

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 1, 1953

AT THE AUGUSTA NATIONAL GOLF COURSE, AUGUSTA, GEORGIA

The President and Mrs. Eisenhower attend the Reid Memorial Presbyterian Church at Augusta, Georgia.

The President, Mrs. Eisenhower and members of the President's party arrived at the Washington National Airport at 6:55 p.m. and motored directly to the White House.

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 2, 1953

- 8:30 am The President met with the Legislative Leaders:
The Vice President
Senator Robert A. Taft, Ohio
Senator Styles Bridges, New Hampshire
Senator William F. Knowland, California
Senator Eugene D. Millikin, Colorado
Senator Leverett Saltonstall, Massachusetts
Senator Hugh Butler, Nebraska
Hon. Joseph W. Martin, The Speaker
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Congressman Chauncey W. Reed, Illinois
Honorable Sherman Adams
Maj. Gen. Wilton B. Persons
(This is the usual group, plus Senator Butler of Nebraska, and Congressman Reed, of Illinois, whose names were added by General Persons)
- 11:00 am (Staff Meeting)
- 11:30 am Honorable Robert Cutler, Administrative Assistant
to the President
Honorable James S. Lay, Executive Secretary, National Security Council
(They will brief the President on the National Security Council meeting set for Wednesday - half hour)
- 12:00 Honorable Lewis L. Strauss
(Former Member of Atomic Energy Commission: Mr. Cutler arranged this appointment.)
- 12:30 pm H.R.H. Prince Faisal, of Saudi Arabia
H.E. Sheikh Asad Al-Faqih, The Ambassador of Saudi Arabia
Sheikh Ibrahim Suleiman, Principal Assistant to the Prince;
also a Member of the UN Delegation
Sheikh Ali Ali Reza, Interpreter; also Member of the UN Delegation
Honorable John F. Simmons, Chief, Division of Protocol, Department of State
A. David Fritzman, Foreign Service Officer in Charge of Saudi Arabian Desk in the State Department (came in as an interpreter)
(The Secretary of State advised the President by memorandum dated January 29th, that he had received a formal request from the Saudi Arabian Embassy that Prince Faisal be given an opportunity to pay his respects to the President while in this country. Secretary Dulles recommended that the President see Prince Faisal.)

1:00 pm The President gave a luncheon at the White House for a group of Congressional Members. The following were present:

Cong. Harold D. Cooley, North Carolina
 Cong. Michael J. Kirwan, Ohio
 Cong. W. R. Poage, Texas
 Cong. Harry R. Sheppard, California
 Cong. Oren Harris, Arkansas
 Cong. F. Edward Hebert, Louisiana
 Cong. J. Percy Priest, Tennessee
 Cong. Jamie L. Whitten, Mississippi
 Cong. Thomas J. Lane, Massachusetts
 Cong. Cecil R. King, California
 Cong. Charles B. Hoeven, Iowa
 Cong. Hal Holmes, Washington
 Cong. Walt Horan, Washington
 Cong. Leroy Johnson, California
 Cong. Walter H. Judd, Minnesota
 Cong. Bernard W. Kearney, New York
 Cong. Chester E. Morrow, New Hampshire
 Cong. Alvin E. O'Konski, Wisconsin
 Cong. Dean P. Taylor, New York
 Cong. Errett P. Scrivner, Kansas
 Cong. Edgar J. Chenoweth, Colorado
 Honorable Sherman Adams
 Major General Wilton B. Persons

(This Luncheon was arranged by General Persons)

3:00 pm The President received the Supreme Lodge Officers of the Order of Ahepa

Peter L. Bell, Supreme President, Worcester, Massachusetts
 Stephen S. Scopas, Supreme Vice President, New York, New York
 Constantine P. Verinis, Supreme Secretary, New Haven, Conn.
 Stephen L. Berdalis, Supreme Treasurer, San Francisco, Calif.
 Louis J. Dukas, Supreme Counsellor, New York, New York
 Speros A. Versis, Supreme Governor, Washington, D. C.
 Peter Kourmoules, Supreme Governor, Canton, Ohio
 Speros J. Zepatos, Supreme Governor, Memphis, Tennessee
 Chris D. Tsipuras, Supreme Governor of Canada, Montreal, Quebec, Canada

(Mr. Arthur Lalos, Executive Secretary of the Order of Ahepa - American Hellenic Educational Progressive Association - wrote to Mr. Stephens, February 6th, stating that it was an established tradition for many years for the Supreme Lodge Officers of the Order of Ahepa, to pay their respects to the President during the time of their meeting in Washington, D. C., in the month of March. They also wish to be photographed with the President.)

3:15 pm (Honorable George M. Humphrey, The Secretary of the Treasury)
 (Honorable Sinclair Weeks, The Secretary of Commerce)
 (OFF THE RECORD)

4:20 pm (Honorable John F. Simmons, Chief, Division of Protocol,
Department of State) OFF THE RECORD

4:30 pm Honorable Harry Darby, Republican National Committeeman from
Kansas.

4:40 pm (Dr. Gabriel Hauge) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 3, 1953

