

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 1, 1958

AUGUSTA, GEORGIA

- 1:07 - 1:47 pm The President played 4 holes of golf with
 Mr. Clifford Roberts
 Mr. Jay Gould
 Mr. Frank Willard
(Game was discontinued because of adverse weather
conditions)
- 1:57 pm The President returned to his cottage.

SUNDAY, FEBRUARY 2, 1958

- 12:52 - 2:25 pm The President practiced golf with
 Mr. Clifford Roberts
 Mr. Barry Leithead
- 2:58 pm The President, accompanied by Mr. Thomas Butler,
departed the Augusta National Golf Club and motored
to Bush Field.
- 3:23 pm Arrived at Bush Field.
- 3:32 pm The President was airborne aboard the Columbine for
Washington, D. C. The following were also aboard:
 Mr. Thomas Butler
 Mr. Henry A. Hearst
 Mr. William D. Kerr
 Hon. and Mrs. James Hagerty
 Mr. Bruce Hagerty
 General Howard McC. Snyder
 Miss Betty Allen
 Captain Olive Marsh
Sgt. John Moaney
 Agents Behn, Shields, Roth, Steele, Dixon, Taylor
 and Flohr
 Captain Robert Patterson
- 5:25 pm Departed MATS TErminAl and motored to the White House,
arriving there at 5:33 pm.

**THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 3, 1958**

8:19 am The President arrived in the office, accompanied by Hon. James Hagerty and Colonel Robert L. Schulz.

8:24 - 8:25 am Hon. James Hagerty
Brig. General Andrew J. Goodpaster

8:25 - 8:29 am Hon. James Hagerty

8:40 - 8:41 am Mr. Robert Gray

9:27 - 9:28 am Hon. Sherman Adams

9:54 - 9:56 am Mr. Robert Gray

10:03 - 10:11 am The President went to the Conference Room to hear the Augsburg College Choir of Minneapolis, Minnesota. This appointment was arranged by Hon. Gabriel Hauge. Also attending were Hon. Sherman Adams and Hon. Ezra Taft Benson.

10:11 - 10:49 am Hon. Ezra Taft Benson

10:17 - 10:49 am Hon. Jack Anderson (joined Secretary Benson)

10:49 - 10:56 am Hon. William P. Rogers

11:40 am The President departed the office and went to the Mansion.

1:00 pm (LUNCH)

**THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 4, 1958**

8:17 am The President arrived in the office, accompanied by
Captain Dale J. Crittenberger.

8:24 - 8:35 am Brig. General Andrew J. Goodpaster

8:34 - 9:00 am Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. Bryce Harlow
Hon. I. Jack Martin
Hon. Jack Anderson

9:00 - 11:12 am LEGISLATIVE LEADERS MEETING

The President
Hon. Richard M. Nixon
Senator William F. Knowland
Senator Styles Bridges
Senator Leverett Saltonstall
Senator Everett Dirksen
Senator Frank Carlson
Congressman Joseph P. Martin
Congressman Charles Halleck
Congressman Leslie Arends
Congressman Leo Allen
Congressman Edward H. Rees
Hon. Arthur Summerfield
Hon. William P. Rogers
Hon. Percival Brundage
Mr. Robert Merriam
Hon. Raymond J. Saulnier
Mr. Percy Rappaport, Budget
Hon. Hatfield O. Chilson
Mr. Elmer Bennett, Department of the Interior
Hon. Robert Dechert, General Counsel, Department of
Defense
Hon. Ezra Taft Benson
Hon. Don Paarlberg
Mr. Clyde Wheeler
Hon. Sherman Adams
Hon. Wilton B. Persons
Hon. I. Jack Martin
Hon. Earle Chesney

(continued)

9:00 - 11:12 am LEGISLATIVE LEADERS MEETING (continued):

Hon. Homer Gruenther
Hon. Edward McCabe
Brig. General Andrew J. Goodpaster
Hon. Gabriel Hauge
Hon. Bryce Haflow
Hon. Jack Anderson
Mrs. Anne Wheaton
Hon. James Hagerty
Mr. Malcolm Moos
Mr. Roemer McPhee
Hon. James R. Killian, Jr.
Mr. Arthur Minnich

11:12 - 11:20 am Hon. James R. Killian, Jr.
Dr. George B. Kistiakowsky
Professor of Physical Chemistry, Harvard University
and Member of the President's Science Advisory
Committee
Brig. General Andrew J. Goodpaster
Dr. Herbert York
Director of Livermore Laboratory
University of California

12:12 - 12:15 pm Mrs. Mary Jane McCaffree

12:15 - 12:17 pm Brig. General Andrew J. Goodpaster

12:33 pm The President departed the office and went to the
Mansion.

1:00 pm (LUNCH)

2:27 pm The President returned to the office.

2:29 - 2:33 pm Hon. Sherman Adams

2:35 - 2:40 pm Mr. Roember McPhee

3:00 - 3:12 pm Hon. Wilton B. Persons

4:03 pm The President departed the office and went to the
Mansion.

8:00 pm

The President and Mrs. Eisenhower gave a dinner for Military and Scientific Officials. The following attended:

Hon. and Mrs. Donald A. Quarles
Deputy Secretary of Defense

Hon. and Mrs. Wilber M. Brucker
Secretary of the Army

Hon. and Mrs. Thomas S. Gates, Jr.
Secretary of the Navy

Hon. and Mrs. James H. Douglas
Secretary of the Air Force

General and Mrs. Nathan F. Twining
Chairman, Joint Chiefs of Staff

General and Mrs. Maxwell D. Taylor
Chief of Staff, Army

Admiral and Mrs. Arleigh A. Burke
Chief of Naval Operations

General and Mrs. Thomas D. White
Chief of Staff - Air Force

Hon. and Mrs. William McC. Martin, Jr.
Chairman, Federal Reserve Board

Hon. and Mrs. Elwood R. Quesada
Special Assistant to the President

Hon. and Mrs. James R. Killian, Jr.
Special Assistant to the President

General and Mrs. Lyman L. Lemnitzer
Vice Chief of Staff, Army

General and Mrs. Curtis E. LeMay
Vice Chief of Staff, Air Force

General and Mrs. Randolph McC. Pate
Commandant, U. S. M. C.

