

**THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 1, 1955**

DENVER, COLORADO

- 7:15 am** The President departed the Summer White House and motored to his office at Lowry Air Force Base.
- 7:25 am** Arrived at Lowry Air Force Base.
The President remained in his office until 9:06 am, but had no appointments.
- 9:06 am** The President departed the office and motored to the Cherry Hills Country Club. He was accompanied by Colonel Thomas Belshe and Mr. James Hagerty.
- 9:23 am** Arrived at Cherry Hills Country Club.
- 9:32 am** The President was on the practice tee and green until 10:00 am.
- 10:03 am** The President played eighteen holes of golf with the following:
Colonel Thomas Belshe and Mr. James Hagerty
Mr. Rip Arnold
- 12:54 am** The President completed his golf game then stayed on the practice tee and green until 1:50 pm.
- 2:05 pm** The President had lunch with the following:
Colonel Thomas Belshe
Mr. James Hagerty
Mr. Rip Arnold
- 2:05 pm** The President departed the Cherry Hills Country Club and motored directly to the Summer White House.
- 2:24 pm** Arrived at the Summer White House.
- 7:32 pm** The President and Mrs. Eisenhower departed the Summer White House and motored to the Brown Palace Hotel where they stayed for the remainder of the evening.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 2, 1955

DENVER, COLO.

- 7:19 am The President departed the Brown Palace Hotel, accompanied by Colonel Robert L. Schulz.
- 7:26 am Arrived at the Summer White House.
- 7:39 am The President departed the Summer White House and motored to his office at the Lowry Air Force Base.
- 7:49 am Arrived at his office.
- 7:50 am (Mr. Harry Harding)
(Mr. Thomas Lapham)
(Mr. Kenneth Dyke)
(Mr. Thomas E. Stephens) OFF THE RECORD
- 9:00 am The President made a televised Labor Day Message.
- 9:44 am The President, accompanied by Colonel Thomas Belshe, departed the Lowry Air Force Base and motored to Cherry Hills Country Club.
- 10:16 am The President practiced on the practice tee and green until 11:27 am.
- 12:15 pm The President had lunch with the following:
Mr. Clifford Roberts
Mr. W. Alton Jones
Mr. Charles Jones
Mr. Philip Reed
Mr. Freeman Gosden
Mr. Robert Woodruff
Mr. William Robinson
Mr. L. F. McCollum
Mr. Sig Larmon
Mr. Barry Leithead
Mr. Ellis Slater
Mr. John Whitney
Dr. Howard Snyder
Colonel Thomas Belshe
Mr. Rip Arnold
Mr. Clarence J. Schoo
Mr. Dick Braun
Mr. Dan Thoratton
Mr. L. M. Pexton
Mr. Gerry Campbell
Mr. David Gordon

FRIDAY, SEPTEMBER 2, 1955

Page 2

- 12:45 pm The President was on the practice tee and green until 12:55 pm.
- 1:02 pm The President played eighteen holes of golf with the following:
 Mr. Clifford Roberts
 Mr. Barry Leithead
 Mr. Pete Jones
- 4:40 pm The President, accompanied by Dr. Howard McC. Snyder,
 departed the Cherry Hills Country Club and motored
 to the Summer White House.
- 5:59 pm The President departed the Summer White House and motored
 to the Brown Palace Hotel and remained there the rest of
 the night.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 3, 1955

DENVER, COLORADO

- 7:41 am The President departed the Brown Palace Hotel and motored to the Summer White House. He was accompanied by Colonel Robert L. Schulz.
- 7:48 am Arrived at the Summer White House.
Stayed only a few minutes and motored to his office at Lowry Air Force Base.
- 8:01 am Arrived at his office.
- 8:02 am Senator H. Alexander Smith.
- 8:50 am The President departed the office, accompanied by Dr. Howard Snyder and Colonel Thomas Belshe.
- 9:07 am Arrived at the Cherry Hills Country Club.
- 9:19 am The President was on the practice tee and green until 9:58 am.
- 10:15 am The President played eighteen holes of golf with the following:
Mr. William Robinson
Mr. John Whitney
Mr. Rip Arnold
- 2:50 pm The President had lunch with the following:
Mr. Clifford Roberts
Mr. Philip Reed
Mr. Barry Leithead
Mr. Ellis Slater
Mr. John Whitney
Mr. Clarence Schoo
Mr. Dan Thornton
Dr. Howard Snyder
Mr. Rip Arnold
Mr. David Gordon
Mr. William Flenniken
Colonel Thomas Belshe
Mr. Dick Braun
- 3:45 pm The President departed the Cherry Hills Country Club, accompanied by the following:
Mr. Pete Jones
Mr. Philip Reed
Mr. Sig Larmon

- 4:08 pm The President arrived at the Brown Palace Hotel.
- 5:00 pm The President and Mrs. Eisenhower were visited at
 the Brown Palace Hotel by:
 Mr. Arthur Atkinson
 Mr. George C. Hannaway
 Mr. Stupp
- 7:21 pm The President, Mrs. Eisenhower and Mrs. Doud departed
 the Brown Palace Hotel and motored to the Summer
 White House.
- 7:29 pm Arrived at the Summer White House.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, SEPTEMBER 4, 1955

DENVER, COLORADO

- 10:49 am The President and Mrs. Eisenhower departed the Summer White House and motored to the Corona Presbyterian Church.
- 10:51 am Attended the services.
- 12:03 pm The President and Mrs. Eisenhower departed the Church and motored to the Summer White House.
- 12:05 pm Arrived at the Summer White House
- 4:42 pm The President and Mrs. Eisenhower departed the Summer White House and motored to the Brown Palace Hotel.