- 9:00 am Admiral Lynde D. McCormick, Supreme Allied Commander, Atlantic (Commander Beach, Naval Aide to the President, advised Mr. Stephens that Admiral McCormick had asked if he might call on the President to pay his respects)
- 9:30 am The President received the Advisory Commission on Independence Historical Park, and others. The following were present:
Judge Edwin O. Lewis, Chairman, Advisory Commission on Independence Historical Park
Mrs. Edwin O. Lewis
Hon. Michael J. Bradley, Member of the Commission
Hon. Thomas Buckley, Member of the Commission
Mr. Albert M. Greenfield, Member of the Commission
Mr. John P. Hallahan, Member of the Commission
Mr. Arthur C. Kaufmann, Member of the Commission
Hon. Fredric R. Mann, Member of the Commission
Mr. Sydney E. Martin, Member of the Commission
Mr. Isaac W. Roberts, Member of the Commission
Senator James H. Duff, Pennsylvania
Cong. Ivor D. Fenton, Pennsylvania
Cong. John P. Saylor, Pennsylvania
Cong. Hugh D. Scott, Pennsylvania, and Mrs. Scott
Cong. James A. Byrne, Pennsylvania
Cong. Francis E. Walter, Pennsylvania
Hon. Douglas McKay, Secretary of the Interior
Hon. Conrad L. Wirth, Director of National Park Service
Hon. Ronald F. Lee, Associate Director, National Park Service
Hon. Thomas C. Vint, Chief of Division of Design & Construction, National Park Service
Mr. Medford O. Anderson, Superintendent of the Independence National Historical Park Project
Mr. Joseph M. O'Brien, Manager of the Project
Mr. Grand M. Simon, Architect for Independence Park
Mr. J. M. Urgahart, Secretary of the Project
Hon. John S. Fine, Governor of Pennsylvania
(Congressman Hugh Scott, of Pennsylvania, asked Mr. Stephens to arrange for this group to call on the President, to invite him to make an address at Independence Hall, Philadelphia, on July 4th, next.)
- 9:45 am Honorable Daniel Bell, Acting Chairman of the Public Advisory Board (Honorable Harold E. Stassen) OFF THE RECORD (Honorable Gabriel Hauge)
(Governor Stassen asked Mr. Stephens to arrange for Mr. Bell to present the report on Trade Study made by this Public Advisory Board set up by President Truman)
- 10:00 am Honorable Joseph S. Clark, Jr., Mayor of Philadelphia, Pa.
Hon. Harold E. Stassen, Director for Mutual Security
(Mayor Clark was supposed to be present at the 9:30 am meeting but his plane was late and he did not arrive at the White House until 10:00 am. Governor Stassen took Mayor Clark in to meet the President)

- 10:10 am Major William G. Draper, USAF, Air Aide to the President
- 12:05 pm Mr. William Archer of Houston, Texas
(Mr. Archer came in at the request of Hon. Sinclair Weeks)
- 12:15 pm General James A. Van Fleet
- 12:45 pm The President awarded General James A. Van Fleet his third Oak Leaf Cluster. The ceremony was witnessed by the following people and these people also went over to the White House for Luncheon with the President and General Van Fleet:
- Hon. Charles E. Wilson, Secretary of Defense
 - Sen. Richard B. Russell, Georgia
 - Sen. Leverett Saltonstall, Massachusetts
 - Sen. Spessard L. Holland, Florida
 - Sen. George A. Smathers, Florida
 - Hon. Sherman Adams
 - Cong. Carl Vinson, Georgia
 - Cong. Dewey Short, Missouri
 - Cong. Robert L. F. Sikes, Florida
 - Hon. Roger M. Kyes, Deputy Secretary of Defense
 - The Secretary of the Army (Stevens)
 - The Secretary of the Navy (Anderson)
 - General Omar N. Bradley, Chairman of the Joint Chiefs of Staff
 - General Hoyt S. Vandenberg
 - General J. Lawton Collins
 - Admiral William M. Fechteler
 - General of the Army George C. Marshall
 - General John E. Hull
 - Lt. General Manton S. Eddy
 - Lt. General Gerald C. Thomas, USMC
- 1:00 pm The President gave a luncheon at the White House in honor of General James A. Van Fleet. The people that witnessed the 12:45 pm ceremony were present at this luncheon.
- 2:50 pm The President received the Officers of the National Association of State Directors of Veterans Affairs. The following were present:
- Melvin Dixon, Florida, President of the Association
 - Clarence Horton, Past President, Alabama
 - Patrick McGovern, Past President, West Virginia
 - Alexander Smith, Vermont, President Judge Advocate
 - Colonel W. E. Leonard, Director of Veterans Affairs for District of Columbia.
- (Colonel Leonard phoned Mr. Stephens to request the appointment)

- 3:00 pm H. E. Halvard Lange, the Foreign Minister of Norway
H. E. Wilhelm de Morgenstierne, the Ambassador of Norway
Honorable John Foster Dulles, the Secretary of State
(This 45 minute appointment was arranged by the
Secretary of State)
- 3:45 pm Honorable Charles E. Wilson, The Secretary of Defense
(This is Mr. Wilson's usual Tuesday appointment with
the President - one hour)
- 7:50 pm The President and Mrs. Eisenhower left for the home of
General and Mrs. J. Lawton Collins, where they attended
a dinner in honor of General and Mrs. James A. Van Fleet.
The following other guests were present:

Secretary of the Army and Mrs. Robert T. Stevens
Senator and Mrs. Spessard L. Holland, Florida
Admiral and Mrs. Turney Joy
General and Mrs. Lemuel C. Shepherd (USMC)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 4, 1953

- 9:00 am Senator Barry Goldwater, Arizona
(The Senator telephoned Mr. Stephens about two weeks ago and asked if he might have an appointment with the President)
- 9:30 am Honorable Robert F. Kennon, Governor of Louisiana
(Governor Kennon telephoned Mr. Stephens from Chicago, March 2, stating he planned to be in Washington today, and hoped he might have the opportunity to pay his respects to the President)
- 9:45 am (Mr. Edward F. Howrey, Virginia)
(Hon. Sherman Adams) OFF THE RECORD
(Hon. Bernard Shanley)
(This appointment was arranged through Governor Adams and Mr. Howrey is to be appointed a Federal Trade Commissioner)
- 10:00 am Honorable Edgar B. Brossard, Member, U. S. Tariff Commission
(Mr. Brossard, Republican Member of Tariff Commission, wrote to the President January 28th, asking if he might call and pay his respects, and also talk over with the President some urgent matters pertaining to the U. S. Tariff Commission, its personnel, work, etc. Governor Adams was also present)
- 10:30 am The National Security Council
The Vice President
Honorable John Foster Dulles, The Secretary of State
Honorable George M. Humphrey, The Secretary of the Treasury
Honorable Charles E. Wilson, The Secretary of Defense
Honorable Harold E. Stassen, Director for Mutual Security
Honorable Joseph M. Dodge, Director, Bureau of the Budget
General Omar N. Bradley, Chairman, Joint Chiefs of Staff
Hon. Allen W. Dulles, Director, Central Intelligence
Hon. Sherman Adams, The Assistant to the President
Hon. Robert Cutler, Administrative Asst. to the President
Hon. C. D. Jackson, Special Assistant to the President
Colonel Paul T. Carroll, Military Liaison Officer
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC
- 12:00 The President witnessed the swearing-in ceremonies of Honorable Val Peterson as Federal Civil Defense Administrator in his office. (Judge Youngdahl administered the oath) The Following were present:
- | | |
|---------------------------|----------------------------------|
| Hon. John Foster Dulles | Hon. & Mrs. Val Peterson |
| Hon. Allen Dulles | Judge Luther Youngdahl |
| Hon. Arthur Flemming | Hon. C. D. Jackson |
| Hon. Robert Cutler | Hon. Charles E. Wilson |
| Hon. Nelson Rockefeller | Sen. Leverett Saltonstall, Mass. |
| Sen. Richard Russell, Ga. | Sen. Dwight Griswold, Nebraska |
| Sen. Hugh Butler, Nebr. | Cong. Roman L. Hruska, Nebraska |