General and Mrs. Gerald C. Thomas
National Security Council

Admiral and Mrs. Harry D. Felt
Vice Chief of Naval Operations

General and Mrs. Leon W. Johnson
U. S. Rep., Military Committee of NATO

General and Mrs. Alfred M. Gruenther
President, American Red Cross

Lt. General and Mrs. James H. Doolittle
Chairman, National Advisory Committee for Aeronautics

Hon. and Mrs. Alan T. Waterman
Director, National Science Foundation

Dr. and Mrs. Roger Adams
Chemistry, University of Illinois

(continued)

8:00 pm

Dinner for Military and Scientific Officials (continued):

- Dr. and Mrs. George W. Beadle
Biology, California Institute of Technology
- Dr. Alfred Blalock
Surgery, Johns Hopkins University School of Medicine
- Mrs. William Sadtler, Dr. Blalock's daughter
- Dr. and Mrs. Detlev W. Bronk
Biophysics, Rockefeller Institute for Medical Sciences
- Dr. and Mrs. Ralph E. Cleland
Botany, University of Indiana
- Dr. and Mrs. Farrington Daniels
Chemistry, University of Wisconsin
- Dr. and Mrs. Lee A. Dubridge
Physics, California Institute of Technology
- Dr. and Mrs. John F. Enders
Medicine and Virology, Harvard University
- Dr. and Mrs. James B. Fisk
Physics, Bell Telephone Laboratories, New York City
- Dr. and Mrs. John P. Hagen
U. S. Naval Research Laboratory
- Mr. and Mrs. George B. Kistiakowsky
Chemistry, Harvard University
- Mr. and Mrs. William M. Holaday
Director of Guided Missiles
- Dr. and Mrs. Edwin H. Land
Physics, Polaroid Corporation
- Dr. and Mrs. Robert F. Loeb
Medicine, Columbia University
- Dr. and Mrs. Marston Morse
Mathematics, Princeton University Institute for
Advanced Study
- Dr. and Mrs. W. Albert Noyes, Jr.
Chemistry, University of Rochester
- Dr. and Mrs. William H. Pickering
Jet Propulsion Laboratory, California Institute of Technology
- Dr. and Mrs. Edward M. Purcell
Physics, Harvard University
- Dr. and Mrs. Isidor I. Rabi
Physics, Columbia University
- Dr. and Mrs. Roger Revelle
Oceanography, University of California
- Dr. and Mrs. Alfred N. Richards
Pharmacology, University of Pennsylvania
- (continued)

8:00 pm

Dinner for Military and Scientific Officials (continued):

Miss Anna Russell

Dr. and Mrs. Glenn T. Seaborg, Chemistry, Univ. of Cal.

Dr. S. S. Stevens, Psychology, Harvard University

Dr. and Mrs. J. A. Stratton, Engr., MIT

Dr. and Mrs. James A. Van Allen

Physics, Iowa State University

Dr. and Mrs. Wernher Von Braun

Army Ballistic Missile Agency

Dr. and Mrs. E. Bright Wilson, Jr.

Chemistry, Harvard University

Dr. and Mrs. Herbert York

Physics, Livermore Laboratory, Livermore, Cal.

**THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 5, 1958**

8:21 am The President arrived in the office, accompanied by
Captain Dale J. Crittenberger.

9:02 - 9:05 am Hon. Wilton B. Persons

9:05 - 9:07 am Hon. James Hagerty

9:07 - 9:26 am Congressman A. S. J. Carnahan, Missouri
Congressman Chester E. Merrow, New Hampshire
(The above have been touring the country as a
team on behalf of the Mutual Security Program.
They have just completed the first half of this
tour.)

9:38 - 9:41 am Hon. Wilton B. Persons
Hon. James Hagerty

9:45 - 10:28 am Hon. Wilton B. Persons
Hon. James Hagerty
Hon. James Hagerty

9:45 - 10:28 am Hon. James R. Killian, Jr.
Hon. Bryce Harlow
Hon. Gabriel Hauge
Hon. I. Jack Martin
Mrs. Anne Wheaton

9:55 am Brig. General Andrew J. Goodpaster
(Joined the above meeting)

10:00 - 10:28 am Hon. Sherman Adams
(Joined the above meeting)

10:30 - 11:00 am PRESS CONFERENCE

11:04 - 11:09 am Hon. James Hagerty

11:09 - 11:38 am (Mr. Robert Biggers) OFF THE RECORD

11:38 - 11:40 am Mr. William J. Hopkins

11:48 am The President departed the office and went to the
Mansion.

1:00 pm (LUNCH)

2:01 pm The President returned to the office.

2:25 - 2:28 pm Brig. General Andrew J. Goodpaster

2:32 - 3:38 pm Hon. John Foster Dulles
 Hon. Llewellyn E. Thompson, Jr.
 U. S. Ambassador to the Union of Soviet Socialist
 Republic

3:38 - 4:20 pm Hon. John Foster Dulles

4:08 - 4:10 pm Brig. General Andrew J. Goodpaster

4:14 - 4:16 pm Brig. General Andrew J. Goodpaster

4:20 - 4:34 pm Brig. General Andrew J. Goodpaster
 Mr. Robert Gray

5:13 pm The President departed the office and went to the
 Mansion.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 6, 1958

8:16 am The President arrived in the office, accompanied by
Captain Dale J. Crittenberger.

8:25 - 8:55 am Brig. General Andrew J. Goodpaster

9:00 - 10:39 am NATIONAL SECURITY COUNCIL
The President
Hon. Richard M. Nixon
Hon. John Foster Dulles
Hon. Neil H. McElroy
Hon. Gordon Bray
Hon. Robert B. Anderson
Hon. William P. Rogers
Hon. Percival Brundage
Hon. Lewis L. Strauss
Hon. Donald A. Quarles
General Thomas D. White
Hon. Allen W. Dulles
Hon. Wilton B. Persons
Hon. George V. Allen
Hon. James H. Smith, Jr.
Hon. Clarence B. Randall
Hon. Arthur Larson
Hon. Robert Cutler
Hon. James R. Killian, Jr.
Hon. Frederick M. Dearborn, Jr.
Hon. Bryce Harlow
Brig. General Andrew J. Goodpaster
Hon. Gerard C. Smith
Hon. James S. Lay, Jr.
Hon. S. Everett Gleason

10:46 - 11:04 am Hon. Richard M. Nixon

11:04 - 11:05 am Hon. Sherman Adams

11:06 - 11:29 am (Hon. Paul Hoffman) OFF THE RECORD

11:40 am The President departed the office and went to the Mansion.

1:00 pm (LUNCH)

4:48 pm The President returned to the office.

4:53 - 4:55 pm Mr. Roemer McPhee

5:00 - 5:18 pm The following group representing the American College of Surgeons presented a cap and gown to the President in connection with the Honorary Fellowship conferred upon him at its Convocation last Fall:

Dr. Frank Berry

Assistant Secretary of Defense for Health and Medical Affairs

Dr. Brian Blades

George Washington University Hospital, Washington, D. C.

Major Leonard D. Heaton

Commanding General Walter Reed Army Medical Center

Dr. John H. Lyons, Emergency Hospital, Washington, D. C.

Dr. I. S. Ravdin, Professor of Surgery, Hospital of the University of Pennsylvania, Philadelphia, Pa.

General Howard McC. Snyder

Hon. Robert Cutler

5:18 - 5:21 pm Hon. Robert Cutler

5:21 pm The President departed the office and went to the Mansion.

**THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 7, 1958**

8:25 am The President arrived in the office, accompanied by Captain Dale J. Crittenberger.

8:33 - 8:31 am Mr. William J. Hopkins

8:31 - 8:40 am Hon. James Hagerty

8:42 - 8:47 am Brig. General Andrew J. Goodpaster

8:47 - 8:58 am Hon. William P. Rogers
Hon. James P. Mitchell

8:59 - 9:00 am Hon. Sherman Adams

9:02 - 9:03 am Hon. William P. Rogers

9:50 - 9:54 am Mr. John K. Dole
Plain Dealing, Louisiana

(CABINET MEETING was held from 9:00 until 11:00 am, but the President did not attend - the Vice President presided)

10:28 - 10:54 am Dr. James R. Killian, Jr.

The following accompanied Dr. Killian - OFF THE RECORD:
(Dr. E. N. Land, President, Polaroid Land Corporation, Cambridge, Massachusetts, and Member of the President's Science Advisory Committee)
(Brig. General Andrew J. Goodpaster)

10:55 - 11:04 am Hon. James Hagerty

11:05 - 11:09 am The President received the following Boy Scouts (Explorer) and Scouting Officials:

Douglas M. Briggs, San Francisco, California
Garth Eaton, Lockport, New York
W. Kenneth Grahn, Chicago, Illinois
Mac Hanna, Aiken, South Carolina
James C. Irvine, Collegeville, Pennsylvania
Peter A. Kelly, West Warwick, Rhode Island
Kenneth A. Larimore, Granada, Minnesota

(continued)

11:05 - 11:09 am

Explorer Scouts and Scouting Officials

(Continued from previous page):

Brent R. Morgan, North English, Iowa

John I. Rankin, Kingsport, Tenn.

Conrad True, Bishop, Texas

Robert A. Vetter, Silverton, Oregon

Thomas W. Williams, Louisville, Kentucky

Scouting Officials:

**Kenneth K. Bechtel, President, Boy Scouts,
San Francisco, California**

Arthur A. Schuck

Chief Scout Executive, Short Hills, New Jersey

George E. Allen

Member of the Board, Washington, D. C.

Daniel Bell

Member of the Board, Washington, D. C.

James E. Geiwicks

Director of Activities, New Brunswick, New York

(In charge of boys on this tour)

Rebel Robertson, Director of Public Relations,

New Brunswick, N. J.

**(Pictures were taken of the President with
the 12 Explorer Scouts)**

11:13 - 11:58 am

Hon. Harold Stassen

11:57 - 11:59 am

Hon. James Hagerly

11:59 - 12:01 pm

Brig. General Andrew J. Goodpaster

12:00 - 12:04 pm

Hon. Sherman Adams

12:25 pm

**The President departed the office and went to the
Mansion.**

1:00 pm

(LUNCH)

GABINET MEETING
FRIDAY, FEBRUARY 7, 1958
9:00- 11:00 A. M.

(The President did not attend Cabinet Meeting. He was in his office).

The Vice President, Presiding

Hon. John Foster Dulles

Hon. Fred C. Scribner, Jr., Under Secretary of the Treasury

Hon. Neil McElroy

Hon. Donald Quarles

Hon. William P. Rogers

Hon. Arthur Summerfield

Hon. Hatfield O. Chilson, Department of the Interior

Hon. Sinclair Weeks

Hon. Ezra Taft Benson

Hon. James P. Mitchell

Hon. Marion Folsom

Hon. Percival Brundage

Hon. Maurice Stans

Hon. Gordon Gray

Hon. Harold Stassen

Hon. Leo Hoegh

Hon. George V. Allen

Hon. Sherman Adams

Hon. Lewis L. Strauss

Hon. Wilton B. Persons

Hon. Maxwell M. Rabb

Hon. Raymond J. Saulnier

Hon. Robert Cutler

Brig. General Andrew J. Goodpaster

Hon. James Hagerty (in part)

Hon. Bryce Harlow (in part)

Hon. Gabriel Hauge

Hon. James R. Killian, Jr.

Hon. Arthur Larson

Hon. I. Jack Martin

Mr. Arthur Minnich

Mr. Bradley Patterson

Hon. Rocce Siciliano

Mrs. Anne Wheaton

Mr. Sheldon of CIA, for item 2 only

**THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 8, 1958**

8:41 am The President arrived in the office, accompanied by
 Captain Dale J. Crittenberger.

8:57 - 9:27 am Brig. General Andrew J. Goodpaster

9:28 - 10:00 am Hon. Richard M. Nixon
 Hon. William P. Rogers

10:02 - 10:08 am Hon. Sherman Adams

10:20 - 10:32 am Hon. James Hagerty

11:43 am The President departed the office and went to the Mansion.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 9, 1958

NO ACTIVITY THIS DATE.

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 10, 1958

8:07 am The President arrived in the office, accompanied by
Captain Dale J. Crittenberger.

8:29 - 8:30 am Mr. Robert Gray

8:30 - 8:35 am Hon. James Hagerty

8:58 - 9:03 am His Excellency Luc Fouche
Newly appointed Ambassador of Haiti
Hon. Wiley T. Buchanan

9:32 - 9:36 am Hon. James Hagerty

10:03 - 10:32 am Hon. John Foster Dulles

10:32 - 11:28 am The following met with the President to present the
Baker Report:
(Hon. John Foster Dulles) OFF THE RECORD
(Hon. Donald A. Quarles)
(Hon. Allen Dulles)
(Dr. James R. Killian, Jr.)
(Hon. Robert Cutler)
(Dr. William O. Baker)
(Bell Laboratories, Murray Hill, N. J.)
(Hon. Robert Murphy)
(Hon. James Lay)
(Mr. Patrick J. Coyne)
(Dr. A. W. Gleason, Harvard University)
(Dr. Oliver G. Selfridge, MIT)
(Dr. H. W. Bode, Bell Laboratories)
(General John A. Sanford, NSA, Fort Meade)
(General Graves B. Erskine, Defense)
(Mr. Huntington Sheldon, CIA)
(Brig. General Andrew J. Goodpaster)

11:28 - 11:33 am His Excellency Nadim Dimechkie
Newly appointed Ambassador of Lebanon
Hon. Wiley Buchanan

12:12 pm The President departed the office and went to the
Mansion.

1:00 pm (LUNCH)

2:25 pm The President returned to the office.

3:00 - 3:03 pm Brig. General Andrew J. Goodpaster

3:03 - 3:06 pm Hon. Parker T. Hart
U. S. Ambassador to Jordan

3:06 - 3:08 pm Mr. William J. Hopkins

3:28 - 3:54 pm Hon. Arthur Larson

4:04 pm The President departed the office and went to the Mansion.