THE PRESIDENT'S APPOINTMENTS
MONDAY, SEPTEMBER 5, 1955

DENVER, COLORADO

- 12:06 am MST The President, Mrs. Eisenhower and Mrs. Doud departed the Brown Palace Hotel and motored to the Summer White House.
- 12:13 am Arrived at the Summer White House.
- 7:20 am The President, accompanied by Colonel Robert L. Schulz, departed the Summer White House and motored to Lowry Air Force Base.
- 7:30 am Arrived at office at Lowry Air Force Base.
- 7:35 am Mr. Warren Vallhaber
Mr. Homer Reed
(The above are from the firm Vallhaber-Reed in Denver. They presented a jacket to the President from Mr. Ben Freeman of Philadelphia, Pa.)
- 7:45 am Mr. Daniel Gainey
- 8:00 am Hon. Richard T. Nixon
Hon. Dillon Anderson
Mr. James Gleason
(The above briefed the President on the National Security Council meeting to be conducted by the Vice President on September 8th).
- 8:45 am Hon. Richard T. Nixon
- 9:15 am The President departed his office, accompanied by Hon. Theodore C. Streibert, and motored to the Cherry Hills Country Club. Dr. Howard McC. Snyder, the President's physician, also rode with the President.
- 9:34 am Arrived at the Cherry Hills Country Club.
- 9:42 am The President was on the practice tee and green until 9:49 am.
- 9:51 am The President played eighteen holes of golf with the following:
Mr. L. F. McCollum
Mr. Freeman Gosden
Mr. Ed Dudley

MONDAY, SEPTEMBER 5, 1955

Page 2

2:12 pm

The President had luncheon with the following guests:

Mr. John Whitney
Mr. Gene Stout
Mr. Rip Arnold
Mr. Dick Braun
Mr. Ellis Slater
Dr. Howard Snyder
Mr. Dan Thornton
Mr. Clarence Schoo
Mr. L. F. McCallum
Mr. Sig Larmon
Mr. Clifford Roberts
Mr. Ed Dudley
Mr. Bill Flenniken
Mr. Phillip Reed
Mr. Pete Jones
Mr. Freeman Gosden
Mr. Robert Woodruff
Mr. Bill Robinson
Mr. Larry Skutt
Mr. Bill Norman

3:13 pm

The President, accompanied by Dr. Howard McC. Snyder, departed the Cherry Hills Country Club.

3:29 pm

Arrived at the Summer White House.

The following were guests at some time during the Labor Day weekend
(check Secret Service to find out the occasion):

Mr. and Mrs. Philip Reed
Mr. and Mrs. Barry Leithead
Mr. and Mrs. Slat Slater
Mr. and Mrs. Charlie Jones
Mr. and Mrs. Clarence Schoo
Mr. and Mrs. Freeman Gosden
Mr. and Mrs. Bob Woodruff
Mr. and Mrs. Jock Whitney
Mr. William Robinson
Mr. Clifford Roberts
Mr. and Mrs. L. F. McCollum
Mr. and Mrs. Sig Larmon

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 6, 1955

DENVER, COLORADO

7:10 am MST The President, accompanied by Colonel Robert L. Schulz, departed the Summer White House and motored to Lowry Air Force Base.

7:21 am Arrived at office at Lowry Air Force Base.

8:00 am Hon. Theodore Streibert

9:10 am The President departed his office and motored to Cherry Hills Country Club.

9:40 am Arrived at Cherry Hills Country Club.
 He stayed on the practice tee and green until 9:57 am.

9:59 am The President played eighteen holes of golf with the following:
 Mr. Gene Gregory
 Mr. Robert Manning
 Mr. Rip Arnold

12:46 pm The President had lunch with the above with whom he played golf.

1:41 pm The President played eighteen holes of golf with Mr. Rip Arnold.

3:27 pm Completed golf game.

3:48 pm Departed the Club and motored to the Summer White House.

4:03 pm Arrived at the Summer White House.

**THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 7, 1955**

DENVER, COLORADO

7:10 am MST **The President departed the Summer White House, accompanied by Colonel Robert L. Schulz, and motored to his office at Lowry Air Force Base.**

7:23 am **Arrived at his office.**

8:00 am **Mr. and Mrs. Donald Brotsman**

9:00 am **The President departed his office alone.**

9:15 am **Arrived at the Cherry Hills Country Club.**

9:30 am **The President practiced on the practice green and tee with Mr. Rip Arnold.**

9:52 am **The President played eighteen holes of golf with the following:**
 Mr. Rip Arnold
 Mr. Al Schreferman
 Mayor Bill Nicholson of Denver

12:40 pm **Completed eighteen holes of golf.**

1:00 pm **Lunch with the gentlemen with whom he played golf.**

1:30 pm **Mr. Aksel Nielsen joined the above group.**

1:45 pm **The President departed the Cherry Hills Country Club and drove to the Columbine Club for an inspection tour.**

2:05 pm **Departed the Columbine Club and drove to the Empire Bank.**

2:30 pm **Arrived at the Empire Bank and picked up Mr. Bal Swan and drove on to Broomfield Heights, a new city development.**

2:55 pm **Arrived at Broomfield Heights and inspected the development with:**
 Mr. Kenneth C. Ensor
 Mr. Bal Swan
 Mr. Aksel Nielsen

4:35 pm **Departed Broomfield Heights and drove to Summer White House.**

5:00 pm **Arrived at the Summer White House.**

THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 8, 1955

DENVER, COLORADO

- 7:07 am MST The President, accompanied by Colonel Robert L. Schulz, departed the Summer White House and motored to his office.
- 7:15 am Arrived at his office.
- 7:45 am Mr. Lester S. Goodson, President of American Porterhouse Association.
 (Saw the President about a gift he was giving him).
- 8:22 am Departed the Lowry Air Force Base and motored to the Cherry Hills Country Club.
- 9:00 am The President was on the practice green and tee until 9.20 am.
- 9:20 am Teed off for eighteen holes of golf with the following:
 Mr. Rip Arnold
 Mr. Aksel Nielsen
 (Mr. Nielsen dropped out after completing nine holes).
 (At the fourth green and fifth tee, the President shook hands with Mr. and Mrs. Arthur Rydstrom).
- 11:58 am The President and Mr. Rip Arnold teed off for nine holes of golf.
- 12:53 pm Completed golf.
- 1:05 pm The President had luncheon with the following:
 Mr. D. G. Gordon
 Mr. Dan Thornton
 Mr. Henry Van Schaack, Sr.
 Mr. W. G. Griffith
 Mr. Rip Arnold
 Mr. Jack Foster
 Mr. John R. Gordon
 Mr. James P. Gordon
 Mr. Henry Swann
 Mr. Thomas B. Knowles
 Mr. Clarence J. Daly
 Mr. J. F. Lueders
 Mr. Robert P. Martin
 Mr. Norman Smith
 Mr. Leonard DeLue
 Mr. Harry J. Kelly