- 12:00 (Continued)
- | | |
|--|-----------------------|
| Miss Lorne Kennedy | Malcolm Baldrige |
| Col. Barney Beers | Colonel McCrory |
| Lee Rankin | Colonel Hines |
| Ben Stickney | Miss Lorraine Davis |
| Col. Justice Chambers | John A. DeChant |
| Paul Wagner | George Richardson |
| Dr. Margaret J. Butcher | Lt. Gen. Henry Larson |
| Ralph Hammond | Fred Cretors |
| Col. Preston Lee | Col. E. B. Miller |
| Col. Stanley Edwards | Standish Hall |
| Gen. W. N. Robertson | Norman Volland |
| James McDonald | Elmer Ryan |
| Don Gainey | Warren Wood |
| John Miller, Com. of Labor,
State of Nebraska | |
- 12:30 pm Mr. E. Lansing Ray, Publisher of the St. Louis Globe-Democrat, St. Louis, Missouri
(Congressman Thomas B. Curtis, of Missouri, telephoned Governor Adams February 24th, and asked if the President would see Mr. Ray. The President on January 23rd, sent a telegram to Mr. Ray, congratulating him on his 50 years service with the St. Louis Globe-Democrat)
- 1:00 pm The President gave a luncheon at the White House for a group of Congressional Members. (Arranged by General Persons)
The following were present:
- Senator Harley M. Kilgore, West Virginia
 - Senator Paul H. Douglas, Illinois
 - Senator Hubert H. Humphrey, Minnesota
 - Senator Herbert H. Lehman, New York
 - Senator Earle C. Clements, Kentucky
 - Senator Thomas C. Hennings, Missouri
 - Senator Mike Mansfield, Montana
 - Senator A. S. Mike Monroney, Oklahoma
 - Senator Price Daniel, Texas
 - Senator Albert Gore, Tennessee
 - Senator Henry M. Jackson, Washington
 - Senator John M. Kennedy, Massachusetts
 - Senator Stuart Symington, Missouri
 - Hon. Sherman Adams
 - General Wilton B. Persons
- 2:45 pm Honorable John Foster Dulles, The Secretary of State
- 3:30 pm General Cyro Espirto Santo Cardozo, the Minister of War of Brazil
H.E. Walther Moreira Salles, the Ambassador of Brazil
Hon. John H. Cabot, Assistant Secretary of State
(The Secretary of State's Office telephoned Mr. Stephens' Office yesterday to ask if the President could receive General Cardozo, while he was in Washington for a two day visit.)

- 3:45 pm Senator Matthew M. Neely, West Virginia
Congressman Robert H. Mollohan, West Virginia
(Senator Neely requested the appointment through Mr. Stephens and they came in to discuss the flood wall at Wheeling, West Virginia. There is a possibility it may be left out of the Budget, and they were anxious to talk to the President about this.)
- 4:00 pm Honorable Arthur Summerfield, The Postmaster General
Mr. Albert J. Robertson, Iowa
Mr. Ormonde A. Kieb, New Jersey
(The Postmaster General asked if he might bring these men in to meet the President. They are to be appointed Assistant Postmaster Generals)
- 6:00 pm The Rt. Hon. Anthony Eden, Secretary of State for Foreign Affairs
The Rt. Hon. Richard A. Butler, Chancellor of the Exchequer
Honorable John Foster Dulles, The Secretary of State
(The Secretary of State brought the Foreign Secretary and Mr. Butler to the White House and they met with the President in his study. They left the White House at 7:25 pm)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 5, 1953

- 9:00 am Honorable Norris E. Dodd, Director General, Food and Agriculture Organization of the United Nations (Headquarters, Rome, Italy)
(Congressman Clifford Hope, Kansas, telephoned Mr. Stephens in February and asked if Mr. Dodd might call on the President)
- 9:15 am Mr. Fred Lazarus, Jr., President, Federated Department Stores, Inc., Cincinnati, Ohio.
(Mr. Lazarus wrote the President on February 25th, stating he planned to be in Washington today to attend the American Retail Federation Luncheon, and hoped that before the Luncheon he might call on the President)
- 9:30 am Jess Moss, National Commander, Jewish War Veterans of the United States
Mr. Bernard Weitzer, National Legislative Director
(Mr. Weitzer telephoned Mr. Stephens last month and asked if Commander Moss might pay his respects to the President)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:15 am (Honorable Robert L. Garner, Vice President, International Bank for Reconstruction and Development) OFF THE RECORD
(Mr. Garner came to the East Entrance and was escorted over to the President's office.)
- 11:30 am Lt. General Willis D. Crittenberger, formerly Senior Army representative at UN
(General Cutler arranged this appointment)
- 12:15 pm (Honorable Bernard Shanley walked over to the White House with the President and remained for lunch.)
- 12:55 pm (The President left for the Statler Hotel, where he "dropped in" at the luncheon of the American Retail Federation. Major Draper and Mr. Bernard Shanley accompanied the President. They left from behind the Executive Office)
- 1:00 pm The President made a brief address before the American Retail Federation Luncheon at the Statler Hotel.
- 1:10 pm The President returned to the White House and did not come to the Executive Office for the remainder of the day.