5:00 pm The following met with the President at the Mansion:
Hon. Robert B. Anderson
Hon. William McC. Martin
Hon. Gabriel Hauge
Hon. Raymond J. Saulnier

8:00 pm The President and Mrs. Eisenhower gave a Dinner for the first half of the Diplomatic Corps. The following attended:
H. E. The Ambassador of Nicaragua and Senora de Sevilla-Sacasa
H. E. The Ambassador of El Salvador and Senora de Castro
H. E. The Ambassador of Sweden and Madame Boheman
H. E. The Ambassador of Korea and Madame Yang
H. E. The Ambassador of Bolivia and Senora de Andrade
H. E. The Ambassador of India (Mehta)
H. E. The Ambassador of Iraq and Madame Shabandar
H. E. The Ambassador of Ceylon and Mrs. Gunewardene
Madame Tran van Chuong (Viet Nam)
H. E. The Ambassador of Greece and Madame Melas
H. E. The Ambassador of Italy and Signora Brosio
H. E. The Ambassador of the Polish People's Republic and Mrs. Spasowski
H. E. The Ambassador of Saudi Arabia (Al-Khayyal)
H. E. The Ambassador of Pakistan and Begum Ali
H. E. The Ambassador of Iceland and Mrs. Thors

(continued)

8:00 pm

The President and Mrs. Eisenhower gave a Dinner for the first half of the Diplomatic Corps. The following attended (list continued from previous page):

- H. E. The Ambassador of Burma and Mrs. Win
- H. E. The Ambassador of Liberia and Mrs. Padmore
- H. E. The Ambassador of Tunisia (Slim)
- H. E. The Ambassador of the French Republic (Alphand)
- H. E. The British Ambassador and Lady Caccia
- H. E. The Ambassador of Panama and Senora de Arias
- H. E. The Ambassador of Paraguay and Senora de Chaves
- H. E. The Ambassador of Chile and Senora de Puga
- H. E. The Ambassador of Canada and Mrs. Robertson
- H. E. The Ambassador of Japan and Mrs. Asakai
- H. E. The Ambassador of the Argentine Republic and Senora de Yadarola
- H. E. The Ambassador of Colombia and Senora de Guiterrez
- H. E. The Ambassador of Ghana and Mrs. Chapman
- H. E. The Ambassador of Lebanon and Mrs. Dimechkie
- Hon. and Mrs. Christian Hexter
- The Hon. The Charge d'Affaires of Latvia and Madamé Spekke
- The Charge d'Affaires a. i. of the Hungarian People's Republic and Madame Zador
- The Hon. The Charge d'Affaires a. i. of Egypt and Madame Niazi
- The Charge d'Affaires a. i. of Norway and Mrs. Oftedal
- The Hon. The Charge d'Affaires a. i. of Venezuela and Senora de Perez de la Cova
- The Hon. The Charge d'Affaires a. i. of Brazil and Mrs. Rodriguez Valle
- Hon. and Mrs. Wiley Buchanan, Jr.
- Mr. and Mrs. G. D. L. White (Counselor, New Zealand)
- The Acting Consul General of Estonia and Madame Kaiv
- Mr. Mohamed Abdel Maged Ahmed (First Secretary, Sudan)

10:00 pm

The President and Mrs. Eisenhower gave a musicale to which additional guests were invited.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 11, 1958

8:00 am The President had breakfast with the following
in the White House Mess:
Hon. Richard M. Nixon
Hon. Sinclair Weeks
Hon. James P. Mitchell
Hon. Arthur Summerfield
Hon. Maurice Stans
Hon. Gabriel Hauge
Hon. James Hagerty
Hon. Wilton B. Persons
Hon. Raymond J. Saulnier

9:11 - 9:24 am Hon. Arthur Summerfield
Hon. Sinclair Weeks

9:30 am The President went to the Broadcast Room to make
tape recording for Red Cross.

9:45 am The President returned to the office.

9:45 - 9:49 am Hon. James Hagerty

10:00 - 10:36 am H. E. Mikhail Alekseevich Menshikov
Ambassador of the Union of Soviet Socialist
Republics - came to present credentials
Hon. Wiley Buchanan

10:35 - 10:36 am Mr. Robert Gray

10:36 - 10:58 am Hon. Gerald Morgan
Brig. General Andrew J. Goodpaster

10:40 - 10:45 am Hon. James Hagerty

10:59 - 11:15 am The Honorable Willy Brandt
Governing Mayor of Berlin and President of the
West German Bundesrat (Upper House of the
German Federal Parliament).
Hon. Albrecht von Kessel, Charge d'Affaires ad
Interim, The German Embassy
Mr. Raymond E. Lisle, Acting Director, Office of
German Affairs
Mr. Robert Gray

11:15 - 11:17 am Mr. Robert Gray

11:32 - 11:41 am Hon. James W. Riddleberger
U. S. Ambassador to Greece
(Called on the President before proceeding
to his new post)

11:41 - 11:44 am Brig. General Andrew J. Goodpaster

12:04 pm The President departed the office and went to the
Mansion.

1:00 pm (LUNCH)

8:00 pm The President and Mrs. Eisenhower gave a Dinner
for the second half of the Diplomatic Corps.

- H. E. The Ambassador of Belgium and Baroness
Silvercruys
- H. E. The Ambassador of Denmark and Mrs. de
Kauffmann
- H. E. The Ambassador of Peru and Senora de
Berckemeyer
- H. E. The Ambassador of Portugal and Senhora de
Esteves Fernandes
- H. E. The Ambassador of Israel and Mrs. Eban
- H. E. The Ambassador of Cambodia (Kimny)
- H. E. The Ambassador of the Czechoslovak Republic
and Madame Petrzelka
- H. E. The Ambassador of Mexico and Senora de Tello
- H. E. The Ambassador of the Republic of Indonesia
and Madame Notowidigdo
- H. E. The Ambassador of the Federal People's Republic
of Yugoslavia and Madame Mates
- H. E. The Ambassador of Spain (Count of Motrico)
- H. E. The Ambassador of Finland and Madame Nykopp
- M. E. The Ambassador of Cuba (Campa)
- H. E. The Ambassador of Laos and Madame Souvannavong
- H. E. The Ambassador of Luxembourg and Madame
Le Gallais
- H. E. The Ambassador of the Philippines and Mrs.
Romulo

(continued)

8:00 pm

Dinner for the 2nd half of the Diplomatic Corps.