THURSDAY, SEPTEMBER 8, 1955

Page 2

- 1:52 pm The President repaired to the locker room where he awaited the arrival of Mr. Aksel Nielsen.
- 2:35 pm Departed the Cherry Hills Country Club with Mr. Aksel Nielsen and Mr. Norman Smith. They drove to Mr. Smith's ranch at Larkspur, Colorado.
- 3:15 pm Arrived at Mr. Smith's ranch. Mr. Smith conducted the President on an inspection tour of his ranch, showing the Angus cattle, the crops grown, the extent of the ranch and an inspection of Rim Rock which is also located on the ranch. Later they went to the residence where the President visited with Mrs. Smith and their son and daughter.
- 4:40 pm The President, accompanied by Mr. Nielsen, departed the ranch and drove to the Cherry Hills Country Club.
- 5:30 pm Mr. Nielsen left the President at this point and picked up his car. The President continued on to the Summer White House alone.
- 5:45 pm Arrived at the Summer White House.

NATIONAL SECURITY COUNCIL MEETING

THURSDAY, SEPTEMBER 8, 1955

9:30 A. M.

Hon. Richard T. Nixon, The Vice President, presiding

Hon. Herbert Hoover, Jr., Acting Secretary of State
Hon. Reuben B. Robertson, Jr., Acting Secretary of Defense
Hon. Arthur S. Flemming, Director, ODM
Hon. George M. Humphrey, Secretary of the Treasury
Hon. William F. Tompkins for the Attorney General
Hon. Percival F. Brundage, Acting Director, Bureau of the Budget
Hon. Harold E. Stassen, Special Assistant to the President
Dr. John T. von Neumann, for the Chairman, Atomic Energy Comm.
Hon. Theodore C. Streibert, Director, USIA
Hon. Donald A. Quarles, Secretary of the Air Force
General Nathan F. Twining, for the Chairman, Joint Chiefs of Staff
Lt. General C. P. Cabell, Acting Director of CIA
Hon. Dillon Anderson, Special Assistant to the President
Brig. General Theodore W. Parker, for Nelson Rockefeller
Hon. Wilton B. Persons, Deputy Assistant to the President
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 9, 1955

DENVER, COLORADO

- 7:20 am MST The President departed the Summer White House, accompanied by Colonel Robert L. Schulz, and drove to his office.
- 7:30 am Arrived at the office.
- 8:00 am Admiral Arthur S. Radford
- 9:00 am The President posed for pictures with Admiral Radford.
- 9:15 am Departed Lowry Air Force Base.
- 9:33 am Arrived Cherry Hills Country Club.
- 9:55 am The President was on practice tee until 10:15 am.
- 10:15 am Teed off for eighteen holes of golf with:
 Mr. Ed Dudley
 Mr. Bud Maytag
 Mr. Rip Arnold
- 12:54 pm Completed eighteen holes of golf.
- 1:00 pm The President had lunch with the following:
 Mr. Dan Thornton
 Mr. Ed Dudley
 Mr. Bud Maytag
 Mr. Rip Arnold
- 2:00 pm The President teed off for another nine holes of golf.
- 3:15 pm Completed nine holes.
- 4:00 pm The President departed the Cherry Hills Country Club and motored to the Summer White House.
- 4:15 pm Arrived at the Summer White House.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 10, 1955

DENVER, COLORADO

- 7:50 am MST The President departed the Summer White House, accompanied by Mr. Bernard M. Shanley, and Mr. Murray Snyder.
- 8:00 am Arrived at the Brown Palace Hotel and was greeted by Mr. Charles O'Toole
Mr. Leonard Hall
- 8:01 am The President gave a reception and breakfast for the 48 State Republican Chairmen. The following guests attended:
- Mr. Claude O. Vardaman, Alabama
 - Mr. James C. Wood, Arizona
 - Mr. Ben C. Henley, Arkansas
 - Mr. Thomas W. Caldecott, California
 - Mr. Charles A. Haskell, Colorado
 - Mr. Clarence F. Baldwin, Connecticut
 - Dr. Albert F. Smith, Delaware
 - Mr. G. Harold Alexander, Florida
 - Mr. W. B. Shartzer, Georgia
 - Mr. Wallace C. Burns, Idaho Falls, Idaho
 - Mr. Morton H. Hollingsworth, Illinois
 - Mr. Alvin C. Cast, Indiana
 - Mr. Donald C. Pierson, Iowa
 - Mr. Lloyd H. Ruppenthal, Kansas
 - Mr. John T. Diederich, Kentucky
 - Mr. N. Bryant James, Louisiana
 - Mr. John F. Weston, Maine
 - Mr. E. Eldred Rinehart, Maryland
 - Mr. Elmer C. Nelson, Massachusetts
 - Mr. John Feikens, Michigan
 - Mr. John Hartle, Minnesota
 - Mr. S. W. Miller, Mississippi
 - Mr. Perry Compton, Missouri
 - Mr. William R. Mackay, Montana
 - Mr. William W. Spear, Nebraska
 - Mr. Thomas A. Smith, Nevada
 - Mr. William W. Treat
 - Mr. Samuel L. Bodine, New Jersey
 - Mr. M. B. Johns, New Mexico
 - Hon. L. Judson, New York

8:01 am

Republican Breakfast (Continued):