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 6, 1953

- 8:00 am (Hon. C. D. Jackson, Special Assistant to the President)
(Hon. Robert Cutler, Administrative Assistant to the President)
(OFF THE RECORD)
- 8:15 am (Mr. Adrian C. Tolley) OFF THE RECORD
(To discuss the seating arrangement for the luncheon
in honor of Foreign Secretary Anthony Eden)
- 8:30 am (Dr. Gabriel Hauge) OFF THE RECORD
- 8:45 am Senator William F. Knowland, California
Mr. E. D. Coblendz, Publisher of the San Francisco Call-Bulletin
(Senator Knowland telephoned Mr. Stephens and asked if he
might bring Mr. Coblendz in to see the President)
- 9:00 am Senator Homer Ferguson, Michigan
Senator Charles E. Potter, Michigan
Mr. Frank Lemke, Detroit, Michigan, National Chairman, National
Republican Committee of Americans of Polish Descent
Mr. Frank Padjeski, Detroit, Mich., State Chairman, National
Republican Committee of Americans of Polish Descent
Mr. Joseph Skutecki, Detroit, Mich., Chairman, American Council
of Nationality Groups; also Chairman of Polish Congress for
Michigan
(Senator Ferguson asked Mr. Stephens if he might bring the
Polish American Leaders from Michigan in to see the President.
They presented to the President an illuminated scroll signed
by the Americans of Polish descent of the State of Michigan.
The scroll expressed their appreciation of the President's
State of the Union Message, and ended with the following
paragraph, "We Americans of Polish descent of Michigan, join
you, in prayer and in your struggle against communism and
tyranny, because their destruction is the only road to world
peace under God, whose blessing upon you, Mr. President, we
humbly invoke.")
- 9:25 am (Honorable Joseph M. Dodge, Director, Bureau of the Budget)
(OFF THE RECORD)
- 9:30 am Honorable Rosel H. Hyde, Member, Federal Communications Commission
Honorable Sherman Adams, The Assistant to the President
(Mr. Stephens arranged the appointment at the direction
of Governor Adams)
- 9:35 am (General Hoyt S. Vandenberg, Chief of Staff, U. S. Air Force)
(OFF THE RECORD)
- 9:45 am (Hon. Charles E. Wilson, The Secretary of Defense) OFF THE RECORD
- 9:50 am (Hon. Oveta Culp Hobby, Administrator, Federal Security Agency)
(OFF THE RECORD)

10:00 am

Cabinet

Honorable Richard M. Nixon, The Vice President
 Honorable Herman Phleger, Legal Adviser, Dept. of State
 Honorable Charles E. Wilson, Secretary of Defense
 Honorable George M. Humphrey, Secretary of the Treasury
 Hon. Herbert Brownell, The Attorney General
 Hon. Douglas McKay, The Secretary of the Interior
 Hon. Ezra T. Benson, Secretary of Agriculture
 Hon. Sinclair Weeks, Secretary of Commerce
 Hon. Lloyd A. Mashburn, Under Secretary of Labor
 Hon. Arthur E. Summerfield, The Postmaster General
 Hon. Oveta Culp Hobby, Administrator, F. S. A.
 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
 Hon. Sherman Adams, Assistant to the President
 Hon. Robert Cutler, Administrative Ass't. to the President
 Mr. Arthur Minnich, (not at table)
 General Wilton B. Persons (not at table)
 (The Legal Adviser in Department of State represented
 State and the Under Secretary of Labor represented
 Labor)

12:00

The Rt. Hon. Anthony Eden, Secretary of State for Foreign Affairs
 of Great Britain
 H. E. Sir Roger Makins, the British Ambassador
 Hon. Winthrop W. Aldrich, the American Ambassador to Great Britain
 Hon. John Foster Dulles, The Secretary of State

1:00 pm

The President gave a stag luncheon at the White House in honor
 of the Rt. Hon. Anthony Eden, Secretary of State for Foreign
 Affairs of Great Britain. The following were present:
 The Rt. Hon. Anthony Eden, Secretary of State for Foreign
 Affairs, Great Britain
 H.E. Sir Roger Makins, The British Ambassador
 The Rt. Hon. Richard A. Butler, Chancellor of the Exchequer
 Hon. John Foster Dulles, Secretary of State
 Hon. George M. Humphrey, Secretary of the Treasury
 Hon. Charles E. Wilson, Secretary of Defense
 Hon. Harold E. Stassen, Director for Mutual Security
 Sen. Walter F. George, Georgia
 Sen. Theodore Francis Green, Rhode Island
 Sen. Robert A. Taft, Ohio
 Sen. Alexander Wiley, Wisconsin
 Sen. Eugene D. Millikin, Colorado
 Sen. Lyndon Johnson, Texas
 Hon. Sherman Adams, Assistant to the President
 Cong. Sam Rayburn, Texas
 Cong. James P. Richards, South Carolina
 Cong. Charles A. Halleck, Indiana
 Cong. Robert B. Chipfield, Illinois

- 1:00 pm Luncheon - (Continued)
 Hon. Walter Bedell Smith, Under Secretary of State
 Hon. John F. Simmons, Chief, Division of Protocol
 Hon. Winthrop W. Aldrich, American Ambassador to Great Britain
 Hon. Randolph Burgess, Special Deputy to the Secretary of the Treasury
 Hon. Lewis Douglas, former Ambassador to Great Britain
 Hon. Gabriel Hauge, Administrative Assistant to the President
 (The Speaker of the House, Hon. Joseph Martin, was invited to attend but was unable to be present)
- 2:35 pm The following walked over to the Executive Offices with the President and remained in his office for a conference:
 Hon. John Foster Dulles, The Secretary of State
 Hon. George M. Humphrey, The Secretary of the Treasury
 Hon. Harold E. Stassen, Director for Mutual Security
 Hon. Winthrop W. Aldrich, American Ambassador to Great Britain
 Hon. Lewis Douglas, former Ambassador to Great Britain
 Hon. Gabriel Hauge, Administrative Assistant to the President
- 3:15 pm H. E. General Rafael L. Trujillo
 H. E. Dr. Luis Francisco Thomen, The Ambassador of the Dominican Republic
 Hon. John F. Simmons, Chief, Division of Protocol
 (The Secretary of State approved this request of General Trujillo to see the President, and the Division of Protocol said that while General Trujillo is not here at our invitation, he, General Trujillo, still regards his visit to this country as semi-official, because of his status as Ambassador at Large, and Chief Dominican Delegate to the UN. He is also the Foreign Minister of his country, and Commander in Chief of the Armed Forces, and of course, a former President)
- 3:45 pm Dr. Roy A. Burkhardt, President and Chief Executive Officer, World Neighbors, Inc., Columbus, Ohio
 Senator John W. Bricker, Ohio
 (Dr. Burkhardt wrote Mr. Stephens February 16th, stating he would like opportunity to come in and tell the President about "World Neighbors, Inc." of which he is President - "It is a dynamic effort to mobilize the resources, leadership and financial, of people in America and link them with people in the underdeveloped areas of the world in a program where they can help themselves." As Senator Bricker was interested and wished to come, General Persons recommended this appointment be arranged.)
- 3:55 pm Hon. Harold E. Stassen, Director for Mutual Security
 (Just dropped in)
- 4:00 pm (The President saw the Dentist in Dr. Snyder's Office in the White House)