(List continued from previous page):

- H. E. The Ambassador of Iran and Madame Amini
- H. E. The Chinese Ambassador and Mrs. Tong
- H. E. The Ambassador of Costa Rica and Senora de Facio
- H. E. The Ambassador of Morocco and Mrs. Ben Aboud
- H. E. The Ambassador of the Union of South Africa and Mrs. du Plessis
- H. E. The Ambassador of Uruguay and Senora de Lacarte
- H. E. The Ambassador of Ecuador (Chiriboga V.)
- H. E. The Ambassador of Afganistan and Mrs. Najib-Ullah
- H. E. The Ambassador of Switzerland and Madame de Torrente
- H. E. The Ambassador of the Dominican Republic and Senora de Moya
- H. E. The Ambassador of the Hashemite Kingdom of Jordan and Madame Haikal
- H. E. The Ambassador of the Turkish Republic and Madame Urguplu
- H. E. The Ambassador of Thailand and Madame Kheman
- H. E. The Ambassador of the Federation of Malaya and Mrs. Ismail
- H. E. The Ambassador of the U. S. S. R. and Madame Menshikov
- Madame Brucan of Rumania
- The Charge d'Affaires of Yemen (Zabarah)
- The Charge d'Affaires a. i. of Syria (Hamui)
- The Hon. The Charge d'Affaires a. i. of Guatemala (Ascenio)
- The Charge d'Affaires a. i. of Austria and Mrs. Zedtwitz
- The Charge d'Affaires a. i. of Ethiopia (Abebbe)
- The Charge d'Affaires a. i. of Australia and Mrs. Booker
- The Hon. The Charge d'Affaires a. i. of Germany (von Kessel)
- The Charge d'Affaires a. i. of Lithuania and Mrs. Kajeckas
- Honorable and Mrs. Robert D. Murphy
- The Hon. Baron and Baroness S. G. M. van Voorst tot Voorst (Netherlands)
- Mr. and Mrs. Clement E. Conger

10:00 pm

The President and Mrs. Eisenhower gave a musicale to which additional guests were invited.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 12, 1958

8:00 am (Hon. Nelson Rockefeller has breakfast with the President) OFF THE RECORD

8:36 am The President arrived in the office, accompanied by Hon. Nelson Rockefeller

8:36 - 8:58 am Brig. General Andrew J. Goodpaster

8:38 - 8:55 am Hon. James Hagarty

9:02 - 9:07 am Brig. General Andrew J. Goodpaster

9:05 - 9:51 am Hon. Neil McElroy

9:52 - 9:55 am Hon. Sherman Adams

10:32 - 11:25 am Brig. General Andrew J. Goodpaster

10:42 - 11:20 am Hon. Wilton B. Parsons
Hon. Bryce Harlow

11:32 am The President went to the Broadcast Room to record Economic Message.

11:51 am The President departed the office and went to the Mansion.

1:00 pm (LUNCH)

1:43 pm The President returned to the office.

2:20 - 2:33 pm Captain Evan P. Aurand

2:34 - 2:37 pm Hon. Gerald Morgan

2:34 - 2:38 pm Mr. Robert Gray

2:34 - 2:39 pm Mr. William J. Hopkins

2:38 - 2:44 pm Hon. Sherman Adams

3:09 - 3:14 pm Governor Cecil H. Underwood of West Virginia
Hon. Sherman Adams

WEDNESDAY, FEBRUARY 12, 1958

Page 2

3:24 - 3:32 pm	Brig. General Andrew J. Goodpaster
3:30 - 3:47 pm	Hon. Robert Cutler Hon. James Lay (out 3:37 pm)
3:50 - 3:52 pm	Hon. Sherman Adams
4:22 pm	The President departed the office and went to the Mansion.

**THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 13, 1958**

7:39 am The President arrived in the office, accompanied by Captain Dale J. Crittenberger.

8:20 - 8:34 am Brig. General Andrew J. Goodpaster
Captain Evan P. Aurand
Mr. Roemer McPhee

8:34 - 8:42 am Brig. General Andrew J. Goodpaster

8:42 - 8:45 am Mr. William J. Hopkins

8:50 - 9:00 am (Hon. Christian Herter)
(Hon. Allen Dulles) OFF THE RECORD
(Hon. Robert Cutler)

9:00 - 9:03 am Hon. James R. Killian

(National Security Council met at 9:00 a. m.,
but the President did not attend)

9:03 - 9:09 am Hon. Neil McElroy

9:09 - 9:10 am Mr. Robert Gray

9:15 am The President departed the office and went to the Mansion.

11:00 am The President and Mrs. Eisenhower departed the White House and motored to MATS Terminal for flight to Georgia.

11:22 am The Columbine was airborne for Thomasville, Georgia.

2:10 pm Landed at Spence Air Force Base, Moultrie, Georgia.

2:25 pm The President and his party departed Spence Air Force Base and motored to Milestone Plantation, Thomasville, Georgia, owned by Hon. George M. Humphrey.

3:11 pm Arrived at Milestone Plantation. Here the President and Mrs. Eisenhower were greeted by Mr. William Robinson.

**THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 14, 1958**

**MILESTONE PLANTATION
THOMASVILLE, GEORGIA**

The President stayed indoors all day due to inclement weather.

Other guests at the Plantation were
Mr. William Robinson
Mr. and Mrs. Ellis Slater

SATURDAY, FEBRUARY 15, 1958

No presidential activity this date.
Mr. William Robinson
Mr. Ellis Slater and Mr. Robert Woodruff
were guests at the Plantation.

SUNDAY, FEBRUARY 16, 1958

No activity this date.

**THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 17, 1958**

**MILESTONE PLANTATION
THOMASVILLE, GEORGIA**

10:44 am

The President and Mrs. Eisenhower departed Milestone Plantation and motored to Ichauway Plantation, owned by Mr. Robert Woodruff. This plantation is located outside Newton, Georgia, and is 71 miles from Milestone Plantation. The following accompanied the President:
General Howard McC. Snyder
Mr. and Mrs. George M. Humphrey
Mr. and Mrs. Ellis Slater
Mr. William Robinson

12:02 pm

Arrived at Ichauway Plantation where the above remained for lunch as guests of Mr. Robert Woodruff.

2:59 pm

Departed Ichauway Plantation and motored to Blue Springs Plantation, owned by W. Alton Jones. This plantation is located 30 miles from Ichauway Plantation.

4:31 pm

Departed Blue Springs Plantation and motored to Milestone Plantation.

6:01 pm

Arrived at Milestone Plantation.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 18, 1958

MILESTONE
PLANTATION
THOMASVILLE, GEORGIA

No activity this date.

WEDNESDAY, FEBRUARY 19, 1958

2:06 pm

The President and Mr. George Humphrey motored around Milestone Plantation to Holly Hill Farm.

2:45 pm

Arrived at Holly Hill Farm. Others accompanying were:
General Howard McC. Snyder
Mr. William Robinson
Mr. Ellis D. Slater

No further activity this date.

THURSDAY, FEBRUARY 20, 1958

1:45 pm

The President went hunting with Mr. George Humphrey.
The dog handlers were The drivers were:
Rufus David Albert Joiner
Rufus Sloan John Henry Sloan

4:53 pm

Returned to Milestone Plantation after the President shot 4 birds and Mr. Humphrey 3.

FRIDAY, FEBRUARY 21, 1958

10:00 am

The President went hunting and got 6 birds. Others accompanying were
Mr. George Humphrey
Mr. Ellis Slater
Mr. William Robinson
General Howard McC. Snyder

(Pictures were taken just prior to the hunting)

2:25 pm

Returned to the main house on the Plantation.

FRIDAY, FEBRUARY 21, 1958 (continued)

MILESTONE PLANTATION
THOMASVILLE, GEORGIA

Guests during the evening at Milestone Plantation were (in addition to those already mentioned)

Mr. and Mrs. W. Alton Jones
Mrs. Edgerton (daughter)

SATURDAY, FEBRUARY 22, 1958

9:48 am

The President, Mr. George Humphrey, and General Howard McC. Snyder departed Milestone Plantation and motored to Swift Plantation, owned by Hon. John Hay Whitney, Ambassador to Great Britain.

Upon arrival at Swift Plantation, the President was greeted by

Spot Floyd, warden of the Plantation
Eline Floyd, daughter

10:15 - 12:50 pm

The President and Mr. George Humphrey went hunting.

1:00 - 1:45 pm

Lunch was served in the field.

Following lunch, the President waited in the wagon while Mr. Humphrey and Mr. Slater went hunting.

Mr. Gordon Simmons and his nephew, Gene Simmons, Albert Joiner and Rufus Davis directed the hunting.

2:55 pm

The President and party returned to the main house at Milestone Plantation.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 23, 1958

MILESTONE PLANTATION
THOMASVILLE, GEORGIA

- 7:00 am The President had breakfast with Mr. George Humphrey and Mr. William Robinson.
- 7:50 am The President and Mrs. Eisenhower departed Milestone Plantation and motored to Spence Air Force Base.
- 8:55 am The President and Mrs. Eisenhower and party were airborne for Phoenix, Arizona. Those accompanying:
Mrs. Ellis D. Slater
Mrs. Gordon Moore
Dr. Howard McC. Snyder
Hon. James Hagerty
Miss Rose Wood
Sgt. and Mrs. John Moaney

PHOENIX, ARIZONA

- 3:20 pm The Columbine landed at Sky Harbor Airport, Phoenix, Arizona. The President and Mrs. Eisenhower were greeted by the following:
Mayor and Mrs. Jack Williams, of Phoenix
Mr. Eugene C. Pulliam
Owner and Publisher of the Arizona Republic and Gazette papers
Mrs. Robert W. Woodfuff
Major General Frank E. Fraser
Adjutant General of Arizona
Mr. James C. Wood
Republican National Committeeman for Arizona
- The President entered one car and Mrs. Eisenhower and Mrs. Gordon Moore entered another. Mrs. Eisenhower proceeded to the Elizabeth Arden Ranch while the President drove to Paradise Valley Country Club.
- 3:50 pm Arrived at Paradise Valley Country Club.
- 4:15 - 7:09 pm The President played 18 holes of golf with
Mr. Eldred Zimmerman, Pro of the Club
Mr. Eugene Pulliam
Hon. Jams Hagerty
(The President's caddy was Donald Brehm of Phoenix).

PHOENIX, ARIZONA

- 7:37 pm The President, General Howard McC. Snyder, and Hon. James Hagerty departed the Paradise Valley Country Club and motored to the Elizabeth Arden Ranch where the President remained until 10:56 pm.
- 10:56 pm The President and Mrs. Eisenhower departed the "Main Chance" Ranch and motored to Sky Harbor Airport. They were accompanied by:
General Howard McC. Snyder
Hon. James Hagerty
Sgt. and Mrs. John Moaney
- 11:35 pm The President, aboard the Columbine, departed for flight to Washington, D. C. Mrs. Eisenhower remained in Phoenix for a vacation.

**THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 24, 1958**

6:50 am The President, aboard the Columbine, landed at MATS Terminal on flight from Phoenix, Arizona.

6:56 am The President, General Howard McC. Snyder, and Hon. James Hagerty departed the Terminal and motored to the White House.

7:07 am Arrived at the White House.

7:43 am The President arrived in the office, accompanied by Colonel Robert L. Schulz.

7:45 - 8:02 am Hon. Sherman Adams

8:14 - 8:19 am Hon. James Hagerty

8:32 - 8:37 am Hon. Sherman Adams

9:39 - 9:40 am Mr. Robert Gray

10:01 - 11:03 am Hon. Richard M. Nixon

11:04 - 11:28 am Brig. General Andrew J. Goodpaster

11:36 - 11:52 am Hon. Ezra Taft Benson

11:52 am The President, accompanied by Hon. Ezra Taft Benson and Hon. James Hagerty, departed the White House and motored to the Statler Hotel to address the National Food Conference.

11:56 am Arrived at the Statler Hotel. The President was greeted by Mr. Charles E. Shuman, President of the American Farm Bureau Federation, and Mr. Herbert Blunck, Manager of the Statler Hotel. The aforementioned escorted the President to the Presidential Room.

12:00 - 12:20 pm The President addressed the National Food Conference.

12:23 pm The President, accompanied by Hon. James Hagerty, departed the Statler Hotel and motored to the White House.

12:26 pm Arrived at the White House.

1:00 pm (LUNCH)

1:55 pm The President returned to the office.

2:04 - 2:06 pm Hon. Sherman Adams

2:06 - 2:09 pm Hon. Walter Williams

2:10 - 2:18 pm The President went to the Conference Room to join the meeting of the President's Committee on Fund-Raising within the Federal Service. (This meeting began at 2 pm)
The following were present:

Hon. Sherman Adams
Hon. Walter Williams
Hon. Harris Ellsworth
Hon. Maurice H. Stans
William Howard Francis, Jr.
General Walter Bedell Smith
Lt. Colonel Roger E. Sapp, USAF
Mr. George Bang
Dr. Leroy E. Burney
Mr. Vaux Owen
Mr. Ramone S. Eaton
Dr. Lowell T. Coggeshall
Mr. John S. Hayes
Mr. Harold S. Miner
Brig. General F. W. Coleman, III
Mr. Joseph E. Winslow
Mr. William H. Coulson
Mr. Gilbert A. Robinson
Lt. Colonel Roger E. Sapp
Mr. Wilbur H. Ziehl
Mr. Everett L. Butler
Mr. W. Elliott Nefflen
Mr. Paul McDonald
Mr. William P. McCahill
Mrs. Camille Hedges
Mrs. Leona Benthall
Miss Mary Selby

2:20 - 2:26 pm Hon. Sherman Adams

2:50 - 2:55 pm Brig. General Andrew J. Goodpaster

2:55 - 2:56 pm Mr. Robert Gray

3:10 - 3:25 pm Colonel Robert L. Schulz

3:25 - 4:18 pm Hon. John Foster Dulles

4:18 - 4:25 pm Brig. General Andrew J. Goodpaster

4:26 - 4:33 pm Dr. Milton Eisenhower

4:33 pm The President and Dr. Milton Eisenhower went to the South Grounds where the President practiced golf.

5:11 pm Returned to the office.

5:12 - 5:30 pm Brig. General Andrew J. Goodpaster
Captain Evan P. Aurand

5:33 pm The President departed the office and went to the Mansion.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 25, 1958

8:00 am

The President gave a breakfast in honor of the President-elect of Guatemala, General Miguel Ydigoras Fuentes. The following attended:

H. E. The President-Elect of Guatemala,
General Miguel Ydigoras Fuentes
The Hon. The Charge de'Affaires, a. i. of
Guatemala, Senor Julio Ansensio-Wunderluch
Senor Carlos Garcia Bauer
Dr. Mariano Lopez Herrarte
Hon. John Foster Dulles
Hon. Neil McElroy
Hon. George Allen
Hon. Roy Rubottom, Jr.
Hon. Edward Spraks
Ambassador to Guatemala
Hon. Samuel C. Waugh
President and Chairman, Export-Import Bank of
Washington
Dr. Milton Eisenhower

9:02 - 9:25 am

The President arrived in the office, accompanied by
Hon. Neil McElroy

9:23 - 9:30 am

Hon. Wilton B. Persons
Hon. Fred Seaton
Hon. I. Jack Martin

9:32 - 11:23 am

LEGISLATIVE LEADERS MEETING

The President
Hon. Richard M. Nixon
Sen. William F. Knowland
Sen. Styles Bridges
Sen. Leverett Saltonstall
Sen. Everett Dirksen
Cong. Charles Halleck
Cong. Joseph P. Martin
Cong. Leslie Arends
Hon. Christian Herter
Hon. Raymond J. Saulnier
Mr. Robert Merriam
Hon. Maurice Stans
Hon. Sherman Adams
Hon. Wilton B. Persons

(continued)

9:32 - 11:23 am

LEGISLATIVE LEADERS MEETING (continued)

Hon. Gerald Morgan
Hon. James Hagerty
Brig. General Andrew J. Goodpaster
Hon. Roemer McPhee
Hon. I. Jack Martin
Hon. Jack Anderson
Hon. Edward McCabe
Mrs. Anne Wheaton
Hon. Homer Gruenther
Hon. Earle Chesney
Hon. Fred Seaton
Hon. Arthur Summerfield

11:23 - 11:24 am

Mr. Robert Gray

11:24 - 11:57 am

(Hon. Lewis L. Strauss)
(Hon. Donald Quarles)
(Dr. James Killian)
(General Herbert Loper) OFF THE RECORD
(Hon. Maurice Stans)
(Brig. General Andrew J. Goodpaster)
(Hon. Wilton B. Persons)
(Dr. Robert Bacher, Member of the Science Advisory
Committee representative to Congress on Nuclear-
powered aircraft)

11:58 - 12:22 pm

Hon. Lewis L. Strauss
Dr. James Killian
Brig. General Andrew J. Goodpaster

12:43 pm

The President departed the office and went to the
Mansion.

1:00 pm

(LUNCH)

2:25 pm

The President returned to the office.

2:34 - 2:40 pm

Hon. Julian Baird, Under Secretary of the Treasury
Mr. Charles Goble, Jr., incoming Assistant to the
Secretary of the Treasury
Mr. Paul Wren, outgoing Assistant to the Secretary of
the Treasury

2:40 - 2:42 pm Mr. Robert Gray

3:20 - 3:25 pm Hon. Sherman Adams

3:36 - 4:15 pm Dr. Milton Eisenhower

3:50 - 4:11 pm Hon. James Hagerty

4:15 - 4:56 pm The President went to the South Grounds to practice golf.

4:56 pm Returned to the office.

5:20 pm The President departed the office and went to the Mansion.

7:35 pm The President departed the White House and motored to the Statler Hotel to attend the dinner and address the Conference on the Foreign Aspects of United States National Security.

7:40 pm The President arrived at the Statler Hotel, and was greeted by the following:
Mr. and Mrs. Eric Johnston
Mrs. J. Ramsey Harris
Mr. Earle Cooke, Jr.
The above escorted the President to the Continental Room.

8:00 pm Departed the Continental Room and proceeded to the Presidential Room.

Program for the evening:

8:00 pm Invocation by Cardinal Stritch

8:03 - 9:15 pm Dinner

9:15 - 9:30 pm Mr. Eric Johnston introduced the head table guests, then introduced the President.

9:30 - 10:00 pm ADDRESS BY THE PRESIDENT.

10:00 pm Benediction by Bishop Henry Knox Sherrill.

10:10 pm The President returned to the White House.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 26, 1958

8:17 am The President arrived in the office, accompanied by Colonel Robert L. Schulz.

8:35 - 8:36 am Mr. Robert Gray

8:37 - 8:50 am Brig. General Andrew J. Goodpaster

8:37 - 8:44 am Hon. James Hagerty

8:40 - 8:45 am Hon. Sherman Adams

8:44 - 8:50 am Hon. Wilton B. Persons

8:50 - 8:52 am Hon. Gerald Morgan

8:52 - 8:54 am Hon. Sherman Adams

8:52 - 8:58 am Hon. Wilton B. Persons

9:06 - 9:26 am (Mrs. Jacqueline Cochran) OFF THE RECORD

9:26 - 9:48 am Hon. Raymond J. Saulnier
Hon. Gabriel Hauge

9:48 - 10:30 am Hon. Wilton B. Persons Hon. Sherman Adams
Hon. James Hagerty Hon. Gerald Morgan
Hon. Gabriel Hauge Hon. I. Jack Martin
Hon. James R. Killian Hon. Jack Anderson
Brig. General Andrew J. Goodpaster
Mrs. Anne Wheaton

10:30 am - 11:00 am PRESS CONFERENCE

11:03 - 11:08 am Hon. James Hagerty

11:08 - 11:22 am (Hon. Arthur Flemming) OFF THE RECORD

11:22 - 11:25 am Brig. General Andrew J. Goodpaster

11:25 - 11:49 am (Hon. Thomas E. Dewey) OFF THE RECORD

11:50 - 12:20 pm Senator Arthur V. Watkins
Senator Frank A. Barrett
Hon. Wilton B. Persons
Hon. Jack Anderson

WEDNESDAY, FEBRUARY 26, 1958

Page 2

12:28 - 12:30 pm Hon. Wilton B. Persons

12:40 pm (LUNCH)

3:52 pm The President returned to the office.

4:16 - 4:19 pm Hon. Gerald Morgan

4:40 - 4:41 pm Brig. General Andrew J. Goodpaster

4:44 - 4:46 pm Hon. Sherman Adams

5:12 pm The President went to the Shelter to practice golf.

5:30 pm To the Mansion.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 27, 1958

8:15 am The President arrived in the office, accompanied by
Colonel Robert L. Schultz.

8:17 - 8:23 am Hon. Sherman Adams

8:23 - 8:26 am Mr. William J. Hopkins

8:24 - 8:32 am Brig. General Andrew J. Goodpaster

8:37 - 9:13 am (Hon. Richard M. Nixon) OFF THE RECORD
(Hon. Meade Alcorn)
(Hon. Sherman Adams)
(Hon. Wilton B. Persons)

9:13 - 11:19 am NATIONAL SECURITY COUNCIL
The President
Hon. John Foster Dulles
Hon. Neil McElroy
Hon. Gordon Gray
Hon. Fred C. Scribner, Jr.
Hon. Maurice Stans
Hon. William P. Rogers
Hon. Leo A. Hoegh
Hon. Walter Williams
Hon. Donald Quarles
General Nathan F. Twining
Hon. Allen Dulles
Hon. Douglas Dillon
Hon. Sherman Adams
Hon. Wilton B. Persons
Ho. Hon. James H. Smith, Jr.
Hon. Arthur Larson
Hon. Robert Cutler
Hon. James R. Killian
Brig. General Andrew J. Goodpaster
Hon. William N. Holday
Hon. Gerard C. Smith
Hon. Mansfield D. Sprague
Brig. General Austin W. Betts
Mr. A. G. Waggoner
Hon. James S. Lay, Jr.
Hon. S. Everett Gleason
Hon. J. Patrick Coyne

11:19 - 11:58 am Hon. Neil McElroy
Mr. Charles A. Coolidge
Special Assistant to the Secretary of Defense
Brig. General Andrew J. Goodpaster

11:58 - 12:21 pm Hon. William P. Rogers
Hon. James P. Mitchell
Mr. Robert Gray (out 12:00 Noon)

12:23 - 12:26 pm Hon. Sherman Adams

12:28 pm The President departed the office and went to
the Mansion.

1:00 pm (LUNCH)

2:17 pm The President returned to the office.

2:18 - 2:20 pm Hon. Sherman Adams
Hon. Jack Anderson

2:19 - 2:20 pm Mr. Robert Gray

2:20 - 2:44 pm Congressman A. L. Miller, Nebraska
Congressman Phil Weaver, Nebraska
Hon. Jack Anderson

2:45 - 2:51 pm Hon. Gerald Morgan
Hon. Rocce Siciliano

2:51 - 2:52 pm Mr. William J. Hopkins

2:52 - 3:08 pm Hon. Maurice Stans

3:08 - 3:30 pm (General Mark W. Clark, President, The Citadel,
Charleston, South Carolina)
(Commander John E. Gleason, Jr., The American
Legion)
(Hon. Earle Chesney) OFF THE RECORD
(Mr. Robert Gray until 3:09 pm)

3:31 - 3:55 pm Brig. General Andrew J. Goodpaster

3:55 - 4:03 pm Hon. Gabriel Hauge

4:13 pm The President went to the swimming pool.

4:33 pm To the shelter to practice golf.

5:00 pm To the Mansion.

7:30 pm The President gave a STAG DINNER - OFF THE RECORD:
Mr. Harlow H. Curtice,
President and Director, General Motors
Detroit, Michigan
Hon. Neil H. McElroy, The Secretary of Defense
Hon. James R. Killian, Jr.
Hon. James H. Smith, Jr., Director, ICA
Mr. Roy W. Johnson
Executive Vice President, General Electric,
New York City
Mr. Robert Frost
Poet, South Miami, Florida
Mr. Walter Samuel Carpenter, Jr.
Chairman, Board of Directors, E. I. duPont
de Nemours & Company, Wilmington, Delaware
Mr. Richard H. Amberg, Publisher
St. Louis Globe-Democrat, St. Louis, Mo.
Mr. Charles S. Garland
Alexander Brown and Son, Baltimore, Md.
and Chairman of Board of Trustees of Johns
Hopkins University
Dr. Milton S. Eisenhower
President, Johns Hopkins University
Mr. Douglas M. Black
President, Doubleday and Company, New York
Mr. Samuel H. Daroff, Philadelphia, Pa.
General Walter Bedell Smith
Vice Chairman and Board of Directors,
American Machine and Foundry Company, Washington
Lt. General Garrison H. Davidson
Superintendent, West Point Military Academy
Major John S. D. Eisenhower
Hon. Charles A. Coolidge
Special Assistant to Secretary of Defense
Hon. Sherman Adams

**THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 28, 1958**

8:11 am **The President arrived in the office, accompanied by
Colonel Robert L. Schulz.**

8:31 - 8:33 am **Governor Adams**

8:44 - 8:45 am **Hon. Gerald Morgan**

8:47 - 9:00 am **Hon. William P. Rogers**

8:48 - 9:00 am **Hon. Richard M. Nixon**

9:00 - 9:50 am **CABINET MEETING**

**(Meeting actually lasted until 11:15 am, but
the President remained only for time indicated):**

The President

Hon. Richard M. Nixon

Hon. John Foster Dulles

Hon. Fred C. Scribner, Jr.

Hon. Neil McElroy

Hon. William P. Rogers

Hon. Arthur Summerfield

Hon. O. Hatfield Chilsom

Hon. Walter Williams

Hon. Ezra Taft Benson

Hon. James P. Mitchell

Hon. Marion Folsom

Hon. Percival Brundage

Hon. Maurice Stans

Hon. Gordon Gray

Hon. Rocco Siciliano

Hon. Leo Hoegh

Hon. Arthur Larson

Hon. Sherman Adams

Hon. Wilton B. Persons

Hon. Maxwell M. Rabb

Hon. Raymond J. Saulnier

Hon. Robert Cutler

Brig. General Andrew J. Goodpaster

Hon. Bryce Hariwo

Hon. Gabriel Hauge

Hon. I. Jack Martin

Hon. Edward McCabe

Hon. Arthur Minnich

Hon. Gerald Morgan

Mr. Bradley Patterson

Mrs. Anne Wheaton

Gen. John Bragdon

9:50 - 10:00 am Brig. General Andrew J. Goodpaster

9:56 - 9:58 am Mr. William J. Hopkins

10:03 am The President, accompanied by General Snyder, Hon. James Hagerty, and Mr. Rowley, departed the White House and motored to Walter Reed Hospital for dental surgery and complete neurological examination.

10:24 am Arrived at Walter Reed Hospital where Major General Leonard Heaton met the President and escorted him to the Oral Surgery Rooms.

10:27 - 10:40 am The President had an upper left molar extracted.

10:52 am The President arrived in his suite on Ward 8, where he went to bed and read and rested.

The following attended the President during his tooth extraction:

- Colonel Shire
- Colonel Fairchild
- Lt. Col. Steismeyer
- Major Youmans
- Mrs. Meyers, Registered Nurse

5:14 - 5:17 pm General Leonard Heaton brought in his daughter, Sarah Mason, to meet the President.

8:24 - 8:26 pm The President went to General Willard S. Paul's room for a short visit.

