

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 1, 1953

The President and Mrs. Eisenhower left the South Portico of the White House at 8:50 a.m. for the National Presbyterian Church for the Nine o'clock service.

At the conclusion of the Church Service the President and Mrs. Eisenhower motored to the National Gallery of Art, where they viewed the Japanese Exhibition.

They arrived at the main entrance of the National Gallery of Art on Constitution Avenue between 10:00 and 10:15 am.

The Japanese Ambassador, Mr. Araki and Mr. David E. Finley, Director of the National Gallery, met the President and Mrs. Eisenhower at the Gallery.

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 2, 1953

- 9:15 am (General Wilton Persons) OFF THE RECORD
- 11:00 am Admiral Arthur W. Radford, Commander in Chief, Pacific Ocean Area
(This includes the Army, Navy and Air Force in the Area)
(Mr. Stephens phoned Admiral Radford and arranged the appointment at the President's direction)
- 12:05 pm The President, Mrs. Eisenhower and Mrs. Doud left the South Portico of the White House for the Capitol.
- 12:30 pm The President delivered the State of the Union Message before a Joint Session of the Congress assembled in the House of Representatives.
- 3:00 pm (The Secretary of the Interior)
(Senator Guy Cordon, Oregon)
(Senator Hugh Butler, Nebraska) OFF THE RECORD
(Senator Arthur V. Watkins, Utah)
(Senator William F. Knowland, California)
(These gentlemen entered by Lower West Door - The Secretary of Interior arranged this appointment at the President's direction, to discuss the Hawaiian situation)
- 3:50 pm Honorable Roger M. Kyes
(The President witnessed the swearing in of Mr. Kyes as Deputy Secretary of Defense. The ceremony was held in the President's office and several members of Mr. Kyes' family attended. Mr. Frank Sanderson administered the oath.)
- 4:00 pm Mr. Arthur S. Flemming, Office of Defense Mobilization
Mr. Harold S. Vance, Office of Defense Mobilization
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Gabriel Hauge, Administrative Assistant to the President
(They discussed the scheduling of action on Wage Price Decontrols)
- 5:00 pm General Omar Bradley
(General Bradley phoned Mr. Stephens about 4:10 pm. stating that he had a message which needed clearance with the President. Mr. Stephens told him to come over at once.)

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 3, 1953

- 9:30 am Senator Price Daniel, Texas
Mr. Robert Storey, of Dallas, Texas, President of American Bar Association
(The Senator asked if he might bring Mr. Storey in to see the President and discuss with him means by which the American Bar Association might be of assistance to the Administration)
- 10:00 am Major General George A. Horkan, Quartermaster General of the Army
(General Horkan was originally scheduled to see the President last Friday, but as Cabinet stayed in session until so late, it was decided that he should return today when there would be an opportunity for him to have a more satisfactory appointment. General Horkan is an old friend of the President's)
- 10:30 am Honorable Martin P. Durkin, the Secretary of Labor
(This appointment was arranged by Governor Adams)
- 11:30 am (Mr. Ellis D. Slater) OFF THE RECORD
(An old friend of the President's)
- 12:00 (Mr. John Jackson, the President's lawyer) OFF THE RECORD
(Colonel Robert L. Schulz)
(This was originally set for 3:30 in the afternoon but Colonel Schulz asked if we could set it up earlier to accommodate Mr. Jackson)
- 12:30 pm (Honorable U. E. Baughman, Chief, U. S. Secret Service) OFF THE RECORD
- 12:40 pm Honorable Joseph M. Dodge, Director, Bureau of the Budget
- 1:00 pm The President gave a stag luncheon at the White House for Senate Leaders. This was arranged by General Persons and the following were present:

The Vice President
Senator Robert A. Taft
Senator William A. Knowland
Senator George D. Aiken
Senator Styles Bridges
Senator Leverett Saltonstall
Senator Homer E. Capehart
Senator Francis Case
Senator Eugene D. Millikin
Senator Alexander Wiley

Senator Joseph R. McCarthy
Senator Hugh Butler
Senator Charles W. Tobey
Senator William Langer
Senator H. Alexander Smith
Senator Frank Carlson
Senator Edward Martin
Senator William E. Jenner
Honorable Sherman Adams
General Wilton B. Persons

- 2:30 pm Mr. Jimmy Dillon, of Jones, La., President, Future Farmers of America
Mr. Malcolm Ellis, of Mapleton, Me., North Atlantic Vice President
Mr. Fred Reed, Jr., Southern Vice President, Hindsville, Ark.
Mr. Bill Sorem, Central Vice President, Dundas, Minn.
Mr. Donald R. Travis, Fallon, Nev., Pacific Vice President
Mr. Jimmy Willis, Student Secretary, Clio, S. C.
Mrs. Oveta Culp Hobby, Federal Security Administrator
Senator Frank Carlson, Kansas
Mr. Roger M. Kyes, Deputy Secretary of Defense
Mr. A. W. Tenney, Executive Secretary, Future Farmers
Dr. W. T. Spanton, Chief Agricultural Education Branch,
U. S. Office of Education - National Advisor
Mr. Archie Hardy, Official Photographer, F. S. A.
(Senator Carlson requested that the President receive these officers of Future Farmers of America, which is a national organization of farm boys who are studying vocational agriculture in rural public secondary schools. The organization has 352,000 active members in approximately 8,300 local high school chapters. It is incorporated by Act of Congress, Public Law 740)
- 3:00 pm General J. Lawton Collins, Chief of Staff, U. S. A.
(Has just returned from Korea and wishes to report to the President on his trip)
- 3:30 pm Honorable Paul G. Hoffman
(Mr. Hoffman called Mr. Stephens yesterday, from Pasadena, California, and asked if he might see the President today)
(The President suggested that perhaps we had better move up Mr. Hoffman's appointment from 2:00 p.m. as he doubted if he would be able to get back from the Senate Leaders luncheon in the White House in time)
- 4:15 pm Honorable Robert Cutler, Administrative Assistant to the President

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 4, 1953

- 9:00 am Mr. Leonard V. Finder, Vice President, Universal Match Corporation, St. Louis, Missouri
(Mr. Finder wrote the President January 27th, stating that while he had intended to "retreat from active public interest" after working for the President's election, instead he finds he wants to be helpful where he can, and feeling he has an important contribution to make which will ease the President's path in field of minority problems in this country, he requested an appointment).
- 9:15 am Mr. L. M. Pexton, of Denver, Colorado
(Mr. Pexton is an old friend of the President's)
- 10:00 am Mr. Walker Buckner, of Reynolds & Co., New York City
(Mr. Buckner, 'phoned Mr. Stephens from New York last week and stated he had finished a report which he had been preparing at the President's request on self-liquidating projects, and would like to come down and present it to the President).
- 10:30 am The National Security Council
The President
The Vice President
The Acting Secretary of State, Hon. H. Freeman Matthews
The Secretary of Defense
The Secretary of the Treasury
Honorable John Ohly, representing Mutual Security
General Omar Bradley
General W. B. Smith
Honorable Allen W. Dulles, CIA
Honorable James S. Lay, Executive Secretary, NSC
Honorable J. Everett Gleason, Deputy Executive Secretary, NSC
Honorable Robert Cutler, Administrative Assistant to the President
Colonel Paul T. Carroll, USA, Military Liaison Officer
- 12:15 pm General Wilton B. Persons
Governor Gordon Persons and Mrs. Persons
(General Persons' brother)(General Persons brought Governor and Mrs. Persons in to meet the President and pay their respects)
- 12:35 pm Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Sherman Adams, The Assistant to the President
- 1:00 pm (LUNCH)
- 2:30 pm Honorable Chan Gurney, Member Civil Aeronautics Board
(Mr. Gurney asked Mr. Stephens to arrange this appointment, as he wished to discuss matter pertaining to Civil Aeronautics Board with the President.)

- 3:00 pm Honorable Charles E. Wilson, Secretary of Defense
(One hour: Mr. Wilson asked if he might have one hour today, and in future a regular one hour appointment each Tuesday at noon.)
- 4:30 pm The President witnessed the swearing-in ceremony of the Secretaries of the Army, Navy and Air Force. The following were present:
- Honorable Robert T. B. Stevens, Secretary of the Army
Honorable Robert B. Anderson, Secretary of the Navy
Honorable Harold E. Talbott, Secretary of the Air Force
The Members of the families of the three Secretaries
Honorable & Mrs. Charles E. Wilson
Honorable & Mrs. Roger Kyes
General J. Lawton Collins, Chief of Staff, U. S. Army
Admiral Wm. M. Fechteler, Chief of Naval Operations
General Hoyt S. Vandenberg, Chief of Staff, U. S. Air Force
General Omar N. Bradley, Chairman, Joint Chiefs
- 5:05 pm Honorable Robert Cutler, Administrative Assistant to the President
Mr. Meridith Davidson, CIA

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 5, 1953

- 8:20 am (The President accompanied by Senator Frank Carlson left the White House for the Mayflower Hotel)
- 8:30 am The President attended the Prayer Breakfast, given by the International Council for Christian Leadership.
- 9:45 am (The President returned to the White House)
- 10:00 am Senator William F. Knowland, California
Senator Thomas H. Kuchel, California (Pronounced Keekel)
(Senator Knowland asked Mr. Stephens if he might bring Senator Kuchel in to pay his respects. Kuchel is new Senator from California appointed by the Governor to fill vacancy left by the election of Nixon to the Vice Presidency. He will, however, have to run this autumn).
- 10:30 am Dr. Louis H. Bauer, of Hempstead, N. Y., President, American Medical Association
Dr. Edward McCormick, of Toledo, Ohio, President-Elect
Dr. Dwight Murray, of Napa, California, Chairman, Board of Trustees
Dr. Frank Wilson, Director, Washington Office, A.M.A.
Honorable Oveta Culp Hobby, Administrator, Federal Security Agency
Major General Wilton Persons, Special Assistant to the President
(Dr. Wilson called Mr. Stephens last week to ask if this group from A. M. A. might call on the President, stating they felt it important to have a top level cooperative meeting to promote understanding and to present a few minor points to the President)
- 11:00 am Honorable Winthrop W. Aldrich, American Ambassador designate to Great Britain
(Ambassador Aldrich requested this thru the State Department, stating he wished to call on the President before departing for his Post.)
- 11:30 am Admiral Henry Kent Hewitt, U. S. N., Retired
(Admiral Hewitt is at Annapolis, Maryland until April 1st; He wrote to Commander Beach, Naval Aide to the President, stating he would like to pay his respects to the President, under whom he served in 1943 as Commander, U. S. Naval Forces in Northwest African Waters (U. S. Eighth Fleet)
- 12:00 Honorable John C. Wiley, American Ambassador to Panama
(Ambassador Wiley requested this appointment thru State Department, stating he wished to pay respects to the President while in this country)