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 7, 1953

- 8:15 am Congressman Walter H. Judd, Minnesota
(This was arranged at the urgent request of Governor Adams)
- 8:30 am (Mr. William A. Heilprin, Proprietor, Franklin & Co, Opticians,
Washington, D. C.)
(Mr. James A. Carr, of the same firm) OFF THE RECORD
(Mr. Heilprin wrote the President January 22nd, stating his
firm made a pair of glasses for President Lincoln, and
hoped they might make a pair for the President. They came
in to take measurements for a pair of golf glasses for the
President. They came in to see Mr. Stephens and saw the
President OFF THE RECORD)
- 8:45 am (Honorable Sherman Adams)
(Honorable John Steelman) OFF THE RECORD
- 9:00 am General James A. Van Fleet
(one hour)
- 10:00 am Honorable C. D. Jackson, Special Assistant to the President
Mr. Elliott Newcomb, Secretary-General, the World Veterans
Federation
(Mr. Stephens arranged this at suggestion of Mr. Jackson.
Mr. Stephens handed the President confidential background
material on this appointment. Mr. Newcomb is the only
full-time paid, elected officer of this organization.
A photograph was taken)
- 10:15 am Dr. Edward L. R. Elson, Pastor, National Presbyterian Church,
Washington, D. C.
(Dr. Elson telephoned Mr. Stephens and asked if he might
see the President on a number of personal matters; also
wanted to talk to the President about possibility of the
President addressing the General Assembly of the Pres-
byterian Church in May, and whether or not the Moderators
of the Church might call and extend a formal invitation
to the President to make this address.)

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 8, 1953

The President and Mrs. Eisenhower attended the 9:00 am
Services at the National Presbyterian Church, Washington,
D. C.

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 9, 1953

- 8:30 am The President met with the Legislative Leaders:
Honorable Richard M. Nixon, The Vice President
Sen. Robert A. Taft, Ohio
Sen. William F. Knowland, California
Sen. Eugene D. Millikin, Colorado
Sen. Leverett Saltonstall, Mass.
Sen. H. Alexander Smith, New Jersey
Hon. Joseph Martin, The Speaker
Cong. Charles A. Halleck, Indiana
Cong. Leslie C. Arends, Illinois
Cong. Samuel K. McConnell, Pennsylvania
Major General Wilton B. Persons
Honorable Sherman Adams
(Senator Styles Bridges was out of town and unable to attend the meeting)
- 10:00 am The Rt. Hon. Anthony Eden, Secretary of State for Foreign Affairs, Great Britain
H.E. Sir Roger Makins, The British Ambassador
Hon. Walter Bedell Smith, Under Secretary of State
(The President asked that Rt. Hon. Anthony Eden come in for a special meeting prior to his departure from Washington)
- 11:30 am Hon. Robert Cutler, Administrative Assistant to the President
Hon. James S. Lay, Executive Secretary, National Security Council
(They will brief the President on National Security Council meeting, set for Wednesday)
- 12:15 pm Honorable James Clement Dunn, American Ambassador to Spain
(Ambassador Dunn requested this thru Protocol, stating he was in Washington on consultation and would like to call on the President prior to his departure for his new post)
- 12:30 pm Honorable John L. Sullivan, formerly Secretary of the Navy
(Mr. Sullivan, who is from New Hampshire, telephoned Mr. Stephens last week and asked if he might call on the President to pay his respects)
- 12:55 pm Congressman James W. Trimble, Arkansas
Mr. F. A. (Pat) Teague, Berryville, Arkansas
Mrs. Ruth Teague Skewes, East Chicago, Indiana
Honorable Sherman Adams
(Congressman Trimble brought these people in to see Governor Adams and Governor Adams took them in to see the President)
- 1:00 pm The President gave a luncheon at the White House for a group of Congressional Members:
Congressman Noah M. Mason, Illinois
Congressman Augustine B. Kelley, Pennsylvania
Congressman William L. Dawson, Illinois

- 1:00 pm Luncheon - Continued
 Congressman Michael A. Feighan, Ohio
 Congressman Antonio M. Fernandez, New Mexico
 Congressman O. C. Fisher, Texas
 Congressman John W. Byrnes, Wisconsin
 Congressman Robert J. Corbett, Pennsylvania
 Congressman James I. Dolliver, Iowa
 Congressman John E. Fogarty, Rhode Island
 Congressman John W. Heselton, Massachusetts
 Congressman Henry J. Latham, New York
 Congressman Gordon L. McDonough, California
 Congressman Wesley A. D'Ewart, Montana
 Congressman Walter Norblad, Oregon
 Congressman Arthur G. Klein, New York
 Congressman John J. Allen, Jr., California
 Congressman John B. Bennett, Michigan
 Congressman Hugh D. Scott, Jr., Pennsylvania
 Congressman George D. O'Brien, Michigan
 Honorable Sherman Adams, Assistant to the President
 Major General Wilton B. Persons
- 2:30 pm Honorable Charles E. Wilson, The Secretary of Defense
- 3:15 pm Mr. Harold Brenton, President, American Bankers Association
 Mr. Robert V. Fleming, President, Riggs National Bank, Wash., D. C.
 Dr. Harold Stonier, Executive Vice President, American Bankers Association
 (The Postmaster General requested this appointment last week through Mr. Stephens and arranged for these gentlemen to come in to extend the invitation to the President to speak at the Annual Convention of the American Bankers Association to be held in September)
- 3:30 pm (Honorable Herbert Brownell, The Attorney General)
 (Mr. John B. Stoddart, Jr., Springfield, Illinois) OFF THE RECORD
 (Mr. Edward W. Scruggs, Tucson, Arizona)
 (The Attorney General brought these gentlemen in to meet the President. They are to be appointed District Attorneys)
- 3:45 pm Honorable Lewis Douglas, former American Ambassador to Great Britain
 (Mr. Douglas gave the President a final report on the British talks)
- 5:00 pm The President and Mrs. Eisenhower gave an informal tea at the White House for Madam Chaing Kai-shek. The following were present:
 Madam Chaing Kai-shek
 Hon. Walter B. Smith, Under Secretary of State, and Mrs. Smith
 H.E. Dr. V. K. Wellington Koo, the Ambassador of China, and Mrs. Koo

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 10, 1953

- 8:30 am (Mr. William A. Heilprin, Proprietor, Franklin & Co.,)
Opticians) OFF THE RECORD
(Mr. James A. Carr, Assistant to Mr. Heilprin)
(These gentlemen brought in the President's golf glasses,
for which they measured him last week. They came in to
see Mr. Stephens and saw the President OFF THE RECORD)
- 9:30 am Congressman Charles E. Bennett, Florida
(The Congressman called Mr. Stephens last week and asked
if he might see the President and discuss a defense matter
with him.)
- 10:00 am Dr. Wendell Phillips, President of the American Foundation for
the Study of Man
Hon. John F. Simmons, Chief, Division of Protocol
(Lowell Thomas wired Mr. Hagerty in February, asking if
Dr. Phillips might call on the President, and stating
that Dr. Phillips had seen General Bedell Smith, who
suggested he see the President. Dr. Phillips then
telephoned Mr. Stephens, said that he had just returned
from visiting Naguib of Egypt and His Highness Sultan
Said Bin Taimur, of Muscat and Oman, and that these
rulers had given him pictures of themselves with the
request that he deliver them to the President. He also
will bring along pictures showing work being done by
his archeological expedition.)
- 10:30 am The President received the six national winners of 4-H Club awards
in achievement, citizenship, and leadership.
(The Secretary of Agriculture wrote the President, asking him
to receive this group, stating purpose of the visit was to
present to the President, as President of the United States
and also as Honorary Chairman of the National Committee on
Boys and Girls Club Work, a "Report to the Nation" of 4-H
Club accomplishments in 1952. These six young people are
top representatives among the 48 States, Alaska, Hawaii and
Puerto Rico. They are in Washington as part of annual
observance of National 4-H Club Week, March 7-15.)
The following were present:
4-H Club Members & Winners
Carolyn S. Crumm, Oklahoma
Rollin Shoemaker, Colorado
Edna Adrian Short, Georgia
William Francis Pressly, North Carolina
William A. Davis, Jr., Georgia
Marlene C. Hutchinson, Nebraska

Thonwyn Lowry, National 4-H Fellow, Georgia
William Kimball, National 4-H Fellow, Wisconsin

- 10:30 am 4-H Club Awards (Continued)
National Committee on Boys & Girls Club Work, Chicago
 Mr. Thomas E. Wilson, Chairman, and Mrs. Wilson
 Mr. Edward Foss Wilson, Wilson & Company, Chicago
 Mr. Guy L. Noble, Director
 Mr. Kenneth H. Anderson, Associate Director
U. S. Department of Agriculture
 Hon. Ezra Taft Benson, Secretary of Agriculture
 Hon. J. Earl Coke, Assistant Secretary
 Mr. C. M. Ferguson, Director of Extension Work
 Mr. E. W. Aiton, Leader of 4-H Club Programs
 Arthur Heiberg
 Lester Schlup
 Edward Hunton
 Everett Bierman
Other representatives
 Mr. G. A. Lineweaver, Iowa, Chairman, National 4-H Club
 Subcommittee, Association of Land-Grant Colleges &
 Universities
 Mr. Porter Paris, Hilton Hotel Representative
- 11:00 am Mr. Henry Ford II
 (Mr. Jerry Lynch of Ford Motor Co., Washington, D. C.,
 telephoned Mr. Stephens in February, stating that Mr.
 Ford, who is grandson of Henry Ford, wished to call on
 the President at a convenient time to pay his respects)
- 11:30 am H.E. J. M. A. H. Luns, the Minister for Foreign Affairs of the
 Netherlands
 H.E. Dr. J. H. van Roijen, the Ambassador of the Netherlands
 Hon. Walter Bedell Smith, Under Secretary of State
 (The Minister for Foreign Affairs is in this country
 attending the United Nations General Assembly, and
 was invited by the Secretary of State to visit Washington.
 The Ambassador of the Netherlands requested the appointment
 thru Protocol.)
- 12:00 Senator Homer E. Capehart, Indiana
 Dr. Gabriel Hauge
 General Wilton B. Persons
 (The Senator sent word to Mr. Stephens that he wanted to
 see the President and discuss controls with him)
- 12:30 pm Mr. Ted Eckles, of Monte Vista, Colorado, Chairman, Game and Fish
 Commission, Colorado
 Mr. T. L. Kimball, of Denver, Colorado
 Hon. Sherman Adams
 (Governor Adams arranged the appointment and took these gentle-
 men in to see the President. Mr. Eckles is an old friend of
 the President's, having fished with him in the past.)

12:45 pm (Honorable Winthrop Aldrich, American Ambassador to Great Britain) OFF THE RECORD

1:00 pm The President gave a luncheon at the White House for a group of Congressional Members: The following were present:

- Congressman Thomas S. Gordon, Illinois
- Congressman Chet Holifield, California
- Congressman Ray J. Madden, Indiana
- Congressman James H. Morrison, Louisiana
- Congressman Philip J. Philbin, Massachusetts
- Congressman John J. Rooney, New York
- Congressman George H. Fallon, Maryland
- Congressman George P. Miller, California
- Congressman Thomas E. Morgan, Pennsylvania
- Congressman Adam C. Powell, Jr., New York
- Congressman Norris Cotton, New Hampshire
- Congressman Frederic R. Coudert, Jr., New York
- Congressman Paul B. Dague, Pennsylvania
- Congressman Donald L. Jackson, California
- Congressman Jacob K. Javits, New York
- Congressman Edward T. Miller, Maryland
- Congressman James T. Patterson, Connecticut
- Congressman Glenn R. Davis, Wisconsin
- Congressman Russell V. Mack, Washington
- Congressman Ralph Harvey, Indiana
- Congressman William M. McCulloch, Ohio
- Congressman Victor Wickersham, Oklahoma
- Honorable Sherman Adams
- Major General Wilton B. Persons

The President did not return to the Executive Offices.

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 11, 1953

- 9:00 am The President witnessed the swearing-in ceremony, in his office, of Honorable Albert M. Cole, as Administrator of the Housing and Home Finance Agency. The following were present:
- Honorable Albert M. Cole and Mrs. Cole
 - Mr. and Mrs. Kenneth Kaul
 - Mr. and Mrs. W. H. Corbin
 - Miss Annabelle Heath
 - Honorable Raymond Foley
 - Senator Frank Carlson, Kansas
 - Senator Andrew F. Schoepel, Kansas
 - Congressman Howard S. Miller, Kansas
 - Congressman Erret P. Scrivner, Kansas
 - Congressman Myron V. George, Kansas
 - Congressman Edward H. Rees, Kansas
 - Congressman Clifford R. Hope, Kansas
 - Congressman Wint Smith, Kansas
 - Congressman Jesse P. Wolcott, Michigan
- 9:15 am H.E. Dr. Yong Tae Pyun, the Foreign Minister of Korea
H.E. Dr. You Chan Yang, the Ambassador of Korea
Honorable John F. Simmons, Chief, Division of Protocol
(The Korean Ambassador requested this thru Protocol, stating that the Foreign Minister wished to pay his respects to the President before leaving for Korea, tomorrow morning)
- 9:30 am Captain Robert G. Burke, USNR, National President of Reserve Officers Association
Colonel Charles Boyer, Executive Secretary, Reserve Officers Asso.
(Colonel Carroll arranged this, stating Captain Burke wished to invite the President to the Reserve Officers Association Convention to be held in June. This organization includes all three branches of the Service and currently claims membership of 100,000)
- 9:45 am General John E. Hull, Vice Chief of Staff, U. S. Army
(General Hull was leaving on a mission to Egypt, and the Department of State suggested that he see the President before leaving)
Hon. Henry A. Byroade, Assistant Secretary of State for Foreign Affairs
- 10:30 am The National Security Council
- Hon. Richard M. Nixon, The Vice President
 - Hon. John Foster Dulles, The Secretary of State
 - Hon. Charles E. Wilson, The Secretary of Defense
 - Hon. George M. Humphrey, The Secretary of the Treasury
 - Hon. Harold E. Stassen, The Director for Mutual Security
 - Hon. Joseph M. Dodge, Director, Bureau of the Budget
 - Hon. Gordon Dean, Chairman, Atomic Energy Commission

- 10:30 am The National Security Council (Continued)
 General J. Lawton Collins, USA, for the Chairman of the
 Joint Chiefs of Staff
 Hon. Allen W. Dulles, Director of Central Intelligence
 Hon. Robert Cutler, Administrative Assistant to the President
 Hon. C. D. Jackson, Special Assistant to the President
 Colonel Paul T. Carroll, Military Liaison Officer
 Hon. James S. Lay, Jr., Executive Secretary, NSC
 Hon. S. Everett Gleason, Deputy Executive Secretary, NSC
 (Governor Adams did not attend the meeting)
- 12:15 pm The President received the Civilian Consultants to the National
 Security Council. The following were present:
 Mr. Dillon Anderson, Houston, Texas
 Mr. James B. Black, San Francisco, California
 Mr. John Cowles, Minneapolis, Minnesota
 Mr. Eugene Holman, New York City
 Mr. Deane W. Mallott, Ithaca, New York
 Mr. David Robertson, Cleveland, Ohio
 Mr. Charles A. Thomas, St. Louis, Missouri
 Hon. Robert Cutler, Administrative Assistant to the President
 (Mr. Cutler arranged this meeting and brought the group
 to the President's office.)
- 1:00 pm LUNCH

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 12, 1953

- 8:40 am (Honorable Joseph M. Dodge, Director, Bureau of the Budget)
(Honorable Sherman Adams, Assistant to the President) OFF THE RECORD
(General Wilton Persons)
- 9:30 am Mr. Ralph Rose, Head of the American Friends' Service Committee
(When Mr. Paul Hoffman saw the President he suggested that the President see Mr. Rose, whose Committee is partly financed through the Ford Foundation. The purpose of the meeting was for Mr. Rose to get personal encouragement in his project to end segregation in Washington, D. C. The plan is to get businessmen, such as hotel owners and restaurant owners, to realize that it would be to their advantage to end segregation, etc.)
- 10:00 am Honorable Harry McDonald, Chairman, Reconstruction Finance Corporation
(Mr. McDonald telephoned Mr. Stephens and asked if he might see the President)
- 10:15 am Congressman August H. Andresen, Minnesota
Mr. Alfred Larson, Hayfield, Minnesota
(Congressman Andresen telephoned Mr. Stephens and asked if he might bring Mr. Larson in to pay his respects to the President. Mr. Larson was Chairman of the Plowing Contest held in Kasson, Minnesota, last September, and which the President attended.)
- 10:45 am Mr. L. M. Pexton, Denver, Colorado
(Mr. Pexton is an old friend of the President's; he telephoned Mr. Stephens and asked if he might pay his respects while in the city.)
- 11:30 am Mr. Owen Clarke, Spokane, Washington
(Mr. Stephens arranged this appointment at suggestion of Governor Adams; Mr. Clarke is under consideration for appointment as Chairman of Interstate Commerce Commission)
Hon. Sherman Adams, Assistant to the President
- 12:00 Mr. Felix Wormser, Vice President, St. Joseph Lead Company,
New York, New York. (Personal friend of the President's)
- 12:30 pm The President presented the Congressional Medal of Honor to
Corporal Duane E. Dewey, United States Marine Corps Reserve.
The following were present:
Senator Homer Ferguson, Michigan
Senator Charles E. Potter, Michigan
Congressman Clare E. Hoffman, Michigan
Hon. Roger M. Kyes, Deputy Secretary of Defense
Hon. Robert B. Anderson, Secretary of the Navy
Admiral William M. Fechteler, Chief of Naval Operations

- 12:30 pm Congressional Medal of Honor Presentation (Continued)
- Lt. General G. C. Thomas, USMC (Assistant Commandant of the Marine Corps)
 - Lt. Colonel F. C. La Hue, USMC (Aide to Commandant of the Marine Corps)
 - Mrs. Duane E. Dewey (wife of Corporal Dewey)
 - Mr. and Mrs. Ernest Dewey (parents)
 - Miss Jean Dewey (sister)
 - Mr. & Mrs. George Bartholomew (cousins)
 - Mrs. Gladys Bartholomew (aunt)
 - Mr. Gene Wynn (friend)
 - Mr. Karl Kelly (friend)
 - Mr. Robert Oxley (friend)
 - Capt. Chas. C. Matthews, USMC (former Commanding Officer)
 - Capt. Lawrence J. Bradley, USMC (former Executive Officer)
- 1:00 pm The President gave a luncheon for a group of Congressional Members. The following were present:
- Congressman Thomas E. Martin, Iowa
 - Congressman Herbert C. Bonner, North Carolina
 - Congressman Thomas G. Abernethy, Mississippi
 - Congressman Brooks Hays, Arkansas
 - Congressman Tom Murray, Tennessee
 - Congressman Arthur Winstead, Mississippi
 - Congressman Clair Engle, California
 - Congressman George Andrews, Alabama
 - Congressman Frank L. Chelf, Kentucky
 - Congressman James G. Fulton, Pennsylvania
 - Congressman Ralph W. Gwinn, New York
 - Congressman Melvin Price, Illinois
 - Congressman Albert Rains, Alabama
 - Congressman J. Vaughan Gary, Virginia
 - Congressman Burr P. Harrison, Virginia
 - Congressman Carroll D. Kearns, Pennsylvania
 - Congressman Kenneth B. Keating, New York
 - Congressman Antoni Sadlak, Connecticut
 - Congresswoman Katherine St. George, New York
 - Congressman Wint Smith, Kansas
 - Congressman James E. Van Zandt, Pennsylvania
 - Congressman Donald W. Nicholson, Massachusetts
 - Honorable Sherman Adams
 - General Wilton B. Persons
- 2:50 pm Honorable Herbert Brownell, The Attorney General
 Mr. Vernon Thompson, Attorney General for Wisconsin
 (The Attorney General asked Mr. Stephens if he might bring Mr. Thompson in to meet the President)

3:00 pm The Rt. Hon. the Lord Ismay, Secretary General, North Atlantic Treaty Organization
Honorable John Foster Dulles, Secretary of State
(Lord Ismay came in at the request of the President. The primary purpose of his trip to this country is to increase interest in the United States in NATO and its program. He will be in the United States for fifteen or twenty days and will make speeches about objectives of NATO, etc.)

3:45 pm Honorable Arthur S. Flemming, Acting Director, O. D. M.
Honorable Gabriel Hauge, Administrative Assistant to the President
Mr. James Brownlee, O. D. M.
Mr. Harold S. Vance, Consultant to O. D. M.
Mr. Charles Kendall, General Counsel, O. D. M.
(This appointment was arranged at the suggestion of Dr. Hauge to discuss reorganization of government)

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 13, 1953

- 8:20 am (Honorable Harold Stassen, Director for Mutual Security)
OFF THE RECORD
- 8:45 am Mr. James Kemper, Chicago, President, Lumbermen's Mutual Insurance Co.
(Was former Treasurer of National Republican Committee.
Mr. Stephens arranged this at the specific request of
the Attorney General. Mr. Kemper just paid his respects.)
- 9:00 am The President witnessed the swearing-in ceremony in his office
of Mrs. Katharine Howard, as Assistant Federal Civil Defense
Administrator. Mrs. Howard will be in charge of Plans and
Policy Office. The following were present:
Mr. & Mrs. Dayton Ball, Daughter and son-in-law
The Secretary of Commerce and Mrs. Weeks
Mrs. Leverett Saltonstall
Mr. & Mrs. Leverett Saltonstall, Jr.
Mr. & Mrs. Henry Minot, Adm. Asst. to Senator Saltonstall
Mr. & Mrs. Philip Allen, Clerk to Senate Armed Services Com.
Mrs. Anne Wheaton, Republican National Committee
Cong. & Mrs. Richard B. Wigglesworth, Massachusetts
Cong. & Mrs. Laurence Curtis, Massachusetts
Mrs. Val Peterson
Cong. & Mrs. John W. Heselton, Massachusetts
Cong. and Mrs. Donald W. Nicholson, Massachusetts
Cong. & Mrs. Angier L. Goodwin, Massachusetts
Congresswoman Edith Nourse Rogers, Massachusetts
Honorable Joseph Martin, Speaker of the House
Dr. Winifred Helmes, Chairman, American Association of
University Women
Members of the White House Staff
- 9:30 am Mr. H. J. Porter, Republican National Committeeman from Texas
(Mr. Porter telephoned Mr. Stephens from Houston, earlier
in the week, and asked if he might drop by and pay his
respects to the President while in Washington.)
- 9:45 am Mrs. Max Freedman, Wilkesbarre, Pennsylvania
Mr. & Mrs. Seymour Freedman
(Mrs. Freedman is mother of Jerome Freedman, who was the
President's personal pilot on a Mediterranean tour sometime
ago, and also claims to have taught the President to fly.
Congressman Bonim asked if Mrs. Freedman with her other son
and wife might shake hands with the President. The President
shook hands with Mrs. Freedman while going from his office
to the Cabinet meeting. No conference was involved)

10:00 am Cabinet

Hon. Richard M. Nixon, The Vice President
 Hon. John Foster Dulles, The Secretary of State
 Hon. George M. Humphrey, The Secretary of the Treasury
 Hon. Charles E. Wilson, The Secretary of Defense
 Hon. Herbert Brownell, The Attorney General
 Hon. Charles R. Hook, Jr., Deputy Postmaster General
 Hon. Douglas McKay, The Secretary of the Interior
 Hon. Ezra Taft Benson, The Secretary of Agriculture
 Hon. Sinclair Weeks, The Secretary of Commerce
 Hon. Martin P. Durkin, The Secretary