- Mr. Ray Jennings, North Carolina
- Mr. George Longmire, North Dakota
- Mr. Ray C. Bliss, Ohio
- Mr. Douglas McKeever, Oklahoma
- Mr. Wendall Wyatt, Oregon
- Mr. Miles Horst, Pennsylvania
- Mr. Herbert B. Carkin
- Mr. D. F. Merrill, South Carolina
- Mr. F. N. Cosgrove, South Dakota
- Mr. Guy L. Smith, Tennessee
- Mr. John Q. Adams, Texas
- Mr. Oral J. Wilkinson, Utah
- Mr. Walter J. Grimm, Vermont
- Mr. S. Floyd Landreth, Virginia
- Mr. George Kinnear, Washington
- Mr. James O. Lakin, West Virginia
- Mr. Philip G. Kuehn, Wisconsin
- Mr. Harry T. Thorson, Wyoming
- Hon. Leonard W. Hall, Washington, D. C.
- Hon. Richard M. Simpson, Washington, D. C.
- Mr. L. Richard Guylay, Washington 6, D. C.
- Mr. Robert Humphreys, Washington, D. C.
- Mr. Clarence G. Adamy, Washington, D. C.
- Mr. Murray Chotiner, California
- Hon. Dan Thornton
- Mayor Nicholson of Denver

9:16 am

The President proceeded to his suite, accompanied by:
Hon. Bernard M. Shanley
Hon. Murray Snyder
Hon. Leonard Hall

9:18

The President conferred with the above. Later the following joined the group:
Mr. Clarence Adamy
Mr. Robert Humphrey

9:46 am

Mr. John T. Diederich, Republican State Chairman, Kentucky
(Presented the President with a petition endorsing the President to run the second time.)

9:49 am

Mr. Samuel Bodine, State Republican Chairman, New Jersey
(Mr. Shanley presented Mr. Bodine to the President)

- 9:50 am MST Hon. Leonard Hall and Mr. Robert Humphrey departed the Presidential Suite.
- 10:10 am The President, accompanied by Hon. Dan Thornton, departed the Brown Palace Hotel. Before getting in his car, the President shook hands with Layton Humphrey, Jr., age 11, from Dallas, Texas. He then departed for Cherry Hills Country Club.
- 10:32 am Arrived at Cherry Hills.
- 10:40 am The President was on the practice tee and green until 10:50 am.
- 11:05 am The President played eighteen holes of golf with:
Mr. Marshall Norling
Hon. Dan Thornton
Mr. Rip Arnold
- 2:03 pm Completed eighteen holes of golf.
- As the President left the 18th green, he posed for a picture with Miss Paula Spencer, who was celebrating her 13th birthday. Her brother Mark took the picture. Paula and Mark are children of Mr. and Mrs. Paul Spencer, members of the Club.
- 2:15 pm The President had lunch with the following:
Mr. Marshall Norling
Hon. Dan Thornton
Mr. Rip Arnold
- 3:35 pm The President departed the Club and motored to Lowry Air Force Base.
- 4:20 pm The President received the following in his office:
Mr. Guy Mollet
Mr. Alan Hubby
- 5:30 pm The President departed his office and motored to the Summer White House.
- 5:40 pm Arrived at the Summer White House.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, SEPTEMBER 11, 1955

DENVER, COLORADO

- 9:45 am The President departed the Summer White House, accompanied by Lt. Colonel William Draper, and motored to the Air Force Academy to participate in ceremonies prepared for this visit, including inspection of barracks, classrooms, a model plan of the contemplated school at Colorado Springs, and the chapel services.
- 12:20 pm The President departed the Air Force Base.
- 12:35 pm Arrived at the Summer White House. No further activity on this day.

THE PRESIDENT'S APPOINTMENTS
MONDAY, SEPTEMBER 12, 1955

DENVER, COLORADO

- 7:10 am MST The President departed the Summer White House, accompanied by Colonel Robert L. Schulz, and motored to the office at Lowry Air Force Base.
- 7:20 am Arrived at the office.
- 8:30 am The President departed his office and motored to Cherry Hills Country Club where the President was joined by Hon. Dan Thornton and Mr. Rip Arnold. Together they motored to the Green Gables Country Club.
- 9:15 am Arrived at Green Gables where the President and his guests were greeted by Mr. Charles Rosenbaum, their host.
- 9:25 am The President practiced on the practice green and tee until 9:40 am.
- 9:45 am The President played golf with the following:
- | <u>First Foursome (First nine holes)</u> | <u>Second Foursome</u> |
|--|------------------------|
| The President | Mr. Rip Arnold |
| Mr. Charles Rosenbaum | Mr. Bob Kohn |
| Hon. Dan Thornton | Mr. Lester Friedman |
| Mr. Jesse Schwayder | Mr. Sam Sigman |
-
- | <u>First Foursome (Second nine holes)</u> | <u>Second Foursome</u> |
|---|------------------------|
| The President | Hon. Dan Thornton |
| Mr. Rip Arnold | Mr. Jesse Shwayder |
| Mr. Bob Kohn | Mr. Chas. Rosenbaum |
| Mr. Sam Sigman | Mr. Les Friedman |
- 12:45 pm Completed eighteen holes of golf.
- (Group pictures were taken by the still and newsreel photographers at the 8th, 9th, and 10th tee. Pictures of all the members of the two foursomes were taken on the 10th tee.)
- The President gave souvenir balls on which was inscribed "Mr. President" to all the players. He also signed a score card for Bob Kohn.

1:30 pm MST **The President had luncheon with the following at Green Gables Club House:**

- Hon. Dan Thornton
- Mr. Rip Arnold
- Mr. Aksel Nielsen
- Mr. E. Palmer Hoyt
- Mr. Jack Foster
- Mr. Jesse Shwayder
- Mr. Robert S. Kohn
- Mr. Sam S. Sigman
- Mr. Lester Friedman
- Mr. Meyer Neusteter
- Mr. Edward Miller
- Mr. Samuel M. Goldberg
- Mr. Harry Rosenbaum
- Mr. Myron M. Miller
- Mr. Hyman Goldman
- Mr. Edward Hirschfeld
- Mr. David Touff
- Mr. Israel Miller
- Mr. Hyman Friedman
- Mr. Jess Kortz
- Mr. Matthew Fox
- Mr. Lou Cohan
- Mr. Max Grimes
- Mr. Louis Luby
- Dr. A. J. Kauver
- Mr. Jake M. Miller
- Dr. Lewis I. Miller
- Mr. David Rosner

After lunch a photograph was taken of the luncheon guests by photographer Earl Clark. This is a special picture for the Club's use only.

