, Hon. Homer

2:10 pm The President, accompanied by Mr. Charles Tompkins, departed the White House and motored to his farm in Gettysburg, Pa.

4:04 pm Arrived at Gettysburg. The President and Mr. Tompkins were joined by Mr. Brock, Mr. Harrison and Mr. Berkey and they then inspected the house, farm and surrounding area.

6:30 pm No further activity after this time.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 4, 1955

- 9:30 am Hon. Rowland Hughes, Director, Bureau of the Budget
Hon. Nelson Rockefeller, Special Assistant to the President
Hon. Sherman Adams
- 10:30 am Cabinet Meeting
Hon. Herbert Hoover, Jr., Under Secretary of State
Hon. George Humphrey, Secretary of the Treasury
Hon. Charles Wilson, Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Arthur Summerfield, The Postmaster General
Hon. Douglas McKay, Secretary of the Interior
Hon. True D. Morse, Under Secretary of Agriculture
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James P. Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Rowland Hughes, Director, Bureau of the Budget
Hon. D. A. Fitzgerald, Acting Director, F. O. A.
Hon. Arthur S. Flemming, O. D. M. Director
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Arthur Burns, Chairman, Council of Economic Advisers
Dr. Eli Ginzberg, Research Director, National Manpower Council, Columbia
Mr. George Lodge, Department of Labor
Maj. Gen. Howard McC. Snyder
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Gerald Morgan
Hon. Bernard Shanley
Hon. Robert Cutler
Hon. Nelson Rockefeller
Hon. Gabriel Hauge
Hon. Jack Martin
Hon. Murray Snyder
Hon. Maxwell Rabb
Hon. Arthur Minnich
- The following were absent: The Vice President
The Secretary of State
The Secretary of Agriculture
Hon. Harold Stassen
Hon. Henry Cabot Lodge, Jr.
- 12:25 pm (Hon. Herbert Hoover, Jr., Under Secretary of State) OFF THE RECORD
- 12:30 pm (Hon. Arthur Summerfield, The Postmaster General) OFF THE RECORD
- 12:40 pm (General Nathan Twining, Chief of Staff, U. S. A. F.) OFF THE RECORD
- 1:00 pm (LUNCH)
- 2:00 pm Hon. Allen W. Dulles, Director, C. I. A.
(Mr. Dulles requested this appointment)

2:15 pm The President received the following members of the Baylor University Choir:

PITTMAN, Mr. Ralph D., President, Baylor Club of Wash., D. C.	BURLEY, Bill
BARKEMA, Miss Martha, Conductor	BRADFIELD, Phil
BEASLEY, Cynthia	COLE, Jim
BATES, Suzy	CRISMAN, Fred
BRASLEY, Betz	DOUGLAS, Coker
CHAVANNE, Jane	DOUGLAS, Charlie
COX, Jean	GLAZIER, Johnny
CORBIN, Barbara	HART, John
EDDINS, Dot	JAMES, George
EDWARDS, Martha	HUDDLESTON, Jim
ENETE, Joy	KENNEDY, Frank
GRAHAM, Billy Jean	NETTLES, Joe
GOODALL, Valerie	NUTL, Grady
HAZELWOOD, Sue	OGDEN, Marion
KAY, Sarah	PARSONS, Randy
LONGFIELD, Nancy	PORTER, Norman
LOGAN, Sue	MURRAY, Harlem
MCGUIRE, Carolyn	REED, Norris
PEEBLES, Anne	ROBBINS, Duane
PETTY, Wanda	SCARBOROUGH, Coile
OLIVER, Mrs. Jet	SCARBOROUGH, Ed
PRITCHARD, Patricia	SLACK, Harrell
RODGERS, Jane	TRETHERWAY, John
SEXTON, Sylvia	WADLEY, Hugh
STURGEON, Stevie	SINGLETON, Don
TAGGART, Glenna	WILBER, Warren
TANNER, Anabeth	
WALKER, Saralon	
WELLS, Nella	
WILLIAMS, Margaret	

2:30 pm Mr. James C. Petrillo, President, American Federation of Musicians
(Hon. Gerald Morgan)
(Discussed UN orchestra and the tax question)

2:45 pm Senator Barry Goldwater, Arizona
(Hon. Howard Pyle)
(Presented gift from Kiwanis International)

4:30 pm (Mrs. Helen Rogers Reid, President, New York Tribune, Inc.) OFF THE RECORD
(Also known as Mrs. Ogden Mills Reid)

7:30 pm (The President gave an OFF THE RECORD Stag Dinner for the following:)
ALESSANDRONI, Walter E.
ANDERSON, Robert B.
BREENE, Samuel A.
EGLI, William H.
BRADON, Maj. Gen. John S.
EISENHOWER, Dr. Milton S.
HALL, Hon. Leonard W.

7:30 pm OFF THE RECORD Stag Dinner (Continued)

HILTON, Frank C.
HIMES, Swirles L.
HOFFMAN, Paul G.
JONES, W. Alton
NANCE, James J.
PARKER, Andrew
PATTON, William J.
ROCKEFELLER, Nelson A.
SCARLETT, William J.
STEPHENS, Thomas E.
TOMPKINS, Francis M.
WILKINSON, Roy, Jr.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 5, 1955

- 9:00 am Senator Homer E. Capehart, Indiana
Dr. Milton S. Eisenhower, President, Pennsylvania State College
(Hon. Fred Seaton)
(Discussed technical aid program for Latin America and housing problems)
- 9:15 am Bishop Thomas H. Wright, Episcopal Bishop, Wilmington, North Carolina
Senator Kerr Scott, North Carolina
Cong. Herbert C. Bonner, North Carolina
Cong. Harold Cooley, North Carolina
Cong. L. H. Fountain, North Carolina
Cong. Charles B. Deane, North Carolina
Cong. F. Ertel Carlyle, North Carolina
Cong. Charles R. Jonas, North Carolina
(Hon. Bernard Shanley)
(Invited the President to attend a performance of "The Lost Colony" at Mateo, North Carolina, this summer)
- 9:30 am Honorable Eric A. Johnston, Chairman, International Development Advisory Board, F. O. A.
(Col. Andrew J. Goodpaster)
(Reported to the President on his recent trip to the Near East)
- 6:50 pm The President left the White House and motored to the Statler Hotel where he attended the White House Correspondents' Dinner.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 6, 1955

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

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 7, 1955

9:25 am General Carl Spaatz, U. S. Air Force (Ret.)

9:30 am The President received a group of Distinguished Service Cross recipients and Commanders who participated in the seizure of the Remagen Bridge on March 7, 1945. The following were present:

Mr. Michael Chinchar, Saddle River Township, New Jersey
Sgt. 1/Cl DeLisio, Bronx, New York (Fort Totten)
Mr. Alex A. Drabik, Toledo, Ohio
Mr. Eugene Dorland, Manhattan, Kansas
Mr. William J. Goodson, Pendleton, Indiana
Mr. John Grimball, Columbia, South Carolina
Mr. Charles W. Miller, Silver Spring, Maryland
Mr. Hugh Mott, Nashville, Tennessee
Mr. Joseph S. Petrencsik, Cleveland, Ohio
Mr. Anthony Samele, Bronx, New York
Mr. George P. Soumas, Perry, Iowa
Mr. Emmet J. Burrows, Jersey City, New Jersey
Col. Leonard Engeman, Camp Kilmer, New Jersey
Lt. Gen. John W. Leonard, U. S. Army (Ret.) San Antonio
Gen. Carl Spaatz, U. S. Air Force (Ret.)
Hon. Charles E. Wilson, Secretary of Defense
Hon. Robert B. Anderson, Deputy Secretary of Defense
Hon. Robert T. Stevens, Secretary of the Army
Gen. Matthew B. Ridgway, Chief of Staff, U. S. Army
Maj. Gen. Gilman C. Mudgett, Office of Chief of Staff, U. S. Army
Mr. Anthony March, Editor, The Army Times, Wash., D. C.
Mr. Kenneth Hechler (former Army Historian)
Col. John Verdin, U. S. A. F. (Ret.) Staff of The Army Times
Lt. Col. Harry D. Kight, Office of Army Public Information
(Col. Andrew J. Goodpaster)
(Gen. William M. Hoge was on duty in Europe and was unable to be present)

10:00 am The President received a group of National 4-H Club Awards Winners.
4-H Club Members

Sara Traugher, Tennessee - Citizenship Winner
Cephas Williamson, Georgia - Citizenship Winner
Leo Denese Corriveau, Michigan - Leadership Winner
Ralph E. Lamar, III, New York - Leadership Winner
Coleta Lou McAllister, Oklahoma - Achievement Winner
Elden Holsapple, Indiana - Achievement Winner

- 10:00 am National 4-H Club Awards Winners (Continued)
National Committee on Boys & Girls Club Work, Chicago, Ill.
 Mr. and Mrs. Guy L. Noble, Director
 Kenneth Anderson, Associate Director
 Mr. and Mrs. Robert Quain
 Mr. Conrad Hilton
- U. S. Department of Agriculture
 Ervin L. Peterson, Assistant Secretary
 Robert McMillen, Assistant to the Secretary
 C. M. Ferguson, Administrator, Federal Extension Service
 E. W. Aiton, Director, 4-H Club and YMW Programs
 Fern Shipley, Associate Leader, 4-H Club and YMW Programs
 (Hon. Murray Snyder)
- 10:15 am Mr. Jacob S. Potofsky, Pres., Amal. Clothing Workers, CIO
 Mr. Frank Rosenblu, Secy-Treas., Amal. Clothing Workers, CIO
 Mr. David Dubinsky, Pres. & Secy-Treas., Int. Ladies' Garment
 Workers Union, AFL
 Mr. Emil Rieve, Pres., Textile Workers Union of Am., CIO
 Mr. William Pollack, Exec. V. P., Textile Workers, CIO
 Mr. Arthur Goldberg, General Counsel, CIO
 Mr. Alex Rose, President, United Hatters' Union, CIO
 Hon. James P. Mitchell, Secretary of Labor
 (Hon. Gerald Morgan)
 (Hon. Maxwell Rabb)
 (Discussed the subject of minimum wage)
- 10:30 am Hon. John Foster Dulles, Secretary of State
 (Reported on Far Eastern trip)
- 11:15 am Hon. Arthur Burns, Chairman, Council of Economic Advisers
 Hon. Gabriel Hauge
 (Usual Monday appointment)
- 11:45 am Hon. Charles E. Wilson, Secretary of Defense
 (Usual Monday appointment)
- 12:45 pm The President received the Officers of the Supreme Lodge, Order
 of Ahepa
 Stephen S. Scopas, Supreme President, New York, N. Y.
 C. P. Verinis, Supreme V. P., New Haven, Connecticut
 Constantine G. Gatsos, Supreme Secy., Lakewood, Ohio
 Socrates V. Sekles, Supreme Treas., Pontiac, Michigan
 Louis G. Manesiotis, Supreme Governor, Pittsburgh, Pa.
 George J. Pappas, Sr., Supreme Governor, Chicago, Ill.
 Gust Rakus, Supreme Governor, Seattle, Washington
 Nick Kogos, Supreme Governor, Vancouver, B. C., Canada
 Gregory M. Pahules, Supreme Counselor, Miami, Florida
 (Hon. Maxwell Rabb)

1:00 pm The President gave a Luncheon for the following members of Congress:

- Cong. Winfield K. Denton, Indiana
- Cong. John J. Flynt, Jr., Georgia
- Cong. Orvin B. Fjare, Montana
- Cong. Daniel J. Flood, Pennsylvania
- Cong. Edith Green, Oregon
- Cong. Martha W. Griffiths, Michigan
- Cong. Don Hayworth, Michigan
- Cong. John E. Henderson, Ohio
- Cong. W. R. Hull, Jr, Missouri
- Cong. August E. Johansen, Michigan
- Cong. Joseph M. Kilgore, Texas
- Cong. Coya Knutson, Minnesota
- Cong. Richard E. Lankford, Maryland
- Cong. Harris B. McDowell, Jr., Delaware
- Cong. Torbert H. MacDonald, Massachusetts
- Cong. William E. Minshall, Jr., Ohio
- Cong. James C. Murray, Illinois
- Cong. Henry S. Reuss, Wisconsin
- Cong. Frank S. Thompson, New Jersey
- Cong. Charles A. Vanik, Ohio
- Hon. Wilton B. Persons
- Hon. Bryce Harlow
- Hon. Jack Martin

2:15 pm (The President departed the White House and motored to Walter Reed Hospital, where he had his shoulder X-rayed and then he visited with Gen. George Horkan in the private East Wing)

4:32 pm (The President returned to the White House)

5:30 pm Hon. Herbert Brownell, The Attorney General
Hon. William Rogers, Deputy Attorney General
Judge Joseph C. McGarraghy, District of Columbia
Judge Benjamin F. Cameron, Fifth Circuit Court of Appeals, Miss.
Judge Gilbert H. Jertberg, U. S. District Judge in California

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 8, 1955

- 8:30 am **Legislative Leaders**
(The President did not attend this meeting)
Hon. Richard Nixon, The Vice President
Sen. William F. Knowland, California
Sen. Styles Bridges, New Hampshire
Sen. Leverett Saltonstall, Massachusetts
Sen. Eugene Milliken, Colorado
(Sen. Frank Carlson, Kansas) Off the Record
Cong. Joseph W. Martin, Jr., Massachusetts
Cong. Charles A. Halleck, Indiana
Cong. Leslie C. Arends, Illinois
Cong. Leo E. Allen, Illinois
(Cong. Edward H. Rees, Kansas) Off the Record
Hon. George Humphrey, Secretary of the Treasury
Hon. Arthur Summerfield, The Postmaster General
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Wilton B. Persons
Hon. Gerald Morgan
Hon. Bernard Shanley
Hon. James Hagerty
Hon. Howard Pyle
Hon. Fred Seaton
Hon. Bryce Harlow
Hon. Jack Martin
Hon. Murray Snyder
Hon. Homer Gruenther
Hon. Earle Chesney
Col. Andrew J. Goodpaster
Hon. Arthur Minnich
- 11:45 am **Father Vernon Gallagher, President, Duquesne University**
Cong. James G. Fulton, Pennsylvania
(Hon. Bernard M. Shanley)
(Father Gallagher presented the President a copy of Essays on
"Truth and Freedom.")
- 12:00 **Dr. Eugene Carson Blake, President, National Council of the
Churches of Christ in the U. S.**
Rev. Earl Frederick Adams, General Director, National Council
of the Churches of Christ in the U. S.
(Hon. Bernard M. Shanley)
(Dr. Blake reported to the President on his Christmas visit
to the troops in the Far East)

12:15 pm Billy Jennings, 1955 Easter Seal Child
Mrs. Jennings (Billy's mother)
Miss Catharine Bauer, Director of Information, The National
Society for Crippled Children and Adults, Inc.
(Hon. James Hagerty)
(Presented the first Easter Seals - Mrs. Eisenhower was
unable to receive this group so the President took over this
appointment)

1:00 pm The President had Luncheon with Hon. Bernard M. Baruch.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 9, 1955

- 7:50 am The President left for the Sulgrave Club where he attended a Breakfast given under the auspices of the Women's Division of the Republican National Committee
- 9:45 am (The President returned to the Office)
- 9:45 am Mr. Henry G. Riter, 3rd, President, National Association of Manufacturers
(Mr. William S. Neal accompanied Mr. Riter)
(Hon. Bernard M. Shanley)
- 11:30 am Hon. John Foster Dulles, Secretary of State
- 12:00 Hon. Dan Thornton, former Governor of Colorado
(Hon. Bernard Shanley)
- 12:05 pm (The President, accompanied by Gov. Dan Thornton, departed the White House and motored to Burning Tree)
- 12:30 pm (Arrived at Burning Tree)
- (The President had Luncheon and played golf with the following:
(Governor Dan Thornton)
(Col. Thomas Belshe)
- 4:55 pm (The President departed Burning Tree enroute to the White House)
- 5:25 pm (Arrived at the White House)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 10, 1955

- 8:30 am (Hon. Robert Cutler)
(Hon. James Lay) OFF THE RECORD
(Mr. Dillon Anderson)
(Briefed the President on NSC)
- 9:00 am Sen. Styles Bridges, New Hampshire
Sen. Norris Cotton, New Hampshire
Barry Elliott "CHIPPA GRANITE", Rochester, New Hampshire
Mrs. Robert Elliott, Chippa Granite's Mother, Rochester, N. H.
Mr. Chester Davis, Administrative Assistant to Sen. Norris
Cotton, from Deerfield, New Hampshire
(Hon. Murray Snyder)
(The above group came in to extend an invitation to the
President to go to New Hampshire for 150th Anniversary
of discovery of Old Man of the Mountain in June)
- 9:15 am Hon. Nelson Rockefeller, Special Assistant to the President
Hon. Lewis L. Strauss, Chairman, A. E. C.
(Mr. Rockefeller requested this appointment to discuss
peaceful uses for atomic energy)
- 9:30 am The President greeted the following students of the Argonne School
of Nuclear Science and Engineering in the Rose Garden:
- | | |
|-----------|--|
| ARGENTINA | Carlos Leon Atilio Buchler, Buenos Aires;
of the Argentine AEC
Emilio Oscar Roxin, Buenos Aires; of the
Argentine AEC |
| AUSTRALIA | Ronald Kenneth Warner, Killara, New South
Wales; of Australian AEC
Allan Ralph Wannop Wilson, Balmoral, New
South Wales, of Australian AEC |
| BELGIUM | Pierre Jean Marien, Chent; Officer Belgian Army
Mercel Poskin, Uccle, Belgium; Civil Engineer
with Union Miniere du Haut Katanga
Raoul Snoy, Brussels; Chief, Technical Dept. ,
Societe de Traction et Electricite |
| BRAZIL | Borissas Cimblaris; Brazilian National Research
Council |
| EGYPT | Dr. Kamal-Eldin Ahmad Effat, Cairo; Physicist,
University of Cairo
Dr. Osman Hassan El Moufty, Cairo, Physicist,
University of Cairo |
| FRANCE | Andre Rene Gautier, Seine et Oise, France;
Engineer with Commissariat a l'Energie Atomique
Hubert L. Villiers, Paris; Engineer with Stein at
Roubaix |
-

9:30 am Argonne School of Nuclear Science & Engineering

GREECE Konstantine Dokas, Athens; Captain of Technical Corps, Dir. of Engine Shope, Greek Army
George Papadatos, Athens, Greek Ministry of Coordination

GUATEMALA Gustavo Rene Monzon, Guatemala City; Production Superintendent, Laboratorios Frycia, Guatemala City

INDONESIA Baiquni; Solo, Indonesia; of Technical Faculty Gadjah Mada State University

ISRAEL Yoel Robert Cutmann, Rehovoth; Research Chemist, Israel AEC

JAPAN Ihara Yoshinori, Tokyo; Chief, Planning Unit, Research Section, Agency of Industrial Science & Technology, Ministry of International Trade and Industry
Akira Oyama, Tokyo; Assistant Professor Faculty of Eng., Tokyo University

MEXICO Victor Flores Maldonado, National Univ. of Mexico

PAKISTAN Dr. Ahmed Hussain; presently - Fellowship National Research Council, Ottawa, Canada
Dr. A. R. Rana, Peshawar; Lecturer in Physics, Education Department, Government of Northwest Frontier Province

PHILIPPINES Jose C. Torres, Manila; Engineer with National Power Corporation

PORTUGAL Ricardo de Melo Cabrita, Lisbon; Research Engineer Contro de Estudos de Energia Nuclear, Lisbon

SPAIN Luis Jodra Gutierrez; Chief, Industrial Chemistry Servano, Junta de Energia Nuclear, Madrid
Jose Ruiz Lopez-Rua; Junta de Energia Nuclear, Madrid

SWEDEN Jan Erland Flinta; Physicist of Swedish A. E. Co.

SWITZERLAND Andrew Frederick Fritzsche, Winterthur; employed as Engineer by Adolph Saurer, A. G., Arbon

THAILAND Sangat Rudrakanchana, Bangkok; Senior Lecturer Physical Chemistry, Chulalongkorn Univ.
Sukham Sritanyaratha, Bangkok; Senior Lecturer Physics, Chulalongkorn Univ.

U. S. Atomic Energy Commission Representatives:

Hon. Lewis L. Strauss, Chairman
K. D. Nichols
Alfonso Tammaro
W. Kenneth Davis
Dr. Norman Hilberry
Everett Holles

- 9:30 am Argonne School of Nuclear Science & Engineering
Foreign Operations Administration Representatives:
 Dr. D. A. Fitzgerald
 Richard O. Land
 John G. Harlan, Jr.
 Joseph M. Stokes
 Adam Smith
- Department of State Representatives:
 Gerard C. Smith
 George C. Spiegel
 (Hon. James C. Hagerty)
- 10:00 am National Security Council
 Hon. Richard Nixon, The Vice President
 Hon. John Foster Dulles, Secretary of State
 Hon. Charles E. Wilson, Secretary of Defense
 Brig. Gen. Robert W. Porter, for the Director, F. O. A.
 Hon. Arthur S. Flemming, Director, O. D. M.
 Hon. H. Chapman Rose, for the Secretary of the Treasury
 Hon. Rowland R. Hughes, Director, Bureau of the Budget
 Hon. Lewis L. Strauss, Chairman, A. E. C.
 Hon. Theodore C. Streibert, Director, U. S. I. A.
 Hon. Robert T. Stevens, Secretary of the Army
 Hon. Charles Sparks Thomas, Secretary of the Navy
 Hon. James H. Douglas, Acting Secretary of the Air Force
 Adm. Arthur W. Radford, Chairman, J. C. S.
 Gen. Matthew B. Ridgway, Chief of Staff of the Army
 Adm. Robert B. Carney, Chief of Naval Operations
 Gen. Nathan F. Twining, Chief of Staff of the Air Force
 Gen. Lemuel C. Shepherd, Jr., Commandant, U. S. M. C.
 Hon. Allen W. Dulles, Director, C. I. A.
 Hon. Robert Cutler, Special Assistant to the President
 Hon. Joseph M. Dodge, Special Assistant to the President
 Hon. Nelson Rockefeller, Special Assistant to the President
 Colonel Andrew J. Goodpaster, White House Staff Secretary
 Hon. James S. Lay, Jr., Executive Secretary, N. S. C.
 Hon. S. Everett Gleason, Deputy Executive Secretary, N. S. C.
- 12:50 pm (Hon. Charles E. Wilson, Secretary of Defense)
 (Saw the President immediately following the N. S. C. meeting)
- 1:00 pm (LUNCH)
- 2:30 pm (The President left the White House and motored to Walter Reed)
- 2:50 pm (Arrived Walter Reed Hospital)

- 2:55 pm (The President departed Walter Reed enroute to the White House)
- 3:11 pm (Arrived at the White House)
- 4:15 pm (Hon. John J. McCloy) OFF THE RECORD
- 7:30 pm (The President gave an OFF THE RECORD Stag Dinner for the following:)

- ADAMS, Sherman
- BAILLIE, Hugh
- BARTHOLOMEW, Frank H.
- EATON, Fredrick M.
- FLEMING, Lamar, Jr.
- FOX, Donald L.
- GOODWIN, Robert K.
- HALL, Leonard W.
- HARLOW, Bryce N.
- KENDALL, David W.
- MITCHELL, Albert K.
- PARKER, Cola G.
- REYNOLDS, James M.
- SOBELOFF, Simon E.
- STEWART, E. E.
- TODD, Jouett Ross
- VINSON, Bailie W.
- WARNER, Harry M.
- WARNER, Jack L.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 11, 1955

8:30 am Congressman Jack Westland, Washington
(Hon. Bernard M. Shanley)
(Presented membership card for Palm Springs Golf Club)

9:00 am Cabinet Meeting

Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, Secretary of State
Hon. George Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, The Attorney General
Hon. Arthur Summerfield, The Postmaster General
Hon. Douglas McKay, Secretary of the Interior
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James P. Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Rowland Hughes, Director, Bureau of the Budget
Hon. D. A. Fitzgerald, Acting Director, F. O. A.
Hon. Arthur Flemming, Director, O. D. M.
Hon. Philip Young, Chairman, C. S. C.
Hon. Arthur Burns, Chairman, Council of Economic Advisers
Hon. Theodore Streibert, Director, U. S. I. A.
Hon. Marion Folsom, Under Secretary of the Treasury
Hon. Walter W. Stewart, Council of Economic Advisers
Mr. Robert King, Administrative Assistant to the Vice President
Hon. William Rogers, Deputy Attorney General
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Robert Cutler
Hon. Dillon Anderson
Hon. Nelson Rockefeller
Hon. Bernard M. Shanley
Hon. James Hagerty
Hon. Murray Snyder
Hon. Howard Pyle
Hon. Fred Seaton
Hon. Gabriel Hauge
Hon. Jack Martin
Hon. Maxwell Rabb
Hon. Arthur Minnich

(The following were absent: The Secretary of Defense (Defense Department was not represented)
The Director, F. O. A.
Hon. Henry Cabot Lodge, Jr.)

- 10:00 am Congresswoman Cecil M. Harden, Indiana
(Hon. Homer Gruenther)
(Presented petition relative to a flood control project in her District. Arranged by Mr. Morgan)
- 10:10 am (Hon. Arthur Summerfield, The Postmaster General) OFF THE RECORD
- 10:15 am Hon. Philip W. Bonsal, American Ambassador to Colombia
(newly appointed)
- 10:30 am Hon. William McChesney Martin, Jr., Chairman, Board of
Governors, Federal Reserve System
(Arranged by Dr. Hauge - reappointment as Chairman)
- 10:45 am Hon. John Foster Dulles, Secretary of State
- 11:30 am Hon. Eva Bowring, former Senator from Nebraska
(Hon. Fred Seaton)
- 12:00 (Hon. Arthur Burns, Chairman, Council of Economic Advisers)
(Hon. Raymond J. Saulnier, Consultant, Council of Economic Advisers)
(OFF THE RECORD)
- 12:45 pm Congressman Walter H. Judd, Minnesota
(Hon. Robert Cutler)
(Hon. Gabriel Hauge)
- 1:00 pm The President gave a Luncheon for the following members of Congress:
Cong. Robert T. Ashmore, South Carolina
Mrs. Joseph R. Farrington, Hawaii
Cong. Kenneth J. Gray, Illinois
Cong. George Huddleston, Jr., Alabama
Cong. Pat Jennings, Virginia
Cong. Lester R. Johnson, Wisconsin
Cong. George S. Long, Louisiana
Cong. William H. Natcher, Kentucky
Cong. James M. Quigley, Pennsylvania
Cong. Paul G. Rogers, Florida
Cong. James Roosevelt, California
Cong. J. T. Rutherford, Texas
Cong. Fred Schwengel, Iowa
Cong. Eugene Siler, Kentucky
Cong. B. F. Sisk, California
Cong. Charles M. Teague, California
Cong. E. Keith Thomson, Wyoming
Cong. T. James Tumulty, New Jersey
-

1:00 pm Congressional Luncheon (Continued)
 Cong. Stewart Udall, Arizona
 Cong. Jim Wright, Texas
 Cong. Herbert Zelenko, New York
 Hon. Sherman Adams
 Hon. Wilton B. Persons
 Hon. Bryce Harlow
 Hon. Homer Gruenther

2:40 pm Hon. John Foster Dulles, Secretary of State
 Hon. Allen Dulles, Director, C. I. A.
 Hon. Robert Cutler
 Adm. Arthur Radford, Chairman, J. C. S.
 Adm. Robert B. Carney, Chief of Naval Operations
 Gen. Nathan F. Twining, Chief of Staff, U. S. A. F.
 Col. Andrew J. Goodpaster

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 12, 1955

- 9:00 am (Gen. Harold L. George, USAF, Ret'd)
(Hon. Robert Cutler) OFF THE RECORD
(Hon. Dillon Anderson)
- 9:15 am (Hon. Robert Cutler) OFF THE RECORD
(Hon. Dillon Anderson)
- 9:30 am Hon. Dr. Mansour Fathi El-Kekhia, Minister of Libya
(Hon. John F. Simmons)
(Came in to pay his respects and say goodbye prior to his
departure for Libya. Will become Libya's first Ambassador
to Italy)
- 9:45 am (Hon. George Humphrey, Secretary of the Treasury) OFF THE RECORD
- 10:10 am (Mr. Frank Donohue, Haskins and Sells, New York)
(Mr. Walter A. Ruschmeyer, Haskins & Sells, N. Y.) OFF THE RECORD
(Col. Robert L. Schulz)
- 10:20 am (Hon. Wilton B. Persons)
(Hon. Bryce Harlow) OFF THE RECORD
(Hon. Fred Seaton)
- 10:40 am (Hon. Joseph M. Dodge, Special Assistant to the President)
OFF THE RECORD
- 11:25 am (The President departed the White House and motored to Burning Tree)
- 11:55 am (Arrived Burning Tree)
(The President had Luncheon and played golf with the following:)
(Cong. Charles A. Halleck, Indiana)
(Cong. Sid Simpson, Illinois)
(Mr. James Black)
- 4:20 pm (The President departed Burning Tree accompanied by Mr. James Black)
- 4:43 pm (The President stopped at the apartment of Mr. Black, 2101 Connecticut
Avenue, N. W.)
- 4:55 pm (The President arrived at the White House)
- 8:00 pm (The President and Mrs. Eisenhower gave a Farewell Dinner in
honor of Hon. Robert Cutler)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 13, 1955

11:00 am

The President attended the eleven o'clock Service at the National Presbyterian Church.

Immediately following the Service, Dr. Elson introduced the President to Marvin Boyd, an Evangelist from Texas.

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 14, 1955

- 8:15 am Senator William F. Knowland, California, had Breakfast with the President
- 9:30 am Hon. Harold E. Stassen, Director, F. O. A.
(Mr. Stassen reported to the President on his recent trip to the Bangkok Conference -- 40 minutes)
- 10:12 am Hon. Arthur Burns, Chairman, Council of Economic Advisers
Hon. Gabriel Hauge
(Usual Monday appointment)
- 11:00 am Hon. Charles E. Wilson, Secretary of Defense
(Usual Monday appointment)
- 12:00 H. E. The Rt. Hon. Robert G. Menzies, The Prime Minister of Australia
H. E. The Ambassador of Australia, Sir Percy Spender
Hon. John Foster Dulles, The Secretary of State
Hon. Livingston T. Merchant, Assistant Secretary of State for European Affairs
(Adm. Robert B. Carney, Chief of Naval Operations, attended Off the Record)
(One hour appointment)
- 1:00 pm The President gave a Luncheon in honor of The Prime Minister of Australia. The following were present:
H. E. The Rt. Hon. Robert G. Menzies, Prime Minister of Australia
H. E. The Ambassador of Australia, Sir Percy Spender
The Hon. Athol G. Townley, M. P., Minister of Air and Civil Aviation of Australia
The Hon. Sir Frederick Shedden, Secretary, Department of Defense of Australia
The Hon. E. W. Hicks, Secretary, Department of Air of Australia
The Hon. Arthur H. Tange, Secretary, Department of External Affairs of Australia
The Hon. A. D. McKnight, Secretary, Department of the Army of Australia
The Hon. S. Landau, Assistant Secretary, Department of Defense of Australia
Mr. F. J. Blakeney, Counselor, Embassy of Australia

1:00 pm Luncheon - Australian (Continued)
Hon. Earl Warren, The Chief Justice
Hon. Sam Rayburn, The Speaker
Hon. John Foster Dulles, Secretary of State
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Charles E. Wilson, Secretary of Defense
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James P. Mitchell, Secretary of Labor
Hon. Harold E. Stassen, Director, F. O. A.
Sen. Walter F. George, Georgia
Sen. Alexander Wiley, Wisconsin
Senator George D. Aiken, Vermont
Senator H. Alexander Smith, New Jersey
Senator J. W. Fulbright, Arkansas
Senator William F. Knowland, California
Senator John W. Bricker, Ohio
Senator Clinton P. Anderson, New Mexico
Senator Lyndon B. Johnson, Texas
Cong. Joseph W. Martin, Jr., Massachusetts
Cong. James P. Richards, South Carolina
Cong. Robert B. Chiperfield, Illinois
Adm. Robert B. Carney, Chief of Naval Operations
Hon. Livingston T. Merchant, Assistant Secretary of State