- 12:15 pm Mr. Harry Lundeberg, Union Leader
(Senator Taft requested the appointment through General Persons who recommended the appointment be made. Senator Taft stated that Lundeberg was one of two nationally known labor leaders who came out for, and worked for the election of the President. Lundeberg for many years has been fighting Harry Bridges on the Pacific Coast, as well as the leadership of the Communist dominated Marine Cooks and Stewards Union (CIO). Lundeberg has been a very violent critic of Communist infiltration into the trade union movement, and particularly such infiltration into the maritime unions.)
- 1:00 pm The President gave a luncheon at the White House for House Leaders. The following were present:
- | | |
|--------------------------------------|-----------------------------------|
| The Vice President | Cong. Robert B. Chipfield, Ill. |
| Governor Sherman Adams | Cong. Clare E. Hoffman, Mich. |
| General Wilton B. Persons | Cong. Karl M. LeCompte, Iowa |
| Cong. Joseph W. Martin, Jr., Speaker | Cong. A. L. Miller, Nebraska |
| Cong. Leslie C. Arends, Maj. Whip | Cong. Charles A. Wolverton, N. J. |
| Cong. Clifford R. Hope, Kansas | Cong. Chauncey W. Reed, Ill. |
| Cong. John Taber, N. Y. | Cong. Alvin F. Weichel, Ohio |
| Cong. Dewey Short, Missouri | Cong. Edward H. Rees, Kansas |
| Cong. Jesse P. Wolcott, Michigan | Cong. Leo E. Allen, Illinois |
| Cong. Sid Simpson, Illinois | Cong. Edith Nourse Rogers, Mass. |
| Cong. Samuel K. McConnell, Jr., Pa. | Cong. Daniel A. Reed, N. Y. |
- 2:30 pm Mr. Merlyn S. Pitzele, Chairman, New York State Board of Mediation
(Mr. Pitzele wrote the President January 27th, stating he had now worked out a set of simple proposals, as result of study, discussion and considerable thought, which he would like to lay before the President as aids in abating racial discrimination in District of Columbia.)
- 3:00 pm Senator Karl E. Mundt, South Dakota
Dr. Daniel Poling, Pastor of Baptist Temple, Phila., Pa., and Editor of Christian Herald
Mr. Paul Walmsley, of Buffalo, N.Y., Secretary of School Bd. of Buffalo
(Sen. Mundt asked for this appointment in connection with the Convention of All American Conference to Combat Communism, to be held next June, when they will inaugurate a "Know your America Week", calling upon all citizens to review factors which have kept America strong, etc. They are going to ask the President for statement endorsing this "Know America Week". The All American Conference to Combat Communism was organized about three or four years ago under direction of George Craig, then head of American Legion, now Governor of Indiana. Is composed of 31 organizations, such as Lions, Eagles, American Legion, etc.)

- 3:30 pm Congressman Hubert Scudder, California
(Congressman Scudder requested this thru General Persons, stating he had in his possession a gavel made out of redwood from a tree supposed to be 2500 years old, and affixed to gavel was plaque containing inscription to the President from the people of Humboldt, County, California, whose gift this is. He asked if the Mayor and other functionaries of Eureka, California might come here and present this personally, but it was finally arranged for the Congressman to deliver it personally to the President on behalf of the people of Humboldt County.)
- 3:45 pm Honorable Arthur Summerfield, The Postmaster General
(The Postmaster General called Mr. Stephens before luncheon to ask for this appointment.)

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 6, 1953

- 9:00 am Honorable Sherman Adams, The Assistant to the President
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Arthur S. Flemming, Acting Director, Office of
Defense Mobilization
Major General Wilton B. Persons, Special Assistant to the
President
Dr. Gabriel Hauge, Administrative Assistant to the President
Honorable Val Peterson, Administrative Assistant to the President
(This meeting arranged by Governor Adams)
- 9:45 am Honorable Henry Cabot Lodge, Jr., Ambassador to the UN
(Ambassador Lodge asked Mr. Stephens if he might see the
President for fifteen minutes before Cabinet)
- 10:00 am CABINET
The Vice President
The Acting Secretary of State, Hon. H. Freeman Matthews
The Secretary of the Treasury
The Secretary of Defense
The Attorney General
The Postmaster General
The Secretary of Agriculture
The Secretary of Commerce
The Secretary of Labor
Honorable Oveta Culp Hobby, Administrator, F. S. A.
Honorable Henry Cabot Lodge, Jr., Ambassador to the UN
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable John Ohly, representing Governor Stassen
Honorable Sherman Adams, Assistant to the President
Honorable Robert Cutler, Administrative Assistant to the
President (Not at table)
General Wilton Persons, Special Ass't. to the President (not at table)
Mr. L. Arthur Minnich, Jr. (to take notes)
- 12:30 am Honorable Patrick J. Hurley
(Formerly Secretary of War; General Hurley asked Mr. Stephens
to arrange for him to make call on the President to pay his
respects.)
- 1:30 pm The President gave a stag luncheon at the White House for members
of the Supreme Court of the United States:
The Chief Justice
Mr. Justice Black
Mr. Justice Reed
Mr. Justice Frankfurter
Mr. Justice Douglas
Mr. Justice Jackson
Mr. Justice Burton
Mr. Justice Clark
Mr. Justice Minton
The Attorney General
Hon. Sherman Adams

- 3:00 pm Dr. James B. Conant, High Commissioner to Germany, designate
(Dr. Conant requested this appointment thru the State
Department, stating he would be in Washington testifying
at the Capitol, and hoped while in the city, he might
have opportunity of talking to the President.)
- 3:45 pm Honorable Walter Reuther, President of CIO
Mr. David J. McDonald, Acting President, and Secretary-
Treasurer of the United Steel Workers; also Member of
Executive Board of CIO
(Mr. Reuther asked for this appointment, stating they
would like to have talk with the President)
- 4:30 pm Honorable Harold E. Talbott, The Secretary of the Air Force
Mr. Robert Sprague, North Adams, Massachusetts
(Mr. Sprague was formerly under consideration for the
position of Secretary of the Air Force)

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 7, 1953

- 9:00 am - The President received a group from the American Society of Newspaper Editors:
Mr. Wright Bryan, Editor, The Atlanta Journal, President
Mr. Walker Stone, Editor in Chief, Scripps-Howard
Mr. Ben McKelway, Editor, Washington Star
Mr. Russell Wiggins, Managing Editor, Washington Post
Mr. David Lawrence, Editor, U.S. News & World Report
Mrs. Oveta Culp Hobby, active Member of ASNE
- (Mr. Walker Stone asked for this appointment through Mr. Hagerty, stating this delegation wished to invite the President to attend and speak at meeting of the American Society of Newspaper Editors to be held in Washington at the Hotel Statler, April 16, 17, and 18. They would like to have the President address them at their Annual Banquet, Saturday evening, April 18. Mr. Hagerty has informed them that the President would probably rather accept luncheon engagement, so they came prepared to offer luncheon meeting on the same day.)
- 9:30 am - Mr. Tex McCrary and Mrs. McCrary (Jinx Falkenberg) of New York City (Mr. McCrary phoned Mr. Stephens from New York City last week, and asked if he might come down and pay his respects to the President.)
- 10:00 am - (The President will pose for photographers from the Signal Corps of the Army, in the Fish Room. This was arranged by Mr. Hagerty's office.)
- 10:45 am - Mr. Jack Benny
Mr. Earl H. Gammons, Vice President, Columbia Broadcasting System, Inc.
(Mr. Gammons wrote Mr. Hagerty, stating that Mr. Benny would be in Washington at this time to take part in entertainment at Radio Correspondents' Dinner, and hoped that while in the city he might pay his respects to the President.)
- 11:30 am - James Csaturi - artist
(Brought in picture he had painted of the President from photographs)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 8, 1953

The President and Mrs. Eisenhower left the South Portico of the White House at 9:20 am, accompanied by Colonel Schulz, for the New York Avenue Presbyterian Church to attend the 9:30 service.

Following the church service, the President and Mrs. Eisenhower went into the Lincoln Parlor of the Church for the unveiling of the original first draft of the Emancipation Proclamation. The ceremony in the Lincoln Parlor took place at 10:25 am.

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 9, 1953

- 8:30 am - Meeting with Legislative Leaders, as follows:
The Vice President
Senator Robert A. Taft, Ohio
Senator William F. Knowland, California
Senator Eugene D. Millikin, Colorado
Senator Leverett Saltonstall, Massachusetts
The Speaker
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Major General Wilton B. Persons
Governor Sherman Adams
(Senator Bridges absent because out of city)
- 10:30 am - Honorable John Foster Dulles, The Secretary of State
Honorable Harold Stassen, Director for Mutual Security
- 12:00 - The President received a group of Eagle Scouts and Officials
of the Boy Scouts of America -
Honorable Ezra Taft Benson, The Secretary of Agriculture
Mr. John M. Schiff, President, Boy Scouts of America
Mr. Leslie C. Stratton, National Director of
Public Relations
Mr. Daniel W. Bell, National Executive Board
Mr. Wheeler McMillen, National Executive Board
Dr. Arthur A. Schuck, Chief Scout Executive
Mr. John L. Smith, National Staff
Mr. Frank W. Wozencraft, National Executive Board

Explorers, Boy Scouts of America

Harald C. Bakken	Robert Bruce Savage
Edward V. Bannigan	Emmett Sutton
William R. Breedlove	Sammy J. Tyler
Thomas B. Carmany	Robert Rucker
Newt Parks Harrison	Raymond William Waddelow
Henry Minton	Maurice William Wippel, Jr.
Robert Peterson	

- 12:30 pm - Honorable William B. Hartsfield, Mayor of Atlanta, Georgia
President, American Municipal Association
Honorable A. E. Cobo, Mayor of Detroit, Michigan, past President
Honorable John B. Hynes, Mayor of Boston, Massachusetts, Vice President
Mr. Carl H. Chatters, Executive Director
Mr. Randy H. Hamilton, Director, Washington Office.
(The Executive Director of the American Municipal Association wrote the President on January 26, requesting that he meet briefly with these representatives to discuss municipal problems as they are affected by the Federal Government. This is a nonpartisan association, 30 years old, representing 12,000 municipalities through federation of 42 state associations of municipalities; no commercial interests.)
- 1:00 pm - (LUNCH)
- 3:00 pm - Honorable deLesseps S. Morrison, Mayor of New Orleans, La.
(The President pinned eagles on him in Europe)
Mr. Ray Hufft, Director, Louisiana Purchase Sesqui-centennial Commission (former combat General)
Mr. Charles Nutter, General Manager, International House, New Orleans, La.
Mr. John Minor Wisdom - an attorney in New Orleans
(Mr. Hufft and Mr. Nutter called on the President in Denver, August 19, 1952, and at that time the President indicated that he would go to the Celebration of the 150th Anniversary of the Louisiana Purchase. Mr. Wisdom phoned Mr. Stephens from New Orleans last week, to ask if the above group might call on the President to formally invite him to attend. If he does go to the celebration, they wish to invite the President of France and have the two Presidents reenact the details of the signing of the Purchase papers.)
- 3:15 pm - Honorable Sinclair Weeks, The Secretary of Commerce
- 3:30 pm - The President received the Mutual Security Evaluation Project Group
(The Team Leaders gave the President a short briefing in his office; then the President went into the Fish Room where others of the group were waiting, and saw them briefly. List attached.)