- 2:15 pm **The President departed the Green Gables Country Club and motored to Cherry Hills Country Club.**
- 2:33 pm **Arrived at the Cherry Hills Country Club where he dropped off Hon. Dan Thornton and Mr. Rip Arnold, then proceeded to the Summer White House.**
- 2:55 pm **Arrived at the Summer White House.**

MONDAY, SEPTEMBER 12, 1955

Page 3

- 7:40 pm **The President, accompanied by Mrs. Eisenhower and Mrs. Doud, departed the Summer White House and motored to the Corona Presbyterian Church.**
- 7:42 pm **Arrived at the Church where they attended the dedication of the new pulpit at the Corona Presbyterian Church.**
- 9:00 pm **Departed the Church and motored to the Summer White House.**
- 9:03 pm **Arrived at the Summer White House.**

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 13, 1955

DENVER, COLORADO

7:05 am MST The President departed the Summer White House,
 accompanied by Colonel Robert L. Schulz.

7:16 am Arrived at his office at Lowry Air Force Base.

7:45 am (Chief U. E. Baughman) OFF THE RECORD

8:00 am Hon. Dillon Anderson

9:05 am The President departed Lowry Air Force Base and
 motored to the Cherry Hills Country Club.

9:35 am Arrived at the Cherry Hills Country Club.

9:36 am The President was on the practice green and tee until 9:55 am.

9:56 am The President teed off for eighteen holes of golf with the following:
 Mr. Charles O'Toole, Manager of the Brown Palace Hotel
 Mr. Larry Skutt
 Mr. Rip Arnold

12:50 pm Completed golf game.

1:00 pm The President had lunch with the golfing party.

1:46 pm The President played ten holes of golf with Mr. Rip Arnold.

2:55 pm Completed golf.

3:20 pm The President departed the Cherry Hills Country Club and
 motored to the Summer White House.

3:40 pm Arrived at the Summer White House.

 No further activity this date.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 14, 1955

DENVER, COLORADO

- 7:10 am MST The President departed the Summer White House, accompanied by Colonel Robert L. Schulz.
- 7:20 am Arrived at his office at Lowry Air Force Base.
- 7:45 am Hon. Dillon Anderson.
- 8:03 am The President departed Lowry Air Force Base with Mr. Aksel Nielsen and motored to the Presbyterian Hospital.
- 8:18 am Arrived at the Presbyterian Hospital and proceeded to Room 248 where he visited with Mr. Elliott Houston, former fishing partner. The President visited with Mr. Houston for ten minutes. Before leaving the hospital, Mr. Nielsen presented the superintendent of the hospital, Mr. Roy Anderson, to the President.
- 8:30 am Departed the hospital with Mr. Aksel Nielsen and motored to the Cherry Hills Country Club.
- 9:00 am The President was on the practice tee until 9:30 am.
- 9:35 am The President played golf with the following:
 Mr. W. A. Monerief
 Mr. Bill Flannigan
 Mr. Rip Arnold
 (Major General W. A. Gruber, USA Retired, accompanied the party in a motorcart).
- 12:30 pm Completed eighteen holes of golf.

(As the President was leaving the 18th green, Mr. Rip Arnold presented Mr. F. S. Finch and his father-in-law, Mr. Henry Berger, age 84, who live in Denver.)
- 12:33 pm Immediately after the above exchange of greetings, the President met Lynn, Hank and Amy Wierman, young daughters of Mrs. Wierman. The President posed holding Amy, age 2. He then posed with the three children and Mr. Rip Arnold and Mr. Monerief.

WEDNESDAY, SEPTEMBER 14, 1955

Page 2

- 12:35 pm **The President met 1st Lt. Karl Frey of the Swiss Army. Mr. Frey is related to Al Jenny, pastry chef at Cherry Hills. The President posed with Lt. Frey as Al Jenny took a picture. He also posed with Lt. Frey and Al Jenny.**
- 12:45 pm **The President had lunch with his golfing party.**
- 2:20 pm **Departed Cherry Hills Country Club and motored to the Summer White House.**
- 2:35 pm **Arrived at the Summer White House.**
- 5:02 pm **The President and Mrs. Eisenhower departed the Summer White House and motored to the home of Peter H. Dominick.**
- 7:10 pm **Departed the Dominick residence and motored to the Summer White House.**
- 7:34 pm **Arrived at the Summer White House.**

THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 15, 1955

DENVER, COLORADO

- 7:08 am MST The President departed the Summer White House, accompanied by Colonel Robert L. Schulz.
- 7:19 am Arrived at his office at Lowry Air Force Base.
- 7:45 am Hon. Will F. Nicholson, Mayor of Denver, Colorado.
- 8:35 am Departed his office and motored to Cherry Hills Country Club.
- 9:10 am The President was on the practice tee.
- 9:30 am The President played eighteen holes of golf with the following:
Dr. John Novak
Mr. Fred Manning, Jr.
Mr. Rip Arnold
- 12:00 noon Completed eighteen holes of golf.
- 12:20 pm The President had lunch with the above players.
- 1:00 pm The President and Mr. Rip Arnold played nine holes of golf.
- 2:20 pm Completed nine holes of golf.
- 2:45 pm The President departed the Cherry Hills Country Club and motored to the Summer White House.
- 3:00 pm Arrived at the Summer White House.
- 5:35 pm The President, Mrs. Eisenhower and Mrs. Doud motored to the Brown Palace Hotel.
- 5:45 pm Arrived at the Brown Palace. Mr. Charles O'Toole escorted the President to Suite 903 to attend a reception given by Mr. and Mrs. Fred Manning, Sr. The following attended:
Mr. and Mrs. Rip Arnold
Mr. and Mrs. Fred Manning, Jr.
Mr. and Mrs. Robert Manning
Dr. and Mrs. John Novak
Gov. and Mrs. Dan Thornton
Mr. and Mrs. Charles O'Toole