2:15 pm Hon. Ezra Taft Benson, Secretary of Agriculture
(Reported to the President on his recent trip to the Caribbean Countries)

3:10 pm Hon. Robert Anderson, Deputy Secretary of Defense
(Hon. Sherman Adams)

3:15 pm (The President departed the White House and motored to Walter Reed)

3:30 pm (Arrived Walter Reed Hospital)

3:48 pm (The President departed Walter Reed and motored to the White House)

4:05 pm (Arrived at the White House)

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 15, 1955

- 8:30 am **Legislative Leaders**
Sen. William F. Knowland, California
Sen. Eugene D. Millikin, Colorado
Sen. Leverett Saltonstall, Massachusetts
Sen. Styles Bridges, New Hampshire
Cong. Joseph W. Martin, Jr., Massachusetts
Cong. Charles A. Halleck, Indiana
Cong. Leo E. Allen, Illinois
Cong. Leslie C. Arends, Illinois
(Hon. Arthur Summerfield, The Postmaster General)
(Sen. Frank Carlson, Kansas)
(Cong. Edward H. Rees, Kansas)
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. James Hagerty
Hon. Murray Snyder
Hon. Howard Pyle
Hon. Jack Martin
Hon. Fred Seaton
Hon. Gerald Morgan
Hon. Bryce Harlow
Hon. Homer Gruenther
Hon. Earle Chesney
Hon. Arthur Minnich
(The Vice President did not attend as he was out of the city)
(The Postmaster Gen., Sen. Carlson and Cong. Rees
attended meeting Off the Record)
- 10:45 am **Hon. James Scott Kemper**
(Former American Ambassador to Brazil)
- 11:00 am **Governor Theodore R. McKeldin, Maryland**
Mrs. Richard J. Walsh (Pearl S. Buck)
Mr. B. L. England, President, Atlantic City Electric Company,
1600 Pacific Avenue, Atlantic City, New Jersey
(Discussed project for mentally retarded children)
- 12:00 **Hon. V. K. Krishna Menon, Leader of the Indian Delegation of**
the General Assembly, United Nations
H. E. Gaganvihari Lallubhai Mehta, Ambassador of India
Hon. John Foster Dulles, Secretary of State
(Appointment requested by the Secretary of State)

- 12:45 pm (Hon. John Foster Dulles, Secretary of State)
(Hon. Livingston T. Merchant, Assistant Secretary of State)
(OFF THE RECORD)
- 12:50 pm Mr. James D. Zellerbach
(Hon. Maxwell Rabb)
(Mr. Zellerbach came in to pay his respects)
- 12:58 pm Mr. David Sarnoff, Chairman of the Board and Director of RCA
Communications
(Hon. James Hagerty)
(Mr. Sarnoff came in to pay his respects)
- 1:15 pm (LUNCH)
- 2:00 pm (Hon. Nelson Rockefeller) OFF THE RECORD
(Mr. Schreiber - tree man)
(Discussed trees with the President for a few minutes)
- 7:30 pm (The President gave an OFF THE RECORD Stag Dinner for the
following:)
Seymour Berkson
George C. Bermingham
Richard A. Brown
Paul C. Cabot
Edward D. Crippa
William W. Crocker
Georges F. Doriot (Brig. Gen)
George Friedland
James C. Hagerty
George T. Hansen
William R. Mackay
Malcolm Matheson, Jr.
Robert McLean
James F. Oates, Jr.
Clarence B. Randall
James S. Schoff
Charles H. Tompkins, Jr.
Claude O. Vardaman
James C. Wood

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 16, 1955

- 8:30 am (Hon. Robert Cutler) OFF THE RECORD
(Hon. James Lay)
(Briefed the President on N. S. C.)
- 9:00 am Hon. Robert T. Stevens, Secretary of the Army
(Colonel Andrew J. Goodpaster)
- 9:15 am Mr. Fred Lazarus, Jr., President, Federated Department Stores,
Inc., Cincinnati, Ohio
(Col. Andrew J. Goodpaster)
- 9:30 am Hon. Joseph D. Brennan, Counselor, Embassy of Ireland
Hon. John F. Simmons, State Department
(Hon. Bernard M. Shanley)
(Presented shamrocks to the President for St. Patrick's Day)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:00 am (Hon. Wilton B. Persons) OFF THE RECORD
- 11:15 am (Hon Gabriel Hauge)
(Hon. Samuel C. Waugh, Assistant Secretary of State)
(Hon. Winthrop G. Brown, Counselor for Economic Affairs,
American Embassy in London - also, Vice Chairman of
the Ninth Session of General Agreements on Tariffs and
Trade at Geneva)
(OFF THE RECORD appointment prior to departure for Geneva)
- 11:30 am Hon. Thomas E. Dewey, former Governor of New York
- 12:00 Hon. John Foster Dulles, Secretary of State
- 12:30 pm (The President departed the White House and motored to Burning Tree)
- 12:55 pm (Arrived at Burning Tree)
- 1:10 pm (The President had Luncheon with the following:)
(Mr. Ralph Pittman)
(Mr. John McClure)
(Cong. A. S. Herlong, Jr., Florida)
- 1:30 pm (Completed Luncheon)

- 1:35 pm (The President teed off with his Luncheon partners)
- 4:37 pm (Completed 18 holes -- At the 18th green, after completing game, the President met with Robert M. Clark, a member of the Burning Tree Club, who introduced Mr. William M. Mills, son-in-law of Al Flanders, to the President)
- 5:05 pm (The President departed Burning Tree and motored to the White House, accompanied by Mr. John McClure)
- 5:40 pm (Arrived at the White House. Mr. McClure continued on to his office at 15th and New York Avenue)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 17, 1955

8:45 am Senator George H. Bender, Ohio
(Hon. Bernard M. Shanley)
(Hon. Jack Martin)
(Hon. Murray Snyder)

(The President signed S-829, An Act for personnel of the Armed Forces to train for, attend and participate in the 2nd Pan American games, 7th Olympic games, games of the 16th Olympics, future Pan American and Olympic games and certain other international sports' competitions, and for other purposes)

9:00 am National Security Council - Met in the President's Office
Hon. Herbert Hoover, Jr., Acting Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Robert B. Anderson, Deputy Secretary of Defense
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. Lewis L. Strauss, Chairman, A. E. C.
Hon. Allen W. Dulles, Director, C. I. A.
Adm. Arthur W. Radford, Chairman, J. C. S.
Lt. Gen. Ralph J. Canine, Director, National Security Agency
Hon. Nelson Rockefeller, Special Assistant to the President
Hon. Robert Cutler, Special Assistant to the President
Col. Andrew J. Goodpaster, White House Staff Secretary
Hon. James S. Lay, Jr., Executive Secretary, N. S. C.
Mr. J. R. Killian, Jr., Director, Killian Com.
Mr. E. H. Land, Member, Killian Com.

9:45 am Special National Security Council Meeting OFF THE RECORD in the Broadcasting Room at the White House:
Hon. Herbert Hoover, Jr., Acting Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Harold E. Stassen, Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. George Humphrey, Secretary of the Treasury
Hon. Rowland R. Hughes, Director, Bureau of the Budget
Adm. Arthur W. Radford, Chairman, J. C. S.
Hon. Allen W. Dulles, Director, C. I. A.
Hon. Nelson Rockefeller, Special Assistant to the President
Hon. Robert Cutler, Special Assistant to the President
Col. Andrew J. Goodpaster, White House Staff Secretary
Hon. James S. Lay, Jr., Executive Secretary, N. S. C.
Hon. S. Everett Gleason, Deputy Executive Secretary, N. S. C.

9:45 am

OFF THE RECORD N. S. C. (Continued)

- Hon. Herbert Brownell, The Attorney General
- Hon. Lewis L. Strauss, Chairman, A. E. C.
- Hon. Robert B. Anderson, Deputy Secretary of Defense
- Hon. Theodore C. Streibert, Director, U. S. I. A.
- Hon. J. Edgar Hoover, Chairman, Interdepartmental Intelligence Conference
- Hon. J. Walter Yeagley, Chairman, Interdepartmental Committee on Internal Security
- Lt. General Harold L. George
- Hon. J. Patrick Coyne, NSC Internal Security Representative
- Hon. Robert T. Stevens, Secretary of the Army
- Hon. Thomas S. Gates, Acting Secretary of the Navy
- Hon. Trevor Gardner, for the Secretary of the Air Force
- Gen. Matthew B. Ridgway, Chief of Staff of the Army
- Adm. Robert B. Carney, Chief of Naval Operations
- Gen. Nathan F. Twining, Chief of Staff of the Air Force
- Lt. Gen. R. McC. Pate, Acting Commandant, U. S. Marine Corps
- Hon. Donald A. Quarles, Assistant Secretary of Defense
- Hon. James H. Smith, Jr., Assistant Secretary of the Navy for Air
- Hon. Frank H. Higgins, Assistant Secretary of the Army
- Hon. Robert Bowie, State Department
- Brig. Gen. C. H. Bonesteel, Defense Department
- Brig. Gen. Robert W. Porter, Jr., F. O. A.
- Hon. William Y. Elliott, O. D. M.
- Hon. H. Chapman Rose, Treasury Department
- Maj. Gen. John K. Gerhart, Joint Chiefs of Staff
- Hon. Robert Amory, Jr., C. I. A.
- Hon. Elmer Staats, Operations Coordinating Board
- Hon. Charles E. Nelson, A. E. C.
- Hon. W. Barrett McDonnell, Justice Department
- Hon. Ralph E. Spear, F. C. D. A.
- J. R. Killian, Jr., Director, Steering Com.
- J. B. Fisk, Deputy Director, Steering Com.
- J. H. Doolittle, Member, Steering Com.
- L. A. DuBridge, Member, " "
- L. J. Haworth, Member, " "
- H. G. Holloway, " " "
- E. H. Land, Member, " "
- R. C. Sprague, Consultant, " "
- Lt. Col. Vincent Ford, U. S. A. F., Steering Com.
- David Z. Beckler, O. D. M., Executive Staff, Steering Com.

12:30 pm

General Omar Bradley, U. S. A. (Ret'd)
(Hon. Fred Seaton)

12:50 pm Governor Lane Dwinell, New Hampshire
(Hon. Sherman Adams)

12:55 pm Senator Clifford Case, New Jersey
(Hon. Sherman Adams)
(Hon. Wilton B. Persons)
(Hon. Fred Seaton)

1:00 pm The President gave a Luncheon for the following Members and Former Members of Congress:

AUCHINCLOSS, Cong. James C., New Jersey
 BAKEWELL, Hon. Claude I., former Cong. from Missouri
 CASE, Sen. Clifford, New Jersey, former Congressman
 COLE, Hon. Albert M., Housing & Home Finance Administrator,
 former Congressman from Kansas
 COLE, Cong. W. Sterling, New York
 COTTON, Sen. Norris, New Hampshire, former Congressman
 DENNY, Hon. Harmar, Member, C. A. B., former Congressman
 from Pennsylvania
 FORD, Cong. Gerald R., Michigan
 HERTER, Gov. Christian A., Massachusetts, former Congressman
 from Massachusetts
 HESELTON, Cong. John, Massachusetts
 HOPE, Cong. Clifford R., Kansas
 JAVITS, Hon. Jacob, Attorney General of New York, former
 Congressman from New York
 JUDD, Cong. Walter, Minnesota
 KEAN, Cong. Robert W., New Jersey
 MORTON, Hon. Thruston B., Assistant Secretary of State,
 former Congressman from Kentucky
 PROUTY, Cong. Winston L., Vermont
 RIEHLMAN, Cong. R. Walter, New York
 SCOTT, Cong. Hugh D., Pennsylvania
 SITTLER, Hon. Edward L., former Congressman from Pennsylvania
 TOLLEFSON, Cong. Thor G., Washington
 ADAMS, Hon. Sherman
 PERSONS, Hon. Wilton B.
 SEATON, Hon. Fred
 RABB, Hon. Maxwell
 CHESNEY, Hon. Earle

2:15 pm (OFF THE RECORD MEETING WITH THE PRESIDENT:)
 (FLEMMING, Hon. Arthur S., Director, O. D. M.)
 (HUGHES, Hon. Rowland, Director, Bureau of the Budget)
 (BACK, Gen. George I., Chief Signal Officer)
 (STURGIS, Maj. Gen. S. D., Jr., Chief of Engineers)

- 2:15 pm (OFF THE RECORD MEETING - Continued)
(PAUL, General Willard S., Ret'd., O. D. M.)
(MARTIN, Mr. James, O. D. M.)
(ADAMS, Hon. Sherman)
(BEACH, Commander Edward)
(GOODPASTER, Col. Andrew J.)
- 3:00 pm Hon. Dan Thornton, former Governor of Colorado
Mr. Jack Manning
Mr. Mark Kramer
(Hon. Bernard M. Shanley)
- 3:20 pm (Hon. Wendell B. Barnes, Administrator, Small Business Adm.)
(Hon. Fred Seaton)
- 3:30 pm Mr. Colon Alfaro, of Panama
(Hon. Wilton B. Persons)
(Mr. Alfaro is former Ambassador of Ecuador and is old
friend of the President. Came in to pay his respects)
- 7:10 pm (The President departed the White House and motored to the 1925
F Street Club, where he attended a buffet supper given by the
Business Advisory Council)

The following came to the White House and escorted the President
to the Supper:

- Hon. George Humphrey, Secretary of the Treasury
Hon. Sinclair Weeks, Secretary of Commerce
Hon. Bernard M. Shanley
Mr. Aksel Nielsen
Mr. Harold Boeschstein, Chairman, Business Advisory Council,
President, Owens-Corning, Toledo, Ohio

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 18, 1955

8:30 am Mrs. Oswald B. Lord
(Hon. Bernard M. Shanley)
(Reported to the President on her recent trip)

9:00 am Cabinet Meeting

Hon. Herbert Hoover, Jr., Under Secretary of State
Hon. Marion Folsom, Under Secretary of the Treasury
Hon. Charles E. Wilson, Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Norman Abrams, Assistant Postmaster General
Hon. Douglas McKay, Secretary of the Interior
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Sinclair Weeks, Secretary of Commerce
Hon. James P. Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health Education & Welfare
Hon. Percival Brundage, Deputy Director of Bureau of the Budget
Hon. Harold E. Stassen, Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. Henry Cabot Lodge, Jr., Ambassador to the U. N.
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Arthur Burns, Chairman, Council of Economic Advisers
Hon. Edward F. Howrey, Chairman, F. T. C.
Hon. Stanley N. Barnes, Assistant Attorney General
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Gerald Morgan
Hon. James Hagerty
Hon. Bernard M. Shanley
Hon. Robert Cutler
Hon. Howard Pyle
Hon. Murray Snyder
Hon. Maxwell Rabb
Hon. Arthur Minnich

The following were absent: The Vice President
The Secretary of State
The Secretary of the Treasury
The Postmaster General
The Director, Bureau of the Budget

11:15 am The President received the following members of the National
Voluntary Mortgage Credit Extension Committee:
COLE, Hon. Albert M. (Chairman), Administrator, Housing &
Home Finance Agency (Appt arranged through Mr. Cole)
CARPENTER, Mr. Norman, Second Vice President, Metropolitan
Life Ins. Co., 1 Madison Ave., New York 10, New York

11:15 am National Voluntary Mortgage Credit Extension Com. (Continued)

CLARKE, Mr. W. A., Pres., W. A. Clarke Mortgage Co.,
1518 Walnut Street, Philadelphia 2, Pa.

DIXON, Mr. Ira, Member, Home Loan Bank Board, Wash., D. C.

GOODYEAR, Mr. George S., 216 West Second St., Charlotte 2, N. C.

HALEY, Mr. E. R., Pres., General Mortgage Corp. of Iowa,
1021 Fleming Bldg., Des Moines 7, Iowa

HELD, Dr. Harry, Vice President, The Bowery Savings Banks,
New York, New York

HUGHES, Mr. R. G., Immediate Past President, National
Association of Home Builders, P. O. Box 1638, Pampa, Texas

MASON, Hon. Norman P., Commissioner, F. H. A.

MORRISON, Mr. W. Franklin, Exec. Vice Pres., First Federal
Savings & Loan Association, 610 - 13th St., N. W., Wash., D. C.

MUNNERLYN, Mr. Henry J., Immediate Past President, National
Retail Lumber Dealers Association, Bennettsville, S. C.

PICKENS, Mr. John M., Vice President, Union Planters National
Bank, Memphis, Tennessee

REILLY, Mr. John A., President, Second Nat'l. Bank, Wash., D. C.

RIEFLER, Mr. Winfield, Asst. to the Chairman, Federal Reserve Bd.

SWEENEY, Mr. T. J., Acting Assistant Deputy Administrator,
Office of Loan Guaranty, Veterans Adm., Washington, D. C.

TAYLOR, Mr. Thomas T., President, Prudential Federal Savings
& Loan Association, 125 South Main Street, Salt Lake City, Utah

WALKER, Mr. Oliver M., President, Walker & Dunlop, Inc.,
1200 - 15th Street, N. W., Washington, D. C.

VIESER, Mr. Milford A., Vice President, Mutual Benefit Life
Insurance Co., 300 Broadway, Newark 4, New Jersey

VINER, Mr. Arthur W., Executive Secretary, Voluntary Home
Mortgage Credit Program, 1626 K Street, N. W., Wash., D. C.
(Hon. Bryce Harlow)

11:30 am The President met with the following Government, State and Municipal
Officials to discuss the consumer interest in the Natural Gas Issue:

WILEY, Sen. Alexander, Wisconsin (Appointment arranged at
the request of Sen. Wiley)

HOOVER, Hon. Herbert, Jr., Under Secretary of State

FLEMMING, Hon. Arthur S., Director, O. D. M.

BANKS, John C., City Attorney, Denver, Colorado

BROADUS, Hon. Andrew, Mayor of Louisville

BROWN, Peter Campbell, City Corporation Counsel, N. Y., N. Y.

CALLOW, William G., City Attorney, Waukesha, Wisconsin

FREEDMAN, Abraham L., City Solicitor, Philadelphia, Pa.

HONECK, Stewart, Deputy Attorney General, Wisconsin

LEE, James H., Asst. Corporation Counsel, Detroit, Michigan

LEVIN, Harvey, Deputy City Solicitor, Philadelphia, Pa.

11:30 am Municipal Officials (Continued)

LOCHER, Ralph S., Director of Law, Cleveland, Ohio
MORTIMER, John J., Corporation Counsel, Chicago, Illinois
O'LEARY, Henry, State Public Service Commission, Madison, Wis.
PROCTOR, David M., City Counselor, Kansas City, Missouri
RHYNE, Charles, Counsel, National Institute of Municipal Law
Officers

SLATER, Harry, First Assistant City Attorney, Milwaukee, Wis.
THOMSON, Hon. Vernon, Attorney General of Wisconsin
TRIMBLE, Benson, representing Mayor Ben West of Nashville
ZEIDLER, Hon. Frank, Mayor of Milwaukee, Wisconsin
(Hon. Sherman Adams)
(Hon. Gerald Morgan)
(Hon. Bernard Shanley)

12:43 pm (The President departed the White House, accompanied by Gen. Snyder, and motored to Gettysburg.)

2:35 pm (Arrived Gettysburg -- remained overnight)

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 19, 1955

- 11:05 am (The President departed Gettysburg and motored to the White House)
- 1:07 pm (Arrived at the White House)
- 6:50 pm (The President departed the White House and motored to the Statler Hotel)
- 6:55 pm (Arrived at the Statler Hotel. The President attended the White House News Photographers Dinner)
- 11:15 pm (The President departed the Statler Hotel and motored to the White House)
- 11:20 pm (Arrived at the White House)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 20, 1955

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

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 21, 1955

- 10:00 am Hon. Lewis L. Strauss, Chairman, A. E. C.
(Col. Andrew J. Goodpaster)
- 10:30 am Admiral Arthur W. Radford, Chairman, J. C. S.
(Usual Monday appointment)
- 11:00 am Hon. Arthur Burns, Chairman, Council of Economic Advisers
(Usual Monday appointment) (Dr. Hauge was out of town)
- 11:30 am Hon. Charles E. Wilson, Secretary of Defense
Hon. Robert Anderson, Deputy Secretary of Defense
Hon. Herbert Hoover, Jr., Under Secretary of State
Hon. Donald B. Duncan, Office of Chief of Naval Operations
(Secretary Wilson's usual Monday appointment)
- 12:30 pm (Mr. Benjamin Fairless had Luncheon with the President)
(OFF THE RECORD)
- 2:15 pm Hon. R. Douglas Stuart, American Ambassador to Canada
- 2:30 pm (OFF THE RECORD BUREAU OF THE BUDGET PRESENTATION)
(ON SURVIVORSHIP BENEFITS:)
(Hon. Percival Brundage, Deputy Director, Bureau of the Budget)
(Mr. P. S. Hughes, Bureau of the Budget)
(Mr. Roger Jones, Bureau of the Budget)
(Mr. Michael March, Bureau of the Budget)
(Hon. Carter Burgess, Assistant Secretary of Defense)
(Capt. J. B. Hoyt, U. S. Navy)
(Mr. Lorne Kennedy, Department of Defense)
(Col. William A. Homrick, Department of Defense)
(Maj. Gen. Howard McC. Snyder)
(Hon. Wilton B. Persons)
(Hon. Bryce Harlow)
(Hon. Fred Seaton)
(Col. Andrew J. Goodpaster)
- 4:00 pm Hon. Walter W. Stewart, Council of Economic Advisers

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 22, 1955

7:45 am (Hon. Nelson Rockefeller had Breakfast with the President)
(OFF THE RECORD)

8:30 am Legislative Leaders

Hon. Richard Nixon, The Vice President
Sen. William F. Knowland, California
Sen. Eugene D. Millikin, Colorado
Sen. Leverett Saltonstall, Massachusetts
Sen. Styles Bridges, New Hampshire
Sen. Frank Carlson, Kansas
Cong. Joseph W. Martin, Jr., Massachusetts
Cong. Charles A. Halleck, Indiana
Cong. Leslie C. Arends, Illinois
Cong. Leo E. Allen, Illinois
Cong. Edward Rees, Kansas
Hon. Charles M. Hook, Jr., Deputy Postmaster General
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Gerald Morgan
Hon. James Hagerty
Hon. Fred Seaton
Hon. Bryce Harlow
Hon. Jack Martin
Hon. Murray Snyder
Hon. Homer Gruenther
Hon. Earle Chesney
Hon. Arthur Minnich

9:45 am (Mr. Lee Garlington, Atlanta, Georgia) OFF THE RECORD
(Col. Robert Schulz)

(Mr. Lee Garlington is son of Dick Garlington who is a personal friend of the President)

10:00 am Hon. John Foster Dulles, Secretary of State
(Arranged at the request of Secretary Dulles)

10:30 am Hon. John Sherman Cooper, newly appointed American Ambassador to India and Nepal.
(Appointment arranged at the request of Ambassador Cooper)

The President later greeted Mrs. John Sherman Cooper and Hon. George Allen, former American Ambassador to India.

- 10:45 am Congresswoman Frances P. Bolton, Ohio

- 11:20 am (Mr. and Mrs. William Oates and three boys) OFF THE RECORD
 (Hon. Sherman Adams)
 (Mr. Oates is Director of St. Paul's School in Concord,
 New Hampshire. Gov. Adams brought them in to meet
 the President.)

- 11:25 am The President left the White House and motored to the District
 Red Cross Building where he extended greetings to the members
 attending the annual meeting of The Advertising Council, Inc.

- 12:15 pm Hon. Harold E. Stassen, Director, F. O. A.

- 1:00 pm (LUNCH)

- 2:15 pm Mrs. Barbara Ward Jackson (a writer)
 Hon. Nelson Rockefeller

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 23, 1955

- 7:50 am The President left for the Sulgrave Club where he attended a Breakfast given under the auspices of the Women's Division of the Republican National Committee.
- 9:35 am Mr. A. Walton Cole, Editor, Reuters, London
(Hon. Murray Snyder)
- 9:40 am Lt. Gen. Lyman L. Lemnitzer, Deputy Chief of Staff for Plans and Research
(Col. Andrew J. Goodpaster)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:15 am (Mr. and Mrs. Alex Jex, Utah)
(Hon. Bernard M. Shanley)
- 11:45 am (The President departed the White House and motored to Burning Tree)
- 12:10 pm (Arrived Burning Tree)
- 12:20 pm (The President had Luncheon with the following:
(William Flenniken, Denver Colorado)
(Robert Clark)
(John McClure)
- 12:45 pm (Luncheon completed)
- 12:53 pm (The President teed off with his Luncheon partners)
- 3:40 pm (Completed 18 holes)
- 4:18 pm (The President departed Burning Tree accompanied by William Flenniken and James Black)
- 4:44 pm (Arrived at the White House. His guests were driven from the White House to their respective destinations)
- 7:30 pm (The President gave an OFF THE RECORD Stag Dinner for the following:
ALVORD, Ellsworth C.
BATTLE, John S.
BUNDY, Harvey H.

7:30 pm

(OFF THE RECORD Stag Dinner - Continued)

BYRD, Rear Admiral Richard E.

BYRNES, Hon. James F.

CARMICHAEL, Dr. Leonard

CHING, Hon. Cyrus S.

CLARK, General Mark W.

DICKEY, Dr. John S.

FARLEY, Hon. James A.

GRUENTHER, Gen. Alfred M.

HARRIMAN, E. Roland

LINDBERGH, Brig. Gen. Charles A.

McELROY, Neil

MOONEY, Edward Cardinal

PAWLEY, Hon. William D.

WHITAKER, Dr. Ben. T.

WOODRUFF, Robert W.

STASSEN, Hon. Harold E.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 24, 1955

8:30 am (Hon. Robert Cutler) OFF THE RECORD
(NSC Briefing)

9:00 am Hon. Bernard Baruch
(Hon. Gabriel Hauge)

9:30 am (Hon. Sinclair Weeks, Secretary of Commerce)
(Mr. Guilford Dudley, Jr., President, Life and Casualty
Insurance Company, Nashville, Tennessee)
(Mr. Paul Mountcastle, Chairman of the Board, Life & Casualty
Insurance Company, Nashville, Tennessee)
(Mr. W. C. Grant, Columbus, Georgia)
(Mr. W. R. Mann, Miami, Florida)
(Mr. J. W. Murray, Elizabethtown, Kentucky)
(Mr. J. B. Washington, Kennett, Missouri)
(The Secretary of Commerce brought in the top officials
of the Life & Casualty Insurance Company to meet the
President OFF THE RECORD)

9:45 am (The President presented the National Security Medal and Citation
to Mr. Kermit Roosevelt, Jr., OFF THE RECORD. The
following also attended this presentation:)
(Mrs. Kermit Roosevelt, Jr.)
(Kermit Roosevelt, son)
(Jonathan Roosevelt, son)
(Mrs. Kermit Roosevelt, Sr.)
(Hon. John Foster Dulles, Secretary of State)
(Hon. Herbert Hoover, Jr., Under Secretary of State
(Hon. Loy Henderson, Deputy Under Secretary of State)
(Hon. Allen Dulles, Director, C. I. A.)

10:00 am National Security Council
Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Harold E. Stassen, Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. George Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, Jr., The Attorney General
Hon. Percival Brundage, Acting Director, Bureau of the Budget
Hon. Lewis L. Strauss, Chairman, A. E. C.
Hon. Theodore C. Strelbert, Director, U. S. I. A.
Col. Lucius D. Clay, Jr., Department of Defense

- 10:00 am **National Security Council (Continued)**
Lt. Colonel H. W. Strong, Department of Defense
Major R. B. Shearer, Department of Defense
Admiral Arthur W. Radford, Chairman, J. C. S.
Hon. Allen W. Dulles, Director, C. I. A.
Hon. Robert Cutler, Special Assistant to the President
Hon. Joseph M. Dodge, Special Assistant to the President
Hon. Nelson Rockefeller, Special Assistant to the President
Col. Andrew J. Goodpaster, White House Staff Secretary
Hon. James S. Lay, Jr., Executive Secretary, N. S. C.
Hon. S. Everett Gleason, Deputy Executive Secretary, N. S. C.
- 12:45 pm **Admiral Andre Georges Lemonnier, ranking officer of the French Navy**
(Adm. Lemonnier requested this appointment thru Protocol. He is personal friend of the President, having been Chief of the Naval General Staff under the French Committee of National Liberation and, since March 1951, Naval Deputy at SHAPE)
- 1:00 pm (The President gave an OFF THE RECORD Luncheon for the following members of the White House Press:)
Merriman Smith - United Press
Marvin Arrowsmith - Associated Press
Robert Clark - International News Service
William Lawrence - New York Times
Robert Donovan - New York Herald Tribune
Francis Stephenson - New York Daily News
Laurence Burd - Chicago Tribune
William Knighton - Baltimore Sun
Garnett Horner - Washington Star
Edward T. Folliard - Washington Post and Times Herald
Kenneth H. Turner - Atlanta Journal
Edwin Darby - Time Magazine
John Sutherland - U. S. News and World Report
Ray Scherer - NBC
Charles Von Fremd - CBS
Henry Burroughs - AP Photos
Stanley Tretick - UP Photos
Arnold Sachs - INP Photos
Abbie Rowe
Bruce Hoertel - CBS-TV (Cameraman)
Milton Bittenbender - CBS-TV (Sound man)
Leroy Anderson - NBC-TV (Cameraman)
John Hofen - NBC-TV (Sound man)

1:00 pm (OFF THE RECORD Press Luncheon) Continued
Thomas Craven, Fox Movietone News (Cameraman)
Arthur Lodovichetti - Fox Movietone News (Sound man)
Alfred Simonson - Telenews (Cameraman)
George Gurlach - Telenews (Sound man)
Hugo Johnson - Paramount News
Harry Tugander - Universal News
Murray Alvey - Warner-Pathe News
Cleveland Ryan - Electrician
Hon. Sherman Adams
Hon. James C. Hagerty
Hon. Murray Snyder
Hon. Wayne Hawks

2:15 pm The President witnessed the swearing-in of Hon. Kevin McCann, as Special Assistant to the President. The following were also present:

- Mrs. Kevin McCann
- Mr. Douglas Mode, Washington Attorney
- Dr. and Mrs. Gother, Alumni Association (Defiance College)
- Hon. Edmund F. Mansure, Administrator, G. S. A.
- Mr. Frank Luther
- Senator George H. Bender, Ohio
- Cong. Cliff Clevenger, Ohio
- Members of the White House Staff

2:30 pm Hon. John Foster Dulles, Secretary of State
Hon. Livingston T. Merchant, Assistant Secretary of State

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 25, 1955

- 7:45 am (The following had Breakfast OFF THE RECORD with the President:
(Hon. Richard Nixon, The Vice President)
(Hon. Herbert Brownell, The Attorney General)
(Hon. Leonard Hall, Chairman, Republican National Committee)
(Hon. Sherman Adams)
(Hon. Wilton B. Persons)
- 8:50 am Dr. William B. Adams, President, The Aramaic Bible Foundation
Mr. Norman M. Yenan (Owner of the Bible)
Dr. John Shapley, Catholic University (Aramaic Scholar)
Dr. Edward R. Elson
Mr. Barter, Vice President, Hartford Accident & Indemnity Company
Mr. Bruce Baird, President, National Savings & Trust Co., Wash., D. C.
(Hon. Gabriel Hauge)
(Brought to the White House the oldest known New Testament
written in Aramaic before its public unveiling)
- 9:00 am Cabinet Meeting
Hon. Richard Nixon, The Vice President
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 P. Mitchell, Secretary of Labor
Hon. Oveta Culp Hobby, Secretary of Health, Education & Welfare
Hon. Percival Brundage, Deputy Director, Bureau of the Budget
Hon. Harold E. Stassen, Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. Philip Young, Chairman, Civil Service Commission
Hon. Arthur Burns, Chairman, Council of Economic Advisers
Hon. Henry F. Holland, Assistant Secretary of State
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Bernard Shanley
Hon. Howard Pyle
Hon. Gabriel Hauge
Hon. Bryce Harlow
Hon. Robert Cutler
Hon. Nelson Rockefeller
Hon. Murray Snyder
Col. Andrew J. Goodpaster
Hon. Maxwell Rabb
Hon. Arthur S. Minnich

9:00 am Cabinet Meeting (Continued)

The following were absent: Hon. Arthur Summerfield
Hon. Rowland R. Hughes
Hon. Henry Cabot Lodge, Jr.

11:00 am The President received the following representatives of American Voluntary Societies cooperating in the United States Escapee Program:

BECKER, Mr. A. G., International Rescue Committee
CALKINS, Mrs. J. Birdsall, Young Women's Christian Association
COLE, The Hon. Felix, American Friends for Russian Freedom
ELLIOTT, Mr. Roland, Church World Service
FISHER, Mr. Joel, American Organization for Rehabilitation through Training
GALLAN, Dr. Walter, United Ukrainian American Relief Committee
GARSDALE, Dr., Aid Refugee Chinese Intellectuals
GREENLEIGH, Mr. Arthur, United Hias
KONCIUS, Rt. Rev. Monsignor Joseph B., United Lithuanian Relief Fund of America
LAGODZINSKA, Miss Adela, American Relief for Poland
OWEN, Miss Charlotte E., American Council of Voluntary Agencies
ROBBINS, Miss Jeannette, American Jewish Distribution Committee
TABORSKY, Dr. Ivan, American Fund for Czechoslovak Refugees
TOLSTOY, Miss Alexandra, Tolstoy Foundation
VAN DEUSEN, Dr. Robert, Lutheran World Federation
WAGNER, Mr. Peter, United Friends for Needy People of Yugoslavia
WYCISLO, Monsignor Aloysius, National Catholic Welfare Conference
STASSEN, Hon. Harold E., Director, F. O. A.
CORSI, Mr. Edward, State Department
WARREN, Mr. George L., State Department
HOUGHTON, Mrs. Dorothy D., Deputy Director for Refugees, Migration and Voluntary Assistance, F. O. A.
CASHIN, Mr. Richard M., F. O. A.
DAWSON, Mr. Laurence A., F. O. A.
GLAZIER, Mr. Ezekiel L., F. O. A.
McCAHON, Mr. William H., F. O. A.
SOBOTKA, Mr. Clement J., F. O. A.
WILLIAMS, Mr. L. Roger, F. O. A.
(Hon. Maxwell Rabb)

11:30 am Hon. Arthur S. Flemming, Director, O. D. M.
(Commander Edward L. Beach)

(Commander Beach remained for only part of the appointment)

- 12:00 Mr. Thomas J. Cuite, National Commander, Catholic War Veterans of the United States
Reverend John J. Wallace, National Chaplain
Mr. Rosario Scibilia, Executive Director
(Hon. Bernard M. Shanley)
(Hon. Earle Chesney)
(Extended an invitation to the President to attend their National Convention in August and discussed their program to popularize the last stanza of the Star Spangled Banner)
- 12:30 pm Hon. Orie L. Phillips, Chief Judge, U. S. Court of Appeals, Denver, Colorado
(Hon. Bernard M. Shanley)
(Appointment suggested by Mr. Loyd Wright, President, American Bar Association - re Bricker Amendment)
- 1:00 pm Sen. William F. Knowland, California, had Luncheon with the President.
- 2:15 pm Mr. Lionel Chevrier, President, St. Lawrence Seaway Authority, Ottawa, Canada
Mr. Lewis G. Castle, Administrator of St. Lawrence Seaway Development Corporation
(Hon. Bernard M. Shanley)
- 2:30 pm Hon. George Humphrey, Secretary of the Treasury
- 3:15 pm Hon. Len Jordan, Chairman, International Joint Commission (former Governor of Idaho)
Hon. Sherman Adams

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 26, 1955

- 9:15 am Hon. John Foster Dulles, Secretary of State
Hon. Herbert Hoover, Jr., Under Secretary of State
(Remained until 9:40 a. m.)
- 10:19 am (The President and Mrs. Eisenhower departed the White House
and motored direct to Gettysburg, Pa.)
- 12:15 pm (Arrived Gettysburg)
- 3:17 pm (The President and Mrs. Eisenhower departed Gettysburg and
motored direct to the White House)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 27, 1955

The President and Mrs. Eisenhower remained at the White House all day and did not receive any official visitors.

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 28, 1955

- 8:15 am (The following had Breakfast OFF THE RECORD with the President:
(Cong. John Taber, New York)
(Hon. Bryce Harlow)
- 9:30 am Admiral Arthur W. Radford, Chairman, J. C. S.
(Usual Monday appointment)
- 10:00 am The President received the Members of the President's Commission
on Veterans' Pensions
(Gen. Bradley was appointed Chairman of this Commission on
March 5, 1955. Appointment was arranged through Gen. Bradley)
The following were present:
BRADLEY, Gen. Omar N., Chairman
ADAMY, Clarence G., of Arlington, Virginia, Field Director
of the National Citizens Committee for Educational Television
DONOVAN, William J., of New York City, New York, Attorney
and World War II Director of the Office of Strategic Services
HAWLEY, Paul R., of College Corner, Ohio, Director of the
American College of Surgeons
JENKINS, Martin D., of Baltimore, Maryland, President of
Morgan State College
PETERSEN, Theodore S., of Hillsborough, California, President
of the Standard Oil Company of California
THOMPSON, John S., of Glen Ridge, New Jersey, Vice Chairman
of the Board, Mutual Benefit Life Insurance Company
(Hon. Sherman Adams)
- 10:30 am Hon. Gabriel Hauge
(Usual Monday appointment - Dr. Burns was out of town)
- 11:00 am Hon. Charles E. Wilson, Secretary of Defense
(Usual Monday appointment)
- 12:00 H. E. Signor Mario Scelba, The Prime Minister of Italy
H. E. Professor Gaetano Martino, The Italian Foreign Minister
H. E. Signor Manlio Brosio, The Ambassador of Italy
H. E. Signor Massimo Magistrati, Chief of Political Affairs Department
in the Italian Foreign Office
Signor Paolo Canali, Secretary to the Prime Minister
Hon. John Foster Dulles, Secretary of State
Hon. Clare Boothe Luce, American Ambassador to Italy
Hon. Livingston T. Merchant, Assistant Secretary of State
(Lt. Col. Vernon Walters, Interpreter)

1:00 pm The President and Mrs. Eisenhower gave a Luncheon in honor of H. E. The Prime Minister of Italy and Signora Scelba. The following were present:

H. E. The Prime Minister of Italy and Signora Scelba
H. E. The Foreign Minister of Italy and Signora Martino
H. E. The Ambassador of Italy and Signora Brosio
Dr. Bartolomeo Migone - Chef de Cabinet of the IFO
Signor Massimo Magistrati - Chief of Political Affairs Department, IFO
Signor PaolonCanali - Minister Plenipotentiary and Secretary to the Prime Minister
The Vice President and Mrs. Nixon
The Secretary of State
The Secretary of Defense and Mrs. Wilson
Hon. and Mrs. Harold E. Stassen
Sen. and Mrs. Walter F. George
Sen. and Mrs. Alexander Wiley
Rep. and Mrs. James P. Richards
Hon. and Mrs. Livingston T. Merchant
Gen. and Mrs. Lemuel C. Shepherd, Jr.
Gen. and Mrs. Carl A. Spaatz
Hon. and Mrs. Eugene R. Black
Hon. Clare Boothe Luce
Mr. Henry R. Luce
Hon. and Mrs. Joseph M. Dodge
Hon. and Mrs. Clarence R. Randall
Hon. and Mrs. Homer Ferguson

2:15 pm The President and Mrs. Eisenhower received Lt. Colonel William F. Santelmann, Leader of the United States Marine Band, in the President's office.

(Col. Santelmann is retiring after 32 years of Service. He has played at official functions in the White House since 1940)

The following were also present:

General Lemuel C. Shepherd, Jr.
Commander Edward L. Beach

2:30 pm Governor Milward L. Simpson, Wyoming
Sen. Frank A. Barrett, Wyoming
Cong. E. Keith Thomson, Wyoming
(Hon. Sherman Adams)

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 29, 1955

- 8:30 am **Legislative Leaders**
 Hon. Richard Nixon, The Vice President
 Sen. William F. Knowland, California
 Sen. Eugene D. Millikin, Colorado
 Sen. Leverett Saltonstall, Massachusetts
 Sen. Styles Bridges, New Hampshire
 Sen. Frank Carlson, Kansas
 Cong. Joseph W. Martin, Jr., Massachusetts
 Cong. Charles A. Halleck, Indiana
 Cong. Leslie C. Arends, Illinois
 Cong. Leo E. Allen, Illinois
 Cong. Edward H. Rees, Kansas
 Hon. Arthur Summerfield, The Postmaster General
 Hon. Norman Abrams, Assistant Postmaster General
 Hon. Eugene J. Lyon, Assistant Postmaster General
 Hon. Philip Young, Chairman, Civil Service Commission
 Hon. Henry Holland, Assistant Secretary of State
 Hon. Clarence Randall
 Hon. Sherman Adams
 Hon. Wilton B. Persons
 Hon. Gerald Morgan
 Hon. Bernard Shanley
 Hon. James Hagerty
 Hon. Howard Pyle
 Hon. Bryce Harlow
 Hon. Gabriel Hauge
 Hon. Murray Snyder
 Hon. Jack Martin
 Hon. Homer Gruenther
 Hon. Earle Chesney
 Col. Andrew J. Goodpaster
 Hon. Arthur Minnich
- 10:30 am Hon. Van Heuven Goedhart, UN High Commissioner for Refugees
 Hon. Christopher H. Phillips, Deputy Assistant Secretary of State
 for International Organization Affairs
 Hon. Maxwell Rabb
 (Appointment requested by Dr. Goedhart and recommended
 by State Department as demonstration of the interest of the
 Administration in the High Commissioner's refugee program)
- 10:45 am (Admiral Robert B. Carney, Chief of Naval Operations) OFF RECORD

11:00 am Miss Ruth Ann Lilley presented the President the first Buddy Poppy of the 1955 Buddy Poppy Sales Campaign sponsored by the Veterans of Foreign Wars. The following were also present:
 National Commander Merton B. Tice, Mitchell, South Dakota
 Mr. and Mrs. Charles E. Henry, Manager, VFW National Home, Eaton Rapids, Michigan
 Mrs. Ruth Lilley, Mother of Ruth Ann Lilley, VFW National Home, Eaton Rapids, Michigan
 Mr. Omar Ketchum, Manager, VFW Washington National Office, Washington, D. C.
 (Hon. Earle Chesney)

11:30 am The President witnessed the swearing-in of Hon. Theophil C. Kammholz as General Counsel, National Labor Relations Board. The following were also present:
 Mrs. T. C. Kammholz
 Robert Kammholz
 Carolyn Kammholz
 Mr. and Mrs. William F. Price, Highland Park, Illinois
 Miss Josephine Walker, Washington, D. C.
 Hon. Simon E. Sobeloff, The Solicitor General
 Sen. Everett McKinley Dirksen, Illinois
 Sen. Lister Hill, Alabama
 Sen. H. Alexander Smith, New Jersey
 Cong. Graham A. Barden, North Carolina
 Cong. Marguerite Stitt Church, Illinois
 Cong. Samuel K. McConnell, Jr., Pennsylvania
 Hon. George M. Humphrey, The Secretary of the Treasury
 Hon. Sinclair Weeks, Secretary of Commerce
 Hon. Walter Williams, Under Secretary of Commerce
 Mr. Lothair Teetor, Department of Commerce
 Mr. Louis S. Rothschild, Department of Commerce
 Mr. Philip A. Ray, Department of Commerce
 Mr. John L. Kilcullen, Department of Commerce
 Mr. B. Allen Rowland, Department of Commerce
 Hon. James P. Mitchell, Secretary of Labor
 Mr. Arthur Larson, Department of Labor
 Mr. Rocco C. Siciliano, Department of Labor
 Mr. J. Ernest Wilkins, Department of Labor
 Miss Alice K. Leopold, Department of Labor
 Mr. Stuart Rothman, Department of Labor
 Hon. Guy Farmer, Chairman, National Labor Relations Board
 Hon. Abe Murdock, Member, National Labor Relations Board
 Hon. Ivar H. Peterson, Member, National Labor Relations Board
 Hon. Philip Ray Rodgers, Member, National Labor Relations Board
 Hon. Joseph F. Finnegan, Director, Federal Mediation & Conciliation
 Hon. Boyd Stewart Leedom, Rapid City, South Dakota
 Hon. Clarence B. Randall

- 11:45 am Hon. George W. Perkins, newly appointed U. S. Permanent Representative to NATO
(Col. Andrew J. Goodpaster)
(Appointment requested, through Protocol, by Mr. Perkins before departing to take up his duties in Paris where he will assume charge of the USRO mission)
- 12:00 (Hon. Harold E. Stassen, Director, F. O. A.) OFF THE RECORD
- 12:45 pm (Hon. Nelson Rockefeller)
(Hon. Joseph Dodge) OFF THE RECORD
(Mr. Stacy May, New York)
(Dinner briefing)
- 1:00 pm (LUNCH)
- 2:00 pm (Dentist)
- 3:00 pm Hon. John Foster Dulles, Secretary of State
- 4:30 pm (Hon. Herbert Brownell, The Attorney General)
(Hon. William Rogers, Deputy Attorney General)
(Hon. Warren L. Jones, Jacksonville, Florida)
(Hon. William E. Miller, Middle District of Tennessee)
(The Attorney General requested this appointment to present two new Judges to the President)
- 7:30 pm (The President gave an OFF THE RECORD Dinner 'Latin-American' for the following:)
Hon. Samuel W. Anderson, Assistant Secretary of Commerce
Hon. W. Randolph Burgess, Under Secretary of the Treasury
Hon. Arthur F. Burns, Chairman, Council of Economic Advisers
Sen. Homer E. Capehart, Indiana
Hon. Joseph M. Dodge, Special Assistant to the President
Maj. Gen. Flen E. Edgerton, Export-Import Bank
Hon. Gabriel Hauge, Administrative Assistant to the President
Hon. Henry F. Holland, Assistant Secretary of State
Hon. Herbert Hoover, Jr., Under Secretary of State
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Nelson A. Rockefeller, Special Assistant to the President
Hon. Harold E. Stassen, Director, F. O. A.
Hon. Samuel C. Waugh, Assistant Secretary of State
Hon. Sinclair Weeks, Secretary of Commerce
Mr. Joseph Peter Grace, Jr.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 30, 1955

- 7:50 am The President left for the Sulgrave Club where he attended a Breakfast given under the auspices of the Women's Division of the Republican National Committee.
- 9:15 am Hon. Homer Ferguson, American Ambassador to the Philippines
- 9:30 am Mr. John C. Hagan, Jr., President, George C. Marshall Research Foundation, Inc.
Gen. William Hammond Milton, Jr., Superintendent, Virginia Military Institute
(Hon. Arthur Minnich)
(Discussed plans of the George C. Marshall Research Foundation, appointment requested through Senator Byrd)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:00 am Mr. William V. Griffin, President, English-Speaking Union of the United States
(Hon. Arthur Minnich)
(Appointment recommended by Philip Young to discuss the exchange program being carried on by the English-Speaking Union)
- 12:00 (Hon. Robert Cutler)
(Hon. James Lay)
(NSC Briefing)
- 12:30 pm The President gave a Luncheon for the following members of Congress:
Hon. John Foster Dulles, Secretary of State
Cong. Carl Albert, Oklahoma
Cong. Leslie C. Aredns, Illinois
Cong. Clarence Cannon, Missouri
Cong. Robert B. Chiperfield, Illinois
Cong. Thomas S. Gordon, Illinois
Cong. Joseph W. Martin, Jr., Massachusetts
Cong. John W. McCormack, Massachusetts
Cong. Sam Rayburn, Texas, The Speaker
Cong. James P. Richards, S. C.
Cong. Dewey Short, Missouri
Cong. John Taber, New York
Cong. Carl Vinson, Georgia
Cong. John M. Vorys, Ohio
Hon. Wilton B. Persons

- 2:50 pm (Mr. Allan Hoover, brother of Hon. Herbert Hoover, Jr.)
(Hon. Sherman Adams)
(OFF THE RECORD)

- 2:51 pm (The President departed the White House and motored to Burning Tree.)

- 3:15 pm (Arrived Burning Tree)

- 3:30 pm (The President teed off with the following:)
(Gen. William H. Milton, Jr., Superintendent, V. M. I.)
(Colonel Thomas Belshe)

- 5:45 pm (Completed 18 holes)

- 6:10 pm (Departed Burning Tree and motored to the White House)

- 6:35 pm (Arrived at the White House)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 31, 1955

- 8:45 am (Cong. Leon H. Gavin, Pennsylvania) OFF THE RECORD
(Hon. Bryce Harlow)
(Cong. Gavin presented a picture to the President)
- 9:00 am (Mr. Robert Burroughs) OFF THE RECORD
(Mr. Ralph Cake)
- 9:30 am The President received the following in connection with the opening of the American Cancer Society Drive:
Master Leroy Curtis, Denver, Colorado - presented Sword of Hope Emblem to the President
Mrs. Mary Curtis, Denver, Colorado
Gov. Walter J. Kohler, Chairman of the Board of the Society
Mr. John McCall, Denver, Colorado, Division of the Society
Mr. Clifton R. Read, Director of Public Relations
Dr. Brewster S. Miller, Director of Professional Education
(Hon. Sherman Adams)
(Hon. Bernard Shanley)
(Hon. Murray Snyder)
- 9:45 am (Hon. Sherman Adams)
(Hon. Gabriel Hauge)
- 10:00 am National Security Council
Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Harold E. Stassen, Director, F. O. A.
Hon. Arthur S. Flemming, Director, O. D. M.
Hon. George Humphrey, Secretary of the Treasury
Hon. J. Walter Yeagley, for the Attorney General
Hon. Arthur E. Summerfield, the Postmaster General
Hon. Sinclair Weeks, Secretary of Commerce
Hon. Percival Brundage, Acting Director, Bureau of the Budget
Hon. Theodore C. Streibert, Director, U. S. I. A.
Hon. Herbert Hoover, Jr., Under Secretary of State
Hon. Robert B. Anderson, Deputy Secretary of Defense
Hon. H. Struve Hensel, Assistant Secretary of Defense
Hon. Charles C. Finucane, Acting Secretary of the Army
Hon. Charles Sparks Thomas, Secretary of the Navy
Hon. Harold E. Talbott, Secretary of the Air Force
Admiral Arthur W. Radford, Chairman, J. C. S.
Gen. Matthew B. Ridgway, Chief of Staff of the Army
Admiral Robert B. Carney, Chief of Naval Operations

10:00 am National Security Council (Continued)
 General Nathan F. Twining, Chief of Staff of the Air Force
 General Lemuel C. Shepherd, Jr., Commandant, U. S. M. C.
 Hon. Allen W. Dulles, Director, C. I. A.
 Hon. Robert Cutler, Special Assistant to the President
 Hon. Joseph M. Dodge, Special Assistant to the President
 Hon. Nelson Rockefeller, Special Assistant to the President
 Col. Andrew J. Goodpaster, White House Staff Secretary
 Hon. James Hagerty, White House Press Secretary
 Hon. Dillon Anderson, N. S. C. Consultant
 Hon. J. Patrick Coyne, NSC Representative on Internal Security
 Hon. James S. Lay, Executive Secretary, N. S. C.
 Hon. S. Everett Gleason, Deputy Executive Secretary

12:45 pm Governor William G. Stratton, Illinois
 (Hon. Sherman Adams)

1:00 pm The President gave a Luncheon for the following members of Congress:
 Hon. John Foster Dulles, Secretary of State
 Sen. Styles Bridges, New Hampshire
 Sen. Earle C. Clements, Kentucky
 Sen. Walter F. George, Georgia
 Sen. Theodore F. Green, Rhode Island
 Sen. Carl Hayden, Arizona
 Sen. Thomas C. Hennings, Jr., Missouri
 Sen. Lyndon B. Johnson, Texas
 Sen. William F. Knowland, California
 Sen. Eugene Millikin, Colorado
 Sen. Richard B. Russell, Georgia
 Sen. Leverett Saltonstall, Massachusetts
 Sen. H. Alexander Smith, New Jersey
 Sen. Alexander Wiley, Wisconsin
 Hon. Wilton B. Persons

3:00 pm Cong. Overton Brooks, Louisiana
 Cong. Joseph W. Martin, Jr., Massachusetts
 Cong. Sid Simpson, Illinois
 Cong. Frank E. Smith, Mississippi
 (Hon. Bryce Harlow)
 (Extended an invitation to the President to attend Annual Convention
 of the National Rivers and Harbors Congress at the Mayflower
 Hotel, June 1st or 2nd)

3:16 pm (The President, accompanied by Gen. Snyder, departed the White House
 and motored to Walter Reed)

THURSDAY, MARCH 31, 1955

Page 3

- 3:35 pm (Arrived at Walter Reed Hospital)
- 4:17 pm (The President, accompanied by Gen. Snyder, departed Walter Reed and motored to the White House)
- 4:35 pm (Arrived at the White House)
- 7:50 pm (The President and Mrs. Eisenhower departed the White House and motored to the home of the Secretary of Commerce and Mrs. Weeks, where they attended a dinner given in honor of Hon. Robert Cutler)