MUTUAL SECURITY PROGRAM EVALUATORS
3:30 p.m. - February 9, 1953.

EVALUATION TASK COORDINATOR: Mr. Clarence Francis, Chairman of the Board
General Foods Corporation

TEAM LEADERS:

France -
Mr. Joseph Peter Spang, Jr.
President, The Gillette Company

Indo-China -
Mr. Brayton Wilbur
President, Wilbur Ellis Company
San Francisco

Germany -
Mr. Reuben Buck Robertson, Jr.
President, The Champion Paper and Fibre

Philippines -
Mr. F. N. Belgrano, Jr.
President, First National Bank
of Portland

Italy -
Mr. Frederick C. Crawford
President, Thompson Products, Inc.

Formosa -
Mr. Harry Amos Bullis
Chairman of the Board
General Mills, Inc.

Turkey -
Mr. Frederick Morris Sayre
Honorary Chairman of the Board
Corn Products Refining
(Former President of N.A.M.)

Holland and Belgium -
Mr. Paul Boole McKee
President, Pacific Power & Light Co.
Portland

United Kingdom
Mr. Henning Webb Prentis, Jr.
Chairman of the Board
Armstrong Cork Company
(Former President of N.A.M.)

Denmark -
Mr. Walter Marden Ringer
Chairman of Board and Director
Foley Manufacturing Company

TEAM MEMBERS:

France - Mr. Orson Adams, Jr., Vice President
First National Bank of Boston
Boston

Mr. Norbert A. Bogdan (now in France)
Director of Finance, Ford International
New York

Mr. Robert March Gaylord, President
Ingersoll Milling Machine Company
Rockford, Illinois

Mr. Malcolm Chilson Stewart, General Counsel
The Gillette Company
Boston

Germany -

Mr. Matthew L. Devine
% Cresap, McCormick and Paget
Chicago

Mr. Bruce D. Henderson
General Manager, Purchases and Traffic
Westinghouse Electric Corporation
Pittsburgh

Mr. Jefferson Ward Keener, Vice President
B. F. Goodrich Company
Akron

Mr. Charles Emerson Marshall
Vice President
Texas Industries, Inc.
Dallas

Mr. Walter W. Tangeman
Executive Vice President
Cincinnati Milling Machine Company
Cincinnati

Italy -

Mr. Ernest Carhartt Brelsford
Assistant Treasurer
Thompson Products, Inc.
Cleveland

Mr. Carter Coslet Kissell, Partner
Jones, Day, Cockley & Reavis
Cleveland

Colonel Whitmell T. Rison
Arlington, Virginia

Turkey -

Mr. Robert Elattner
Corn Products Refining Company
New York

Mr. Amos Herbert Flint, Chief Engineer
Corn Products Refining Company
Chicago

Mr. John William Scott, Jr.
Comptroller
Corn Products Refining Company
New York

United Kingdom -

Mr. Arthur Bevins Foye,
Senior Partner
Haskins and Sells
New York

Mr. James Henry McGraw, Jr.
New York

Mr. Hans Adolf Karl Widenmann, Partner
Carl M. Loeb, Rhoades & Company
New York

Indo China -

Mr. Gordon W. Aitken
Glenrock, New Jersey

Mr. Robert Anderson Magowan, Partner
% Merrill Lynch, Pierce, Fenner & Beane
New York

Mr. Arthur I. Bloomfield,
Senior Economist
Federal Reserve Bank of New York
New York

Philippines -

Mr. Stephen F. Chadwick, Attorney
Seattle

Mr. David L. Grove
Bank of America, N.T. & S.A.
San Francisco

Mr. William Howarth Dennick,
Consultant
McKinsey & Company
San Francisco

Mr. Richard Walberg, General Partner
Swinerton & Walberg Company
San Francisco

Formosa -

Mr. Norwood Francis Allman, Senior
Partner (Allman, Kops & Lee, American
Law Firm of Shanghai, China)
New York

Mr. Clinton Morrison
Vice President, Manager and Director
The Holding Company
Minneapolis

Mr. Raymond Tyson Moyer
Deputy Director, Division of
Overseas Activities
The Ford Foundation
Pasadena

Mr. William Arthur Worton
Los Angeles

Holland and Belgium -

Mr. William T. Hamilton,
Purchasing Agent,
Ebasco Services, Inc.
New York.

Mr. Hubert J. Soher, General Partner
Hubert J. Soher - Economic Consultants
San Francisco

Vice Admiral Monroe Kelly, USN Ret.)
Virginia Beach, Virginia

Mr. Edgar Smith, Partner
Edgar W. Smith & Sons
Portland, Oregon

Mr. Russell L. Wardburgh, Vice President
Guaranty Trust Company
New York

Denmark -

Mr. Paul E. Miller
Director, Agricultural Extension Service
University of Minnesota
St. Paul

Mr. Newton Franklin Korhumel, President
Korhumel Steel and Aluminum Company
Evanston, Illinois

Mr. Henry Brandford Arthur, Economist
Swift and Company
Chicago

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 10, 1953

- 9:00 am - Mr. John Hay Whitney, of New York
(Mr. Whitney phoned Mr. Stephens yesterday from New York City, to ask if he might see the President today.)
- 9:15 am - Congressman William H. Ayres, Ohio
Congressman Oliver P. Bolton, Ohio
Honorable Lyle O. Snader, Clerk of the House of Representatives
(The Congressmen wish to present to the President an elaborate model sailing boat made of horns by an outstanding Italian doctor in Congressman Ayres' district. This request came to Mr. Stephens from General Persons, who recommended that the appointment be made and mentioned that there was a large Italian vote in Congressman Ayres' district.)
- 9:30 am - Senator Margaret Chase Smith, Maine
Senator Frederick G. Payne, Maine
Congressman Robert Hale, Maine
Congressman Charles P. Nelson, Maine
Congressman Clifford G. McIntire, Maine
Major General Wilton B. Persons, Special Assistant to the President
(Senator Smith asked Mr. Stephens to arrange this appointment, stating they wished to briefly mention these matters: Passamaquoddy Project; Development of Maine Manganese Deposits; Shipments for the Port of Portland; Federal Aid for Defense Impacted Areas, Rivers and Harbors.)
- 10:00 am - The President received the Members of the Board of Directors of the American Farm Bureau Federation, as follows:
- | | |
|--|---|
| Allan B. Kline, President | Ralph T. Gillespie, Washington |
| Roger Fleming, Secretary-Treasurer | Delmar Roberts, New Mexico |
| Warren W. Hawley, New York | John H. Schenk, Utah |
| Walter Randolph, Alabama | Ray V. Swanson, Idaho |
| Hassil E. Schenck, Indiana | Alfred L. French, New Hampshire |
| George H. Wilson, California | Wilson A. Heaps, Maryland |
| Mrs. Charles DeShazo, Associated Women of A.F.B.F. | Lorenzo Lambson, Massachusetts |
| Curtis Hatch, Wisconsin | Herbert W. Voorhees, New Jersey |
| Charles B. Shuman, Illinois | John C. Lynn, Legislative Director |
| H. E. Slusher, Missouri | Allen Lauterbach, Assistant Secretary-Treasurer |
| J. Walter Hammond, Texas | Creston J. Foster, Director of Information |
| R. Flake Shaw, North Carolina | |
| Mr. H. L. Wingate, Georgia | |
| Mr. Zeiger | |
- (Mr. Kline called Mr. Stephens on February 3, saying that the Board of Directors were meeting in Washington and asked if they could pay a 15-minute call on the President to discuss briefly the policy of the American Farm Bureau Federation, as well as three or four other items of importance.)

- 10:10 am - (Governor Adams, Mr. Hagerty, and General Persons saw the President.)
- 10:30 am - Honorable William McC. Martin, Jr., Chairman, Board of Governors, Federal Reserve System (Governor Martin called Dr. Hauge and requested this appointment.)
- 11:30 am - The President received the Members of the Methodist Committee for Overseas Relief -

Bishop Frederick B. Newell, Chairman, and Mrs. Newell
Harry N. Holmes, Vice Chairman
Frank T. Cartwright, Secretary
Gaither P. Warfield, Director, and Mrs. Warfield
George F. Sutherland, Treasurer

Mrs. Robert C. Armstrong	Bernall L. Schubel
Eugene E. Barnett	Louis Spilman
Harold R. Brennan	Eugene L. Smith
Henrietta Gibson	Lee F. Tuttle and Mrs. Tuttle
James L. Lyons	Irene Long
Sallie Lou MacKinnon	Bishop F. Gerald Ensley
James K. Mathews	Congressman Charles Jonas, N.C.
Noah W. Moore	

(This Committee is composed of 19 members representing every section of the United States. It has been in existence twelve years and spends an average of a million dollars a year for emergency relief in almost every part of the world. It functions in similar fashion to the American Friends Service Committee. Congressman Jonas asked if they could pay respects to the President, and General Persons recommended that the appointment be made.)

- 12:00 - Honorable Charles E. Wilson, the Secretary of Defense (The Secretary arranged with Mr. Stephens to see the President each Tuesday for one hour.)
- 1:00 pm - (LUNCH) Honorable Eugene Black, President of the International Bank (Mr. Black was originally scheduled to see the President at 3:00 pm, before leaving Feb. 12 for a trip to the Far East, but instead was asked to luncheon.)