THURSDAY, SEPTEMBER 15, 1955

Page 2

- 7:07 pm The President and other guests departed Suite 903
 and went to the Tabor Room for dinner.
- 9:05 pm Departed the Tabor Room and returned to Suite 903.
- 9:30 pm The President, Mrs. Eisenhower and Mrs. Doud, departed
 Suite 903 and went to Suite 805 where they were
 greeted by the following:
 Mr. Albert Bradley
 Mr. John C. Chiles
 Mr. Jay Gould
 Mr. Ellis Slater
 Mr. W. Alton Jones
 Mr. Amory Houghton
 Mr. Charles Yates
 Mr. Clifford Roberts
- 9:40 pm Mr. Leonard Firestone joined the above group.
- 9:55 pm The President, Mrs. Eisenhower and Mrs. Doud departed
 the Brown Palace and motored to the Summer White House.
- 10:00 pm Arrived at the Summer White House.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 16, 1955

DENVER, COLORADO

7:15 am MST The President departed the Summer White House,
 accompanied by Colonel Robert L. Schulz.

7:25 am Arrived at Lowry Air Force Base.

7:45 am Hon. Harold E. Stassen

8:15 am Senator Frank Carlson

9:17 am The President departed his office at Lowry Air Force Base
 and motored to Cherry Hills Country Club.

9:32 am Arrived at Cherry Hills Country Club.

10:35 am The President was on the practice tee until 11:15 am.

11:55 am The President has luncheon with the five foursomes listed
 below.

12:25 pm Golf with the following five foursomes:

First foursome:

The President
Mr. Clifford Roberts
Mr. Charles Yates
Mr. R. Arnold

Second foursome:

Hon. Dan Thornton
Mr. Lucius Clay
Mr. Amory Houghton
Mr. L. M. Pexton

Third foursome:

Francis Quiment
Mr. Jay Gould
Mr. Dick Braun
Mr. T. R. Garlington

Fourth foursome:

Mr. J. O. Chiles
Mr. W. A. Jones
Mr. Leonard Firestone
Mr. Ed Dudley

Fifth foursome:

Mr. W. W. Flenniken
Mr. C. J. Campbell
Mr. A. Bradley
Mr. F. Willard (played last nine)
Mr. Ellis Slater (played first nine)

- 3:55 pm **The President departed the Cherry Hills Country Club.**
- 4:12 pm **Arrived at the Summer White House.**
- 5:20 pm **Departed the Summer White House and motored to the
Brown Palace Hotel.**
- 5:30 pm **Arrived at the Brown Palace Hotel and was greeted by
Mr. Charles O'Toole and proceeded to Suite 825
where bridge was played and a buffet dinner was
served. The following were present:**
 - Mr. Clifford Roberts
 - Mr. Charles Yates
 - Hon. Dan Thornton
 - Mr. Lucius Clay
 - Mr. Amory Houghton
 - Mr. Francis Quimet
 - Mr. Jay Gould
 - Mr. T. R. Garlington
 - Mr. J. O. Chiles
 - Mr. W. A. Jones
 - Mr. Leonard Firestone
 - Mr. A. Bradley
 - Mr. F. Willard
 - Mr. Ellis Slater
 - Mr. Charles O'Toole
- 9:25 pm **The President and Hon. Dan Thornton greeted Mr. Rip
Arnold and Mr. Fred Manning, Sr. before departing
the Brown Palace Hotel.**
- 9:30 pm **Departed the Brown Palace.**
- 9:40 pm **Arrived at the Summer White House.**

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 17, 1955

DENVER, COLORADO

- 7:05 am MST The President departed the Summer White House,
accompanied by Colonel Robert L. Schulz.
- 7:15 am Arrived at his office at Lowry Air Force Base.
- 8:10 am Mr. John McCone
- 8:36 am The President departed his office and motored to
Cherry Hills Country Club.
- 9:05 am The President was on the practice tee until 9:17 am.
- 9:20 am The President played golf with the following foursomes:

First foursome:

Mr. T. R. Garlington
Mr. Amory Houghton
Mr. Francis Quimet
(Played with the President)

(The following foursomes were engaged in their personal
tournament):

Second foursome:

Mr. Clifford Roberts
Mr. L. M. Paxton
Mr. Jay Gould
Mr. W. W. Flennikan

Third foursome:

Gen. Lucius Clay
Mr. Charles Yates
Mayor Will F. Nicholson
Mr. F. Willard

Fourth foursome:

Hon. Dan Thornton
Mr. E. J. Slater
Mr. Jerry O. Chiles
Mr. R. W. Braun

Fifth foursome:

Mr. W. A. Jones
Mr. A. Bradley
Mr. L. Firestone
Mr. Rip Arnold

- 12:30 pm The President had luncheon with the following in the private
dining room of the Club:
Mr. George Allen
General Howard McC. Snyder

Before the President departed Cherry Hills Country Club, he met with the following on the golf course:

- Mr. Louis Welch, California
- Mr. Ray Dilger, California
- Mr. Marvin Jenkins, California
- Mr. Chuck Miller, Denver, Colorado

- 1:20 pm The President departed the Club, accompanied by General Howard McC. Snyder
Mr. George Allen
- 1:35 pm Arrived at the Summer White House.
- 3:00 pm The President departed the Summer White House with Mr. George Allen.
- 3:20 pm Arrived at Bud Gordon's private lake.
- 3:25 pm The President autographed two group pictures for Mrs. Pankoski which were taken last year.
- 6:55 pm John Gordon took a picture of the President at the barbecue chuck wagon.
- 7:15 pm Dinner.
- 8:45 pm The President departed Gordon's lake with the following:
Mr. W. A. Jones
Mr. Ellis Slater
Mr. George Allen
- 9:00 pm The President dropped off Mr. Jones, Mr. Slater and Mr. Allen at the Brown Palace Hotel and proceeded on to the Summer White House.
- 9:10 pm Arrived at the Summer White House.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, SEPTEMBER 18, 1955

DENVER, COLORADO

- 10:50 am MST The President departed the Summer White House with Mrs. Eisenhower and motored to the Corona Presbyterian Church.
- 10:52 am Arrived at the Corona Presbyterian Church.
- 12:02 pm The President and Mrs. Eisenhower departed the Church.
- 12:04 pm Arrived at the Summer White House.
- 12:20 pm The President departed the house with Mr. George Allen.
- 12:38 pm Arrived at Cherry Hills Country Club, where he watched Messrs. Jones, Cliff Roberts, Chiles and other members of his Augusta group putting at the 14th green and teeing off at the 15th tee.
- 1:20 pm The President and Mr. George Allen departed the Club.
- 1:35 pm Arrived at the Summer White House.
- 2:45 pm The President, accompanied by Mr. George Allen and Mr. Aksel Nielsen, departed the house and motored to the Columbine Country Club.
- 3:15 pm Arrived at the Columbine Club and inspected the club grounds and rode around the immediate area.
- 4:20 pm Arrived at the Summer White House.
- 4:25 pm The President, accompanied by Mr. George Allen and Mr. Aksel Nielsen, departed the house and motored to the Brown Palace Hotel.
- 4:35 pm Arrived at the Brown Palace Hotel, proceeded to Suite 825 where the President was joined by other members of the Augusta National Country Club.
- 8:20 pm The party, including Mrs. Eisenhower, Mrs. George Allen, Mrs. Dan Thornton and Mrs. L. M. Pexton, repaired to Room 831 where a buffet dinner was served.

SUNDAY, SEPTEMBER 18, 1955

Page 2

- 9:45 pm Conclusion of buffet dinner.
- 10:40 pm The President, Mrs. Eisenhower, Mrs. Doud and General Howard McC. Snyder, departed the Brown Palace Hotel and motored to the Summer White House.
- 10:50 pm Arrived at the Summer White House. Dr. Snyder continued on to the base.

**THE PRESIDENT'S APPOINTMENTS
MONDAY, SEPTEMBER 19, 1955**

- 7:50 am MST** **The President departed the Summer White House, accompanied by Mr. Aksel Nielsen, and drove to the Brown Palace Hotel.**
- 8:00 am** **Arrived at the Brown Palace and picked up Mr. George Allen.**
- 8:01 am** **Departed the Brown Palace and motored to Byers Ranch, owned by Mr. Aksel Nielsen. The ranch is located at Fraser, Colorado.**
- 9:50 am** **Arrived at Byers Ranch, Fraser, Colorado.**
- 11:00 am** **The President fished until 1:20 pm. Caught seven fish.**
- 4:30 pm** **Combination lunch and dinner, with Dr. Snyder, Aksel Nielsen, George Allen and Mr. Murray Snyder.**
- 6:00 pm** **The President engaged in portrait painting until dark.**

THE PRESIDENT'S APPOINTMENTS
TUESDAY, SEPTEMBER 20, 1955

FRASER, COLORADO

5:30 am MST The President arose.

6:30 am The President had breakfast with the following:
 Dr. Howard Snyder
 Mr. George Allen
 Mr. Aksel Nielsen
 Mr. Murray Snyder

After breakfast, the President engaged in portrait painting.

10:15 am The President, accompanied by Mr. Nielsen and Mr. Allen,
 departed the lodge and walked to the creek where he
 observed the work of the bulldozers widening the creek
 and building dams.

10:30 am The President went fishing with Mr. Nielsen and then again
 observed the work of the bulldozers. At this point
 Mr. Nielsen presented Mr. A. H. McPeters to the
 President. Mr. McPeters is an engineer for the
 water department of Colorado.

1:30 pm The President was engaged in cooking and portrait painting.

5:15 pm The President had dinner with the following:
 Dr. Howard Snyder
 Mr. Aksel Nielsen
 Mr. George Allen
 Mr. Murray Snyder

6:00 pm The President and Mr. Nielsen inspected the work performed
 by the bulldozers and then fished in the lake for fifteen
 minutes, but caught no fish.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, SEPTEMBER 21, 1955

FRASER, COLORADO

- 6:00 am MST The President arose.
- 7:00 am The President had breakfast with:
 Dr. Howard Snyder
 Mr. George Allen
 Mr. Aksel Nielsen
 Mr. Murray Snyder
- 8:15 am The President painted until 10:45 am.
- 10:55 am The President and Mr. Nielsen went fishing. They each
 caught one fish.
- 12:45 pm Returned to the lodge where the President and Mr. Nielsen
 visited with the following:
 Mr. Carl Norgren
 Mr. Jack Price
 Mr. Carl Boester
- 2:40 pm The President painted until 3:55 pm.
- 3:55 pm The President and Mr. Nielsen went fishing. The President
 caught one fish.
- 4:30 pm Mr. Robert Biggers, accompanied by Colonel Robert L. Schulz,
 arrived at the ranch. Colonel Schulz returned to Denver
 at 5:10 pm.
- 5:10 pm The President spoke to Secretary of State Dulles on the telephone.
- 5:45 pm The President prepared dinner outside, but it was served
 in the lodge dining room. Guests were:
 Dr. Howard McC. Snyder
 Mr. George Allen
 Mr. Robert Biggers
 Mr. Aksel Nielsen

THE PRESIDENT'S APPOINTMENTS
THURSDAY, SEPTEMBER 22, 1955

FRASER, COLORADO

- 7:00 am **The President had breakfast with**
 Mr. Robert Biggers
 Dr. Howard McC. Snyder
 Mr. Aksel Nielsen
- 7:35 am **The President engaged in portrait painting until 10:20 am.**
- 11:15 am **The President went fishing with the following:**
 Mr. Robert Biggers
 Mr. George Allen
 Dr. Howard McC. Snyder
 (Mr. Biggers took pictures of the President
 and the others. The President caught one fish).
- 4:00 pm **The President was engaged in preparing dinner.**
- 5:45 pm **The President had dinner with the following:**
 Mr. Robert Biggers
 Mr. George Allen
 Dr. Howard McC. Snyder
 Mr. Aksel Nielsen

THE PRESIDENT'S APPOINTMENTS
FRIDAY, SEPTEMBER 23, 1955

- 6:45 am MST The President departed Byers Ranch, accompanied by
 Mr. Aksel Nielsen
 Mr. George Allen
 Mr. Robert Biggers
 Dr. Howard McC. Snyder
 Mr. Murray Snyder
- 8:30 am Arrived at the Summer White House.
- 8:32 am The President departed the Summer White House and
 motored to his office at Lowry Air Force Base.
- 8:42 am Arrived at his office.
- 9:00 am (Colonel John H. McCann) OFF THE RECORD
 (Colonel McCann is with Brig. Gen. Robert Taylor, III,
 Deputy Chief of Staff for Intelligence
 Air Defense Command, Colorado Springs, Colorado).
- 11:01 am The President departed his office and motored to Cherry Hills.
- 11:18 am Arrived at Cherry Hills Country Club.
- 11:33 am The President was on the practice tee and green until 12:00 noon.
- 12:01 pm The President teed off with the following:
 Mr. Rip Arnold
 (Mr. George Allen accompanied them in the
 cart as an observer).
 (During the second nine holes, Mr. John Culbreath
 rode with Mr. Allen in the cart).
- 2:00 pm Completed eighteen holes of golf.
- 2:15 pm The President had lunch at the clubhouse with the following:
 Mr. Bub Gordon
 Mr. Rip Arnold
 Mr. George Allen
- 2:50 pm The President teed off with Mr. Rip Arnold.
 Mr. Bud Gordon and Mr. George Allen accompanied them.
- 3:00 pm After completing the first hole, the President returned to
 the clubhouse where he talked with Secretary Dulles via phone.

FRIDAY, SEPTEMBER 23, 1955

Page 2

- 4:00 pm The President completed nine holes of golf.
- 4:25 pm Departed Cherry Hills Country Club.
- 4:35 pm Arrived at the Summer White House.

THE PRESIDENT'S APPOINTMENTS
SATURDAY, SEPTEMBER 24, 1955

- 2:10 pm Dr. Howard Snyder phoned Mr. James Rowley and instructed him to bring the cars to the Summer White House for the purpose of moving the President to Fitzsimons Hospital.
- * 2:30 pm The President, accompanied by Dr. Howard Snyder, departed the Summer White House and motored to the Fitzsimons Army Hospital where he was taken to Room 8002 on the eighth floor.
- 7:30 pm Mrs. Eisenhower and * Colonel Robert L. Schulz arrived at the hospital.

* RLS arrived Harp 2:15 then abt 5 PM
went to 750 Zaf St to escort MDZ
to Harp

THE PRESIDENT'S APPOINTMENTS

SUNDAY, SEPTEMBER 25, 1955 -- FRIDAY, SEPTEMBER 30, 1955

**FITZSIMONS ARMY HOSPITAL
DENVER, COLORADO**

Following the President's heart attack on September 24, 1955, he had no appointments and no visitors except members of his immediate family and those on the Hospital staff who attended him.

NATIONAL SECURITY COUNCIL
259th Meeting
SEPTEMBER 29, 1955

THE VICE PRESIDENT OF THE UNITED STATES, PRESIDING

Hon. John Foster Dulles, Secretary of State
Hon. Charles E. Wilson, Secretary of Defense
Hon. Arthur S. Flemming, Director, Office of Defense Mobilization
Hon. George H. Humphrey, Secretary of the Treasury
Hon. Herbert Brownell, Jr., the Attorney General
Hon. Rowland Hughes, Director, Bureau of the Budget
Hon. Harold E. Stassen, Special Assistant to the President
Hon. Lewis L. Strauss, Chairman, Atomic Energy Commission
Hon. Val Peterson, Federal Civil Defense Administrator
Hon. Theodore C. Streibert, Director, U. S. Information Agency
Admiral Arthur W. Radford, Chairman, Joint Chiefs of Staff
Hon. Allen W. Dulles, Director of Central Intelligence
Hon. Dillon Anderson, Special Assistant to the President
Hon. Nelson Rockefeller, Special Assistant to the President
Hon. Reuben Robertson, The Deputy Secretary of Defense
Hon. Herbert Hoover, Jr., Under Secretary of State
Hon. Robert R. Bowie, Department of State
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC
Hon. Sherman Adams
Hon. Wilton B. Persons

CABINET MEETING, FRIDAY
SEPTEMBER 30, 1955

The Vice President presiding

Hon. John Foster Dulles, Secretary of State
Hon. Robert H. Humphrey, Secretary of the Treasury
Hon. Charles E. Wilson, Secretary of Defense
Hon. Herbert Brownell, The Attorney General
Hon. Arthur E. Summerfield, The Postmaster General
Hon. Sinclair Weeks, Secretary of Commerce
Hon. Ezra Taft Benson, Secretary of Agriculture
Hon. Douglas McKay, Secretary of the Interior
Hon. James P. Mitchell, Secretary of Labor
Hon. Marion B. Folsom, Secretary of Health, Education and Welfare
Hon. Harold E. Stassen, Special Assistant to the President
Hon. Henry Cabot Lodge, Jr.
Hon. Rowland Hughes, Director, Bureau of the Budget
Hon. Philip Young, Chairman, Civil Service Commission
Dr. Arthur Burns, Chairman, Council of Economic Advisers
Hon. Nelson Rockefeller, Special Assistant to the President
General John S. Bragdon
Hon. Reuben Robertson, Deputy Secretary of Defense
Hon. Percival Brundage
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Gerald Morgan
Hon. I. Jack Martin
Hon. Fred Seaton
Hon. Howard Pyle
Hon. Bryce Harlow
Hon. Dillon Anderson
Hon. Kevin McCann
Hon. Maxwell Rabb
Colonel Andrew J. Goodpaster
Hon. Arthur Minnich
Hon. Bradley Patterson
Hon. Murray Snyder