- 2.00 pm - Mr. Robert Burrows, Finance Chairman of Republican State
Committee, New Hampshire
(Requested by Governor Adams)
- 3.45 pm - Dr. Robert F. Chandler, Jr., President, University of New Hampshire
Mr. John Elliott
Governor Sherman Adams
- 9.00 pm - The President and Mrs. Eisenhower left the White House,
accompanied by Commander Beach, Naval Aide to the President,
for the Dupont Theatre, where they attended a special advance
showing of the motion picture film on the life of Mahatma
Gandhi.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 11, 1953

- 9:00 am - Mr. Henry Riter, President, Thomas A. Edison, Inc.
Mr. Martin, of the Thomas A. Edison, Inc.
(Today is the birthday of Thomas A. Edison, and in commemoration of that anniversary, Honorable Charles Edison, son of the inventor and former Governor of New Jersey, asked if Mr. Riter might call on the President and present him with a miniature dictating machine, so small it can be carried in a brief case. Governor Edison would have come himself but had to address a meeting in honor of his father being held in Florida. They expect no publicity whatsoever on this; in fact prefer none.)
- 9:25 am - (General Persons)
- 9:30 am - The President received Members of the Lincoln Day Committee of the Republicans of the House of Representatives and of the League of Republican Women of the District of Columbia:
Congressman George A. Dondero, Michigan, Chairman
Congressman Sid Simpson, Illinois
Congressman Ralph A. Gamble, New York
Congressman John M. Robison, Jr., Kentucky
Congressman Carroll D. Kearns, Pennsylvania
Mrs. William S. Culbertson
Mrs. Joseph R. Farrington
Mrs. John Morrison Kerr
Mrs. Paul E. Shorb
Mrs. Carroll D. Kearns, President of League of Republican Women of District of Columbia
Mr. Robert Todd Lincoln Beckwith, great grandson of Abraham Lincoln
(Mrs. Kearns asked if this group might call on the President and, in keeping with traditional observance of Lincoln's Birthday, present to him a token memorial in form of a scroll, a piece of Strathmore paper inserted in leather portfolio, inscribed to the President, and containing two medallions, on a pen likeness of President Lincoln, and a pen likeness of President Eisenhower, with quotation from Lincoln.)
- 9:45 am - Honorable Leo A. Rover, former U.S. Attorney for D. C.
Mr. Alfred A. McGarraghy, brother of Joseph McGarraghy
Mr. William B. Jones, lawyer in Washington, D. C.
Mr. John A. Reilly, President, Second National Bank, D. C.
Honorable Bernard Shanley, Acting Special Counsel to the President
(Mr. Reilly wrote Mr. Stephens asking if this Committee from the John Carroll Society might call on the President and invite him to attend The Red Mass at St. Matthews Cathedral of this City, Sunday, February 15. This Mass is celebrated

generally near the beginning of the judicial year and attended by judges, lawyers and officials of all faiths, invoking God's guidance in administration of justice.)

- 10:00 am - Fleet Admiral William D. Leahy
(Admiral Leahy telephoned Mr. Stephens late yesterday afternoon and asked for this)
- 10:30 am - The National Security Council
- | | |
|-------------------------------|-------------------------|
| The President | General W. P. Smith |
| The Vice President | Hon. Allen W. Dulles |
| The Secretary of State | Hon. James Lay |
| The Secretary of Defense | Hon. J. Everett Gleason |
| The Secretary of the Treasury | Hon. Robert Cutler |
| Director of Mutual Security | Col. P. T. Carroll |
| General Omar Bradley | |
- 1:00 pm - The President gave a luncheon at the White House for members of the Senate, as follows:
- | | |
|-------------------------------|----------------------------------|
| Senator Guy Cordon | Senator John Marshall Butler |
| Senator John W. Bricker | Senator Everett McKinley Dirksen |
| Senator George W. Malone | Senator James H. Duff |
| Senator Arthur V. Watkins | Senator Frank A. Barrett |
| Senator John J. Williams | Senator Barry Goldwater |
| Senator Karl E. Mundt | Senator Frederick G. Payne |
| Senator Robert C. Hendrickson | Hon. Sherman Adams |
| Senator Andrew F. Schoeppel | Maj. Gen. Wilton B. Persons |
| Senator Margaret Chase Smith | Dr. Milton S. Eisenhower |
- (General Persons arranged this luncheon)
- 3:00 pm - Honorable Walter B. Smith, the Under Secretary of State
Honorable Harold Linder, Assistant Secretary of State
Honorable Martin P. Durkin, Secretary of Labor
Mr. Philip Arnow, Associate Director,
Office of International Labor Affairs
Honorable Harold Stassen, Director of Mutual Security
Honorable True D. Morse, the Under Secretary of Agriculture
Honorable Sinclair Weeks, the Secretary of Commerce
Honorable Samuel W. Anderson, Assistant Secretary of Commerce
Honorable George M. Humphrey, Secretary of the Treasury
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Senator Robert A. Taft, Ohio
Senator Eugene D. Millikin, Colorado
Congressman Daniel A. Reed, New York
(The Secretary of Commerce, when he saw the President on Monday, arranged this Conference to discuss Reciprocal Trade Treaty, and invited the above people to attend.)

- 4:20 pm - Governor Allan Shivers, of Texas
Mr. Waldon Hart, secretary to Governor Shivers
Governor Sherman Adams
- 4:30 pm Honorable Herbert Brownell, The Attorney General
(The Attorney General telephoned Mr. Stephens yesterday
and asked for this appointment)
- 5:00 pm Honorable Joseph M. Dodge, Director of the Bureau of the Budget
Mr. Arthur Flemming, Office of Defense Mobilization
Mr. Harold S. Vence, Office of Defense Mobilization
Mr. James Brownley, Office of Defense Mobilization
Dr. Gabriel Hauge
Governor Sherman Adams
(To discuss further de-controls to be taken up at
Thursday's Cabinet Meeting)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 12, 1953

- 8:45 am - Dr. Lewis W. Jones, President of Rutgers University
Mr. George W. Bunn, President of the Abraham Lincoln Association
Dr. Mason Gross, Provost of Rutgers
Mr. Harold Munger, Editor, Rutgers University Press
Mr. Roy Dasler, Executive Secretary, Abraham Lincoln Association
(Last January 3, Tracy Voorhees, a Trustee of Rutgers, wrote Mr. Arthur Vandenberg asking if this group might present to the President "The Collected Works of Abraham Lincoln", published by Rutgers University Press in conjunction with the Abraham Lincoln Association. These nine volumes, result of twenty-five years study by the Association, financed by Rockefeller Foundation and many individuals. Believed to contain 99% of all Lincoln material, and it is unlikely that more than a handful of items not included in this work will ever be discovered. These volumes are being presented to the President for the Congressional Library, and if he wishes he may have set for his own Library.)
- 9:00 am - Mr. Fred G. Gurley, of Chicago, President, Atchison, Topeka & Santa Fe Railway System
Mr. Walter S. Franklin of Philadelphia, President, the Pennsylvania Railroad Company
Mr. A. L. M. Wiggins, Hartsville, S.C., Chairman of Board, Atlantic Coast Line Railroad Company and Louisville and Nashville Railroad Company
Mr. William T. Farley, Washington, D. C., President, Association of American Railroads
(Mr. William Farley wrote Mr. Stephens Jan. 30, asking if a small group of railroad executives might call on the President for a discussion of the railroad industry's situation in our national economy. The Board of Directors of the Association of American Railroads appointed this committee to call on the President.)
- 9:15 am - Bishop Decatur Ward Nichols, African Methodist Episcopal Church, Philadelphia, Pennsylvania.
(Bishop Nichols wrote Governor Adams asking if he would arrange for him to call on the President. He was especially anxious to do so prior to the meeting of his Bishop's Council in New Orleans the week of February 22.)

- 9:30 am - The Secretary of Defense
The Attorney General
The Postmaster General
General Omar Bradley
(Saw the President a short time before Cabinet)
- 10:00 am - CABINET
The Vice President
The Secretary of State
The Secretary of the Treasury
The Secretary of Defense
The Attorney General
The Secretary of the Interior
Hon. True D. Morse, Under Secretary of Agriculture
Hon. Walter Williams, Under Secretary of Commerce
The Secretary of Labor
The Postmaster General
Hon. Oveta Culp Hobby, Federal Security Administrator
Hon. Henry Cabot Lodge, Jr., Ambassador to the UN
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Harold Stassen, Director for Mutual Security
Honorable Sherman Adams, Assistant to the President
Honorable Robert Cutler, Administrative Assistant
to the President (not at table)
Major General Wilton B. Persons, Special Assistant
to the President (not at table)
Mr. L. Arthur Minnich, Jr. (to take notes)
(The Cabinet meeting ended at approximately 12:05 pm)
- 11:35 am - Mr. Alfred Strelsin, Reliance Advertising Company, 595 Madison
Avenue, New York City
General Persons
(Mr. Strelsin had known General Eisenhower at SHAPE in
1952 and later was active in the campaign. General
Persons brought him in to see the President for a moment.)
- 11:40 am - (The President and Mrs. Eisenhower left from the South
Portico of the White House, for the Lincoln Memorial)
- 11:45 am - The President and Mrs. Eisenhower participated in the Annual
Wreath Laying Ceremonies at the Lincoln Memorial
(As the band played appropriate march, Colonel Schulz
and Commander Besch carried the wreath and accompanied
the President up the steps of the Lincoln Memorial.
Major Draper remained with Mrs. Eisenhower. After the
President laid the wreath, he stepped forward and stood
at attention while the Band played the National Anthem.
Following the playing of the Anthem, the President
joined Mrs. Eisenhower at the base of the Memorial,
entered the car and returned to the White House.)

12.30 pm - Honorable George M. Humphrey, Secretary of the Treasury

1.00 pm - (LUNCH) Honorable Walter Gifford, former American
Ambassador to Great Britain
(The President wrote Mr. Gifford on February 4,
thanking him for his fine service, and suggesting
that he call on him the next time he was in Washington.
Mr. Gifford came to the Executive Office and then
walked over to the White House with the President
for lunch.)

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 13, 1953

AT THE WHITE HOUSE

11:45 am Honorable John Foster Dulles, the Secretary of State

1:00 pm The President gave a luncheon at the White House for some Members of the House of Representatives, as follows:
Representative Carl Vinson, of Georgia (D)
Representative Clarence Cannon, of Missouri (D)
Representative Robert Crosser, of Ohio (D)
Representative Thomas A. Jenkins, of Ohio (R)
Representative John W. McCormack, of Massachusetts (D)
Representative Richard B. Wigglesworth, of Massachusetts (R)
Representative Jere Cooper, of Tennessee (D)
Representative Brent Spence, of Kentucky (D)
Representative William M. Colmer, of Mississippi (D)
Representative John W. Dingell, of Michigan (D)
Representative George A. Dondero, of Michigan (R)
Representative James P. Richards, of South Carolina (D)
Representative Paul Brown, of Georgia (D)
Representative August H. Andresen, of Minnesota (R)
Representative W. Sterling Cole, of New York (R)
Representative H. Carl Andersen, of Minnesota (R)
Representative Homer D. Angell, of Oregon (R)
Representative Clarence J. Brown, of Ohio (R)
Representative Cliff Clevenger, of Ohio (R)
Representative William E. Hess, of Ohio (R)

Honorable Sherman Adams
Maj. Gen. Wilton B. Persons

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 14, 1953

- 8: 45 am - ✓ Honorable Ezra Taft Benson, The Secretary of Agriculture
- 9: 00 am - Meeting with The President's Advisory Committee
on Government Organization:
Honorable Nelson A. Rockefeller, Chairman
Dr. Milton S. Eisenhower
Honorable Arthur S. Flemming
Honorable Fordyce W. Luikart
Honorable George A. Lattimore
Honorable John French
and the following members of the Cabinet:
The Vice President
The Secretary of Defense
The Secretary of Agriculture
The Secretary of Commerce
The Secretary of Labor
Honorable Harold Stassen, Director, Mutual Security
Honorable Joseph M. Dodge, Director, Bureau of the
Budget
Honorable Robert Cutler, Administrative Assistant
to the President
Honorable Oveta Culp Hobby, Administrator, F. S. A.
(The President, at Cabinet Meeting Thursday, February
12th, mentioned that this meeting of the Committee on
Government Organization would be held today, and invited
any of the Cabinet Members who wished to attend, to do so.)
- 10:30 am - Mr. Edgar Bergen
(This appointment was arranged by General Persons;
Mr. Bergen came in just to pay his respects)
- 11:45 am - The President left for Burning Tree Golf Club where he
played golf with Colonel Thomas Belshe, General Omar
Bradley and Mr. Robert Fleming.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 15, 1953

The President and Dr. Milton Eisenhower attended the 11:00 a. m. Service at the National Presbyterian Church. Mrs. Eisenhower did not attend.

The Secretary of the Treasury met the President at the White House the latter part of the afternoon, and remained for dinner.

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 16, 1953

- 8:30 am - Meeting with Legislative Leaders, as follows:
The Vice President
Senator Robert A. Taft, Ohio
Senator Styles Bridges, New Hampshire
Senator William F. Knowland, California
Senator H. Alexander Smith, New Jersey
Senator Eugene D. Millikin, Colorado
Senator Leverett Saltonstall, Massachusetts
The Speaker, Honorable Joseph W. Martin, Jr.,
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Congressman Robert B. Chiperfield, Illinois
Major General Wilton B. Persons
Honorable Sherman Adams
(Senator Smith and Congressman Chiperfield were added to this meeting by General Persons, at the direction of the President)
- 10:00 am - Honorable Sinclair Weeks, the Secretary of Commerce
(At the conclusion of the meeting on February 14th, with the President, of the Advisory Committee on Government Organization, Secretary Weeks had advised Mr. Stephens that the President wished him to come in today following meeting with Legislative Leaders)
- 10:45 am - The President witnessed the swearing-in ceremony of Honorable C. D. Jackson as Administrative Assistant to the President.
(Mrs. Jackson was present and Mr. Frank Sanderson, of the White House Staff, administered the oath of office)
- 11:30 am - (Honorable Robert Cutler,)
(Administrative Assistant to the President)
(Honorable James Lay, Jr.,) OFF THE RECORD
(Executive Secretary, N. S. C.)
(This will be a regular Monday morning briefing of the President before Security Council Meetings on Wednesdays)
- 11:50 am - (The President talked on the telephone to Dr. Louis Bauer of AMA, at Hempstead, New York)

12:00 - (Honorable Ezra Taft Benson, the Secretary of Agriculture)
(Senator Frank Carlson) OFF THE RECORD
(General Persons arranged this appointment)

1:00 pm - The President gave a luncheon at the White House for a group of Congressional Members, as follows:
Representative Sam Rayburn, Texas (D)
Representative Wright Patman, Texas (D)
Representative Francis E. Walter, Pa. (D)
Representative Charles A. Halleck, Indiana (R)
Representative Graham A. Barden, N. C. (D)
Representative Richard M. Simpson, Pa. (R)
Representative Carl Hinshaw, California (R)
Representative Ivor D. Fenton, Pa. (R)
Representative Frances P. Bolton, Ohio (R)
Representative Harold H. Velde, Illinois (R)
Representative Ben F. Jensen, Iowa (R)
Representative Robert W. Kean, New Jersey (R)
Representative Henry O. Talle, Iowa (R)
Representative Frank W. Boykin, Alabama (D)
Representative George H. Mahon, Texas (D)
Representative Overton Brooks, Louisiana (D)
Representative Herman P. Eberharter, Pa. (D)
Honorable Sherman Adams
Major General Wilton B. Persons
(General Persons arranged this luncheon)

2:57 pm - Honorable Gordon Dean, Chairman, Atomic Energy Commission
Honorable Thomas E. Murray
Honorable Eugene M. Zuckert
Honorable Henry deWolf Smyth
(Mr. Cutler brought in these four members of the Atomic Energy Commission to meet the President prior to the meeting of the Special Committee of National Security Council on Atomic Energy)

3:00 pm -

Meeting with the Special Committee of National Security Council on Atomic Energy:

The Vice President

Honorable Charles E. Wilson,

The Secretary of Defense

Honorable George M. Humphrey,

The Secretary of the Treasury

The Atomic Energy Commission

Honorable Gordon Dean, Chairman

Honorable Thomas E. Murray

Honorable Eugene M. Zuckert

Honorable Henry deWolf Smyth

Honorable W. B. Smith,

The Under Secretary of State

Honorable Roger M. Kyes,

The Deputy Secretary of Defense

Honorable Robert T. B. Stevens

The Secretary of the Army

Honorable Robert B. Anderson

The Secretary of the Navy

Honorable Harold E. Talbott,

The Secretary of the Air Force

General Omar N. Bradley

Chairman, Joint Chiefs of Staff

Honorable Allen W. Dulles,

Director, Central Intelligence Agency

Honorable C. D. Jackson,

Administrative Assistant to the President

Honorable Robert Cutler,

Administrative Assistant to the President

Honorable Joseph M. Dodge,

The Director, Bureau of the Budget

Honorable James S. Lay, Jr.,

Executive Secretary, National Security Council

Mr. Marion W. Boyer, General Manager, AEC

Brigadier General Kenneth E. Fields,

Director, Military Application

Mr. Edward R. Trapnell

(This meeting was arranged by Mr. Cutler)

- 5:20 pm - The President and Mrs. Eisenhower, accompanied by Colonel Robert L. Schulz, Military Aide to the President, left by the South Portico for the Congressional Club, 2001 New Hampshire Avenue, N. W.
- 5:30 pm - The President and Mrs. Eisenhower were the guests of honor at a reception given by the Congressional Club. There were 725 people at the reception.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 17, 1953

- 8:45 am - (Honorable Bourke B. Hickenlooper,
Senator from Iowa) OFF THE RECORD
(Honorable W. Sterling Cole,
Congressman from New York)
(This appointment was arranged at the request
of the President - OFF THE RECORD)
- 9:30 am - Honorable Ezra Taft Benson,
The Secretary of Agriculture
Senator George D. Aiken, Vermont
Senator Frank Carlson, Kansas
General Wilton B. Persons
(General Persons arranged this appointment)
- 10:00 am - (Pre-Press) OFF THE RECORD
- 10:30 am - Press and Radio Conference
- 11:00 am - A gold Commemorative Inaugural Medal was presented to
the President by the Chairman and Officers of the
Inaugural Committee, 1953, as follows:
Honorable Joseph C. McGarraghy, Chairman
Mr. George L. Hart, Jr., Assistant to the Chairman
Mr. Clyde D. Garrett, Vice Chairman
Mrs. Howard A. Coffin, Vice Chairman
Mr. L. Corrin Strong, Vice Chairman
Mrs. Montgomery Blair, Vice Chairman
Warren L. Stephenson, Executive Secretary
Mrs. Janet W. Barnes, Secretary
Mr. Robert V. Fleming, Treasurer
Mrs. L. Corrin Strong, Chairman, Medal Committee
Mr. Gilbert Hahn, Jr., Chairman, Medal
Distribution Committee
Mr. Walker Hancock, Sculptor
Mr. Clyde C. Trees, President, Medallic Arts
Company of Manhattan
(Mr. McGarraghy requested the appointment)
- 11:30 am - Dr. Caradine R. Hooton, Executive Secretary,
Board of Temperance, The Methodist Church
(This appointment was requested by letter through
Senator Harry F. Byrd, Virginia, to Governor Sherman
Adams)

- 12:00 - Honorable Charles E. Wilson,
The Secretary of Defense
(The regular Tuesday appointment for Secretary Wilson)
- 12:30 pm - Honorable Adlai Stevenson
Governor Sherman Adams
(This appointment was arranged through Governor Adams)
- 1:00 pm - The President gave a luncheon at the White House for a group of Congressional Members, as follows:
Representative Emanuel Celler, New York (D)
Representative Edward J. Hart, N. J. (D)
Representative Albert Thomas, Texas (D)
Representative George M. Grant, Alabama (D)
Representative Joseph R. Bryson, South Carolina (D)
Representative E. C. Gathings, Arkansas (D)
Representative Paul J. Kilday, Texas (D)
Representative John M. Vorys, Ohio (R)
Representative Sydney A. Camp, Georgia (D)
Representative Clarence E. Kilburn, New York (R)
Representative Clifford Davis, Tennessee (D)
Representative J. Harry McGregor, Ohio (R)
Representative C. W. Bishop, Illinois (R)
Representative Gordon Canfield, New Jersey (R)
Representative Paul Cunningham, Iowa (R)
Representative William S. Hill, Colorado (R)
Representative Joseph P. O'Hara, Minnesota (R)
Representative Lawrence H. Smith, Wisconsin (R)
Representative Thomas J. O'Brien, Illinois (D)
Representative Usher L. Burdick, North Dakota (R)
Representative Ralph A. Gamble, New York (R)
General Wilton B. Persons
Honorable Adlai E. Stevenson
(General Persons arranged this luncheon)

- 3:00 pm - The President received a delegation representing the National Council of Chief State School Officers, as follows:
- Commissioner Finis E. Engleman, Conn., Chairman
 - Commissioner Lewis A. Wilson, N. Y.
 - Superintendent Lee M. Thurston, Michigan
 - Superintendent Pearl A. Wanamaker, Washington
 - Mr. Roy E. Simpson, Superintendent of Public Instruction from California
 - Commissioner J. W. Edgar, Texas
 - Commissioner Dean M. Schweickhard, Minnesota
 - Doctor Edgar Fuller, Executive Secretary
 - Mr. Arthur Adams
 - Dr. William Carr, National Education Association
 - Honorable Oveta Culp Hobby, Administrator Federal Security Agency
 - Senator Lester C. Hunt, Wyoming
 - Senator Charles E. Potter, Michigan
 - Dr. Arthur Flemming, Acting Director, Office of Defense Mobilization
- (Mr. Engleman requested the appointment early in January for the purpose of discussing relationships between the State school systems and the U. S. Office of Education. Senator Potter also urged that the appointment be arranged. Mrs. Hobby met with the group earlier)
- 3:30 pm - Brigadier General Louis W. Prentiss, Engineer Commissioner for District of Columbia
(General Prentiss requested the appointment to pay his respects)
- 4:00 pm - (Dr. Arthur Flemming) OFF THE RECORD
(Honorable Oveta Culp Hobby)
- 4:05 pm - (General Lucian King Truscott, Jr.) OFF THE RECORD
(General Truscott is a personal friend of the President's)
- 4:20 pm - (Honorable Sinclair Weeks, the Secretary of Commerce)
(Mr. Bernard Shanley) OFF THE RECORD

- 4:30 pm - (Dr. Gabriel Hauge) OFF THE RECORD
(Mr. Aksel Nielsen, from Denver, personal friend)
- 5:05 pm - (General Wilton B. Persons) OFF THE RECORD
- 5:10 pm - (Honorable Arthur E. Summerfield, The Postmaster
General) OFF THE RECORD
- 5:30 pm - (Mr. Aksel Nielsen, who had waited since his appointment in the outer office, walked over to the White House with the President)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 18, 1953

- 8:45 am - (Honorable John Foster Dulles, the Secretary)
(of State) OFF THE RECORD
- 9:00 am - Honorable David Bruce
(This appointment was arranged at the request of
the President)
- 9:30 am - Honorable Carl R. Gray, Jr., Administrator
Veterans Administration
(General Gray requested the appointment to discuss
Veterans' problems)
- 10:00 am - Honorable Oswald Ryan, Chairman, Civil Aeronautics
Board
(This appointment was arranged through the Secretary
of Commerce)
- 10:30 am - The National Security Council
The President
The Vice President
Honorable John Foster Dulles,
The Secretary of State
Honorable Charles E. Wilson,
The Secretary of Defense
Honorable George M. Humphrey,
The Secretary of the Treasury
Honorable Harold E. Stassen,
The Director for Mutual Security
Honorable Joseph M. Dodge,
The Director, Bureau of the Budget
General Omar N. Bradley, Chairman
Joint Chiefs of Staff
Honorable Allen W. Dulles,
Acting Director of Central Intelligence
Honorable James S. Lay, Jr., Executive Secretary, NSC
Honorable S. Everett Gleason,
Deputy Executive Secretary, N. S. C.
Honorable Robert Cutler, Administrative
Assistant to the President
Colonel Paul T. Carroll,
Military Liaison Officer

- 1:00 pm - The President gave a luncheon at the White House for a group of Senators, as follows:
Senator Homer Ferguson, Michigan (R)
Senator Bourke B. Hickenlooper, Iowa (R)
Senator Ralph E. Flanders, Vermont (R)
Senator Irving M. Ives, New York (R)
Senator Edward J. Thye, Minnesota (R)
Senator Henry C. Dworshak, Idaho (R)
Senator Wallace F. Bennett, Utah (R)
Senator Prescott Bush, Connecticut (R)
Senator John Sherman Cooper, Kentucky (R)
Senator Dwight Griswold, Nebraska (R)
Senator Charles E. Potter, Michigan (R)
Senator Thomas H. Kuchel, California (R)
Senator J. Glenn Beall, Maryland (R)
Senator William A. Purtell, Connecticut (R)
Honorable Sherman Adams
Major General Wilton B. Persons
(This luncheon was arranged by General Persons)
- 3:00 pm - Honorable Walter F. George, Senator from Georgia
(The Senator requested this appointment to pay his respects)
- 3:30 pm - Senator Clyde R. Hoey, North Carolina
Senator Willis Smith, North Carolina
Congressman Hugh Q. Alexander, North Carolina
(Senator Hoey requested this appointment to invite the President to attend the 200th Anniversary Celebration of Rowan County, North Carolina)
- 4:15 pm - (General Omar N. Bradley) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 19, 1953

8:30 am -

The President attended a briefing in the Cabinet Room on the foreign situation for Legislative Leaders, as follows:

Honorable Allen Dulles, Acting Director, CIA
Honorable Joseph Dodge, Director, Bureau of the Budget
Honorable Robert Cutler,
Administrative Assistant to the President
General Omar N. Bradley, Chairman, Joint Chiefs of Staff

Senator Robert A. Taft, Majority Floor Leader
Senator Styles Bridges, President Pro Tempore
Senator William F. Knowland,
Chairman, Republican Policy Committee
Senator Leverett Saltonstall,
Republican Whip of the Senate
Senator Eugene D. Millikin, Chairman,
Republican Conference Committee
Senator Lyndon B. Johnson, Minority Leader of the Senate
Senator Earle C. Clements, Minority Whip of the Senate
Senator Alexander Wiley,
Chairman, Foreign Relations Committee
Senator Walter F. George, Foreign Relations Committee
Senator Richard B. Russell, Armed Services Committee
Senator Carl Hayden, Appropriations Committee
Senator Homer Ferguson, Appropriations Committee

Honorable Joseph W. Martin, Speaker of the House
Congressman Charles A. Halleck, Majority Leader
Congressman Leslie C. Arends, Majority Whip
Congressman Sam Rayburn, Minority Leader
Congressman John W. McCormack, Minority Whip
Congressman Dewey Short, Chairman, House
Armed Services Committee
Congressman Carl Vinson, Armed Services Committee
Congressman Robert B. Chiperfield,
Chairman, Foreign Affairs Committee
Congressman James P. Richards, Foreign Affairs Committee
Congressman John Taber, Chairman,
Appropriations Committee
Congressman Clarence Cannon, Appropriations Committee
Congressman Richard B. Wigglesworth, Appropriations Com.
Congressman George H. Mahon, Appropriations Committee
Major General Wilton B. Persons

(This briefing was arranged by General Cutler and General Persons)

- 10:25 am - (Mr. John McCone)
(Governor Sherman Adams) OFF THE RECORD
- 10:30 am - Honorable Thomas E. Whelan, American Ambassador
to Nicaragua
(The Ambassador requested the appointment through
the State Department)
- 11:00 am - Mr. H. Wendell Endicott, Boston, Massachusetts
(Mr. Endicott is a personal friend of the President's)
- 11:30 am - Mr. Melvin C. Lockard, Cobden, Illinois
President, Illinois Bankers Association
Mr. Horace S. French, Wayne, Illinois
Vice President, Illinois Bankers Association
Mr. Arthur R. French, Jacksonville, Illinois
Treasurer, Illinois Bankers Association
Mr. Kirk E. Sutherland, Chicago, Illinois
former President of the Illinois Bankers Association
Mr. Robert C. Barker, Chicago, Illinois
General Counsel of the Northern Trust Company
Dr. Gabriel Hauge, Administrative Assistant
to the President
(Senator Everett Dirksen of Illinois had requested the
appointment and had planned to attend, but was unable
to do so because the time conflicted with two meetings
he had to attend on the Hill)
- 12:00 - Honorable Harold E. Stassen, Director, Mutual
Security Agency
Mr. William McNear Rand, St. Louis, Missouri
(Mr. Rand recently retired as President of the Monsanto
Chemical Company and Mr. Stassen wanted him to meet
the President, as he will be appointed as Deputy
Director for Mutual Security)
- 12:15 pm - (Honorable Joseph M. Dodge, Director, Bureau of the Budget)
OFF THE RECORD

1:00 pm -

The President gave a luncheon at the White House for a group of Senators, as follows:

Senator Walter F. George, Georgia
Senator Carl Hayden, Arizona
Senator Richard B. Russell, Georgia
Senator Harry Flood Byrd, Virginia
Senator Pat McCarran, Nevada
Senator James E. Murray, Montana
Senator Dennis Chavez, New Mexico
Senator Allen J. Ellender, Louisiana
Senator Theodore Francis Green, Rhode Island
Senator Lister Hill, Alabama
Senator Burnet R. Maybank, South Carolina
Senator John L. McClellan, Arkansas
Senator Warren G. Magnuson, Washington
Senator Clyde R. Hoey, North Carolina
Senator J. W. Fulbright, Arkansas
Honorable Sherman Adams
Major General Wilton B. Persons

(This luncheon was arranged by General Persons)

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 20, 1953

- 8:15 am - Senator George W. Malone, Nevada
(Senator Malone requested this appointment)
- 8:45 am - Honorable Harmar D. Denny, Jr.
Governor Sherman Adams
(This appointment was arranged at the request of Governor Adams. Mr. Denny, an ex-Congressman from Pennsylvania, is being considered as a member of the Civil Aeronautics Board)
- 9:15 am - Honorable Nelson Rockefeller
Governor Sherman Adams
Dr. Milton Eisenhower
- 9:50 am - Honorable Ezra Taft Benson, Secretary of Agriculture
Major General Wilton B. Persons
Dr. Milton Eisenhower
- 10:00 am - CABINET
- The Vice President
Honorable John Foster Dulles, Secretary of State
Honorable George M. Humphrey, Secretary of the Treasury
Honorable Charles E. Wilson, Secretary of Defense
Honorable Herbert Brownell, The Attorney General
Honorable Douglas McKay, Secretary of the Interior
Honorable Ezra T. Benson, Secretary of Agriculture
Honorable Sinclair Weeks, Secretary of Commerce
Honorable Martin P. Durkin, Secretary of Labor
Honorable Charles R. Hook, Deputy Postmaster General
Honorable Oveta Culp Hobby, Administrator, FSA
Honorable Henry Cabot Lodge, Jr., Ambassador to the UN
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Harold E. Stassen, Director, Mutual Security Agency
- Honorable Sherman Adams, Assistant to the President
Honorable Robert Cutler, Administrative Assistant to the President (not at table)
Major General Wilton B. Persons (not at table)
Mr. Arthur Minnich (to take notes)
- (The Postmaster General was out of town, so the Deputy Postmaster General represented the Post Office Department)

- 12:30 pm - The Ambassador of New Zealand,
His Excellency, Leslie Knox Munro
Honorable Raymond Muir, Acting Chief of Protocol
(The Ambassador was out of town when the President received the Chiefs of Mission, and he requested this appointment to pay his respects)
- 1:00 pm - (LUNCH) Nelson Rockefeller
Dr. Milton Eisenhower
- 3:00 pm - Senator Thomas C. Hennings, Jr., Missouri
Senator James E. Murray, Montana
Congressman Clifford R. Hope, Kansas
Congressman Wayne N. Aspinall, Colorado
Congressman James W. Trimble, Arkansas
(Congressman Hope requested the appointment for the members of the Missouri Basin Commission to come in and report to the President. Senator Milton R. Young, North Dakota, was also invited to be present, but was in North Dakota today)
- 3:25 pm - Mr. James Hagerty, Press Secretary to the President
Colonel Robert L. Schulz, Military Aide to the President
- 3:30 pm - The President received the winners of the Sixth Annual Voice of Democracy Contest, as follows:
- Robert Davis, Voice Winner, Maui, Hawaii
 - Oscar Elder, Manager of Publicity, National Association of Radio and Television Broadcasters (co-sponsor)
 - Harold E. Fellows, President, National Association of Radio and Television Broadcasters (co-sponsor)
 - Frank Lammedee, Voice Winner, San Marino, California
 - Honorable Earl J. McGrath, Commissioner, U. S. Office of Education, Federal Security Agency
 - Adelaide Nacamu, Voice Winner, Peekskill, New York
 - Mrs. Guido Nacamu, Mother of Winner
 - Robert K. Richards, Chairman, National Voice of Democracy Contest Committee
 - James D. Secrest, Exec. Vice President, Radio-Television Manufacturers Association
 - Dr. G. Kerry Smith, US Office of Education, FSA
 - Mr. & Mrs. J. Herbert Walsh, Parents of Winner
 - Thomas J. Walsh, Voice Winner, Washington, D. C.
 - Gene Trumble, Program Director, US Junior Chamber of Commerce, Tulsa, Oklahoma
 - Chalmer Denny, Vice President, US Junior Chamber of Commerce, Tulsa, Oklahoma

- 4:00 pm - Honorable Theodore McKeldin, Governor of Maryland
Honorable Simon E. Sobeloff, Judge,
Court of Appeals of the State of Maryland
(This appointment was arranged through Governor Adams)
- 4:30 pm - (Mr. Lewis Straus) OFF THE RECORD
(Governor Adams)
- 4:45 pm - (Honorable Robert Cutler, Administrative
Assistant to the President) OFF THE RECORD
- 5:30 pm - (Mr. Bernard Shanley, Acting Special Counsel to
(the President)
(Major General Wilton B. Persons, Administrative
(Assistant to the President) OFF THE RECORD
- 5:40 pm - (Colonel Paul T. Carroll) OFF THE RECORD
- 5:50 pm - (Governor Adams) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 21, 1953

- 8:45 am - Congressman Clarence J. Brown, Ohio
(Congressman Brown phoned Mr. Stephens to request an appointment with the President to personally present some tape recordings that were on Station WIZE, Springfield, Ohio. These recordings were made the week prior to the Inauguration expressing the community-wide backing of the President and their confidence in his leadership. They received national attention over the ABC network)
- 9:15 am - (Governor Adams) OFF THE RECORD
- 9:30 am - (Honorable John Foster Dulles, Secretary of State)
(Honorable Sherman Adams)
(Mr. Charles F. Willis, Jr., Special Assistant in the (White House Office)
(Mr. Donald Lourie, Assistant Secretary of State for (Administration)
(Mr. Emmet Hughes, Administrative Assistant to the (President) OFF THE RECORD
(This appointment was made for the purpose of discussing Ambassadorial appointments)
- 10:40 am - (Mr. Roger Steffan, Consultant on the White House Staff)
(Mr. Howell G. Crim, The Chief Usher) OFF THE RECORD
- 10:45 am - (Major General Samuel D. Sturgis, Jr.) OFF THE RECORD
(Major Sturgis is to be appointed Chief of Engineers, and come in the Lower West Executive Avenue Entrance)
- 11:05 am - (Honorable John Foster Dulles, Secretary of State)
(Honorable George Humphrey, Secretary of the Treasury)
(Honorable William McChesney Martin, Chairman, Board (of Governors, Federal Reserve System)
(Honorable Robert Cutler, Administrative Assistant to the (President)
(Honorable C. D. Jackson, Administrative Assistant to the (President) OFF THE RECORD
- 11:50 am - The President departed to play golf at Burning Tree Country Club.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, FEBRUARY 22, 1953

10:30 am - Senator Harry F. Byrd arrived at the White House to accompany the President and Mrs. Eisenhower to Christ Church in Alexandria, Virginia, where they attended 11:00 am services.

General Robert Cutler arrived at the White House at 5:30 pm and stayed to dinner.

THE PRESIDENT'S APPOINTMENTS
MONDAY, FEBRUARY 23, 1953

11:00 am - The President left for the Burning Tree Golf Club
for a round of golf.

7:25 pm - Dr. Robert L. Johnson, President of Temple University,
called on the President at the White House.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, FEBRUARY 24, 1953

- 9:00 am - Dr. Howard Mitchell, Conductor,
National Symphony Orchestra
Mr. Carson Gray Frailey, representing
National Symphony Orchestra Association
Mr. Gregory Carmichael
(Dr. Mitchell presented to the President
bos seats in Constitution Hall)
- 9:30 am - Honorable Ward M. Canaday, U. S. Co-Chairman
on the Caribbean Commission
(Mr. Canaday requested the appointment through
Mr. Stephens on February 6th)
- 10:00 am - Mrs. Helen Waller, Director,
New York Herald Tribune Forum
Miss Doris Friedman,
Assistant to Mrs. Waller
Mr. and Mrs. W. R. Reid
Editors, New York Herald Tribune
Delegates of the New York Herald Tribune
High School Forum, as follows:
Miss Josephine Glen Doepel, Australia
Mr. Bernard Mamet, Belgium
Mr. Sergio de Queiroz Duarte, Brazil
Miss Ma Khin Ohn Thant, Burma
Miss Cecilia Medina, Chile
Mr. Neils Thygesen, Denmark
Mr. Mohamed Khattab Rushdy, Egypt
Mr. Jean-Pierre Lugan, France
Miss Marion Wasielewski, Germany
Mr. Rainer Dietrich, Germany
Miss Christine Sifneo, Greece
Mr. Probal Kumar Dutt, India
Miss Inajat Hanum, Indonesia
Miss Zoreh Sarmad, Iran
Miss Thelma Hirshson, Israel
Miss Kikuko Iwasaki, Japan
Mr. Chung-Hyun Kim, Korea
Miss Joumana Beydoun, Lebanon
Mr. Hakeem van Lohuizen, Netherlands
Mr. Tor Svendsen, Norway

(continued)

10:00 am - (continued)

Mr. Abdul Aziz Khan, Pakistan
Miss Araceli Salazar, Philippines
Mr. Tan Joon Kheng, Singapore-Malaya
Mr. Uno Hagelberg, Sweden
Mr. Direk Charoenphol, Thailand
Miss Gulsen Cimilli, Turkey
Miss Maureen Cleave, United Kingdom
Mr. Keith Hopkins, United Kingdom
Miss Aldisa Freeman, United States
Mr. Jorge Bargman, Uruguay

(These are foreign students attending the Seventh
Annual New York Herald Tribune Forum)

10:30 am - Honorable Donald C. Cook, Chairman,
Securities and Exchange Commission
(Mr. Cook requested this appointment through
Mr. Stephens on February 9th)

11:00 am - His Excellency Senor Anibal Jara
Ambassador of Chile
Honorable John Simmons, Division of Protocol
(The Ambassador of Chile was newly appointed and
wanted to present his credentials)

11:30 am - Honorable Claude L. Draper, Commissioner
Federal Power Commission
(This appointment was arranged through Mr. Stephens)

12:45 pm - Honorable John W. Snyder
Former Secretary of the Treasury

- 1:00 pm - The President gave a luncheon for a group of Congressional Members, as follows:
Congressman Howard W. Smith, Virginia (D)
Congressman Charles A. Buckley, New York (D)
Congressman Noble J. Gregory, Kentucky (D)
Congressman Eugene J. Keogh, New York (D)
Congressman Paul W. Shafer, Michigan (R)
Congressman Carl T. Curtis, Nebraska (R)
Congressman John L. McMillan, South Carolina (D)
Congressman Wilbur D. Mills, Arkansas (D)
Congressman W. F. Norrell, Arkansas (D)
Congressman Aime J. Forand, Rhode Island (D)
Congressman Earl Wilson, Indiana (R)
Congressman James C. Auchincloss, New Jersey (R)
Congressman Harris Ellsworth, Oregon, (R)
Congressman Leon H. Gavin, Pennsylvania (R)
Congressman Angier L. Goodwin, Massachusetts (R)
Congressman James G. Polk, Ohio (D)
Congressman Robert T. Secrest, Ohio (D)
Congressman Gardner R. Withrow, Wisconsin (R)
Congressman George H. Bender, Ohio (R)
Congressman B. Carroll Reece, Tennessee, (R)
Congressman Robert Hale, Maine, (R)
Honorable Sherman Adams
Major General Wilton B. Persons
(This luncheon was arranged by General Persons)
- 2:45 pm - Dr. Gabriel Hauge, Administrative Assistant to the President
Dr. Arthur Flemming
- 3:15 pm - His Excellency General Shanker Shum Shere Jung
Bahadur Rana, Ambassador of Nepal
Honorable John F. Simmons, Division of Protocol
(The Ambassador of Nepal was newly appointed and wanted to present his credentials)
- 3:30 pm - Mr. Duke Shoop, President, The Gridiron Club
Mr. Marshall McNeil, Scripps Howard
Mr. Lyle C. Wilson, United Press Association
(This Committee from the Gridiron Club wished to personally extend an invitation to the President to attend the Gridiron Club Dinner on April 11th)
- 3:45 pm - (Honorable Herbert Brownell, The Attorney General)
(Mr. Ed. Lombard) OFF THE RECORD
(The Attorney General brought Mr. Lombard in to meet the President. He is to be appointed U. S. Attorney)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, FEBRUARY 25, 1953

- 8:30 am - Honorable Nelson Rockefeller, Chairman, the President's
Advisory Committee on Government Organization
Dr. Milton Eisenhower
Dr. Arthur Flemming, Acting Director, Office of Defense
Mobilization
(Mr. Rockefeller asked if he and Dr. Eisenhower might
see the President)
- 8:45 am - Congressman Kenneth B. Keating, New York
Honorable Marion B. Folsom, Under Secretary of the Treasury
(Congressman Keating asked Mr. Stephens to arrange for
him and Mr. Folsom to have their picture taken with the
President, the picture to be used in connection with an
article being run in the Gannett Papers on the Congressman.
Both gentlemen are from Rochester, New York)
- 9:00 am - The President met with a group to discuss Soil Conserva-
tion and Flood Control, as follows:
Honorable Ezra T. Benson, Secretary of Agriculture
Honorable Earl Coke, Assistant Secretary of Agriculture
Honorable Douglas McKay, Secretary of the Interior
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Major General Samuel Sturgis, Corps of Engineers
Congressman Carl T. Curtis, Nebraska
Congressman Clifford R. Hope, Kansas
Congressman W. R. Poage, Texas
Congressman Ben F. Jensen, Iowa
Congressman August H. Andresen, Minnesota
Congressman H. Carl Andersen, Minnesota
Congressman Walt Horan, Washington
Major General Wilton B. Persons
Mr. Raymond A. McConnell, Jr., Lincoln, Nebraska
Co-Chairman, Salt Wahoo Watershed Association,
Director, Kansas-Nebraska Watershed Council
Mr. Don Anderson, Honey Creek, Iowa
Mr. John Bird, Philadelphia, Pennsylvania
Mr. Bryce Browning, New Philadelphia, Ohio
Mr. Waters Davis, League City, Texas
Mr. J. T. Graham, Cleveland, North Carolina
Mr. Clare P. Guess, Jr., Denmark, South Carolina
Mr. Paul Hardin, McKinney, Texas
Mr. George R. Heidrich, Charlestown, West Virginia

(continued)

9:00 am - (continued)

Mr. Irving Hill, Lawrence, Kansas
Mr. Clayton Hoff, Wilmington, Delaware
Mrs. William K. Jackson, Dublin, New Hampshire
Mr. Otto Liebers, Lincoln, Nebraska.
Mr. Francis Lindsay, Loomis, California
Mr. R. C. Longmire, Pauls Valley, Oklahoma
Mr. L. L. Males, Cheyenne, Oklahoma
Mr. Bright McConnell, Augusta, Oklahoma
Mr. Richard Searles, Phoenix, Arizona
Mr. Truett Smith, Wylie, Texas
Mr. Hugh Tuttle, Dover, New Hampshire
Colonel W. B. Tuttle, San Antonio, Texas
Mr. Allen Clem, Congressman Curtis' office
(The request for this appointment originated in a letter addressed to the President by Congressman Curtis of Nebraska, in which he stated this was a request from a group of citizens headed by Mr. Raymond A. McConnell, Jr., Editor of Lincoln Evening Journal; that this group was interested in presenting some thoughts in reference to conservation, particularly the inter-relationship between soil conservation and flood control; that their purpose is not an increase in the budget. Governor Peterson who arranged this meeting, advised that Mr. McConnell would be the spokesman, would not introduce the members to the President, but would just make seven or eight minute presentation of their interest in "Upper watershed treatment of soil conservation, which is the retardation of water". Governor Peterson suggested that the President reply with a general statement of his interest in the problem. Following their meeting with the President they went to the office of the Secretary of Agriculture and met with working members of the Cabinet Staff.)

9:30 am - Honorable Robert Cutler, Administrative Assistant to the President
Honorable James S. Lay, Jr., Executive Secretary, National Security Council
(They briefed the President before the meeting of the Council later in the afternoon.)

10:00 am - The President received the Members of the New Jersey Congressional Delegation, as follows:

Senator H. Alexander Smith (R)
Senator Robert C. Hendrickson (R)
Congressman Charles A. Wolverton (R)
Congressman T. Millet Hand (R)
Congressman James C. Auchincloss, (R)
Congressman Peter Frelinghuysen, Jr., (R)
Congressman Clifford P. Case (R)
Congressman William B. Widnall (R)
Congressman Gordon Canfield (R)
Congressman Frank C. Osmer, Jr., (R)
Congressman Charles R. Howell (D)
Congressman Robert W. Kean (R)
Congressman Peter W. Rodino, Jr. (D)
Congressman Hugh J. Addonizio (D)
Congressman Alfred D. Sieminski (D)
Congressman Edward J. Hart (D)
Major General Wilton B. Persons

(This appointment was arranged by Governor Adams)

10:30 am - Cabinet Meeting:

The Vice President
Honorable John Foster Dulles, Secretary of State
Honorable George Humphrey, Secretary of the Treasury
Honorable Charles E. Wilson, Secretary of Defense
Honorable Herbert Brownell, Jr., The Attorney General
Honorable Arthur Summerfield, The Postmaster General
Honorable Douglas McKay, Secretary of the Interior
Honorable Ezra T. Benson, Secretary of Agriculture
Honorable Sinclair Weeks, Secretary of Commerce
Honorable Martin Durkin, Secretary of Labor
Honorable Oveta Culp Hobby, Administrator, F. S. A.
Honorable Henry Cabot Lodge, Jr., Ambassador to UN
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Harold Stassen, Director for Mutual Security
Honorable Sherman Adams, Assistant to the President
Honorable Robert Cutler, Administrative Assistant
to the President
Major General Wilton B. Persons, Administrative Assistant
to the President
Mr. Arthur Minnich (To take notes)

12:15 pm - Press Conference

1:00 pm - The President gave a luncheon at the White House for a group of Congressional Members, as follows:

Senator Edwin C. Johnson, Colorado (D)
Senator James O. Eastland, Mississippi (D)
Senator Olin D. Johnston, South Carolina (D)
Senator Spessard L. Holland, Florida (D)
Senator A. Willis Robertson, Virginia (D)
Senator John J. Sparkman, Alabama (D)
Senator John C. Stennis, Mississippi (D)
Senator Russell B. Long, Louisiana (D)
Senator Clinton P. Anderson, New Mexico (D)
Senator Guy M. Gillette, Iowa (D)
Senator Lester C. Hunt, Wyoming (D)
Senator Lyndon B. Johnson, Texas (D)
Senator Estes Kefauver, Tennessee (D)
Senator Robert S. Kerr, Oklahoma (D)
Senator Matthew M. Neely, West Virginia (D)
Honorable Sherman Adams
Major General Wilton B. Persons

(This luncheon was arranged by General Persons)

2:30 pm - (General William Covell, Ret'd)
(Mr. Bernard McKenna)

OFF THE RECORD

3:00 pm - National Security Council Meeting

The Vice President

Honorable John Foster Dulles, Secretary of State
Honorable Charles E. Wilson, Secretary of Defense
Honorable George Humphrey, Secretary of the Treasury
Honorable Harold E. Stassen, Director of Mutual Security
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Gordon Dean, Chairman, Atomic Energy Com.
General J. Lawton Collins (representing General Bradley)
Honorable Allen W. Dulles, Acting Chairman, CIA
Honorable James S. Lay, Executive Secretary, NSC
Honorable J. Everett Gleason, Deputy Executive Secretary, NSC
Honorable C. D. Jackson, Special Assistant to the President
Honorable Sherman Adams, Assistant to the President
Honorable Robert Cutler, Administrative Assistant to the President
Colonel P. T. Carroll

5:00 pm - Mr. Frank Holman, Seattle, Washington
Mr. Alfred Schweppe

(Mr. Holman is a former President, American Bar Association, and an old friend of the President. He called Mr. Stephens from Chicago on February 24th to ask for this appointment)

5:30 pm - (Mr. Roger Lewis, in charge of materiel for Air Force) OFF THE RECORD
(Came in to see Mr. Stephens and the President. Secretary Talbott telephoned Mr. Stephens February 24th and asked if this could be arranged)

5:45 pm - (The Attorney General,
(Honorable Herbert Brownell, Jr., brought in two
(candidates for District Attorneys to meet the
(President) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
THURSDAY, FEBRUARY 26, 1953

- 8:45 am - Honorable Harold E. Stassen, Director for Mutual Security
- 9:00 am - Dr. Ralph Cooper Hutchison
(Dr. Hutchison is President of Lafayette College, Easton, Pennsylvania, and is an old friend of the President. He telegraphed that he would be in Washington today, and hoped to have an opportunity to pay his respects)
- 9:30 am - Honorable C. Douglas Dillon, American Ambassador-designate to France
Mrs. Dillon
(Ambassador Dillon asked if he might call on the President and pay his respects before leaving for his new Post)
- 9:45 am - Congressman J. Harry McGregor, Ohio
(Mr. Stephens arranged this appointment at urgent request of General Persons, as Congressman McGregor will be presiding at hearings in reference to the gasoline tax on Friday)
- 10:00 am - The President held Conference to discuss problems dealing with Federal-State relations, as follows:
Honorable Oveta Culp Hobby, Administrator, FSA
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Alfred E. Driscoll, Governor of New Jersey
Honorable James F. Byrnes, Governor of South Carolina
Honorable Allan Shivers, Governor of Texas
Honorable Walter J. Kohler, Governor of Wisconsin
Senator Robert A. Taft, Ohio
Senator Eugene D. Millikin, Colorado
Senator H. Alexander Smith, N. J.
Honorable Sherman Adams
Congressman Daniel A. Reed, New York
Congressman Charles A. Halleck, Indiana
Congressman Samuel K. McConnell, Jr., Pennsylvania
Honorable Marion B. Folsom, Under Secretary of the Treasury
Honorable Bernard M. Shanley
Honorable Val Peterson
Honorable Gabriel Hauge
Mr. Frank Bane, Secretary, Governors' Conference
Major General Wilton B. Persons
(This meeting was arranged by Governor Adams)

- 12:30 pm - The President gave a luncheon at the White House for all those attending the Conference on Federal-State relations.
(General Persons was present at the meeting, but not at the luncheon)
- 2:00 pm - The President and Mrs. Eisenhower departed from the White House for National Airport where they and the members of their party enplaned for Augusta, Georgia.
- 4:45 pm - The President and Mrs. Eisenhower and their party arrived in Augusta and motored directly to the Augusta National Golf Club.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, FEBRUARY 27, 1953

AT THE AUGUSTA NATIONAL GOLF COURSE, AUGUSTA, GEORGIA

THE PRESIDENT'S APPOINTMENTS
SATURDAY, FEBRUARY 28, 1953

AT THE AUGUSTA NATIONAL GOLF COURSE, AUGUSTA, GEORGIA

The following were the President's golfing partners today:

Mr. Ed Dudley, the club pro
Mr. E. D. (Slats) Slater, President of the Schenley
Distilling Company
Mr. John Budinger, New York Banker

The President presented to Robert Tyre (Bobby) Jones an oil painting of Mr. Jones which the President had been working on for the past few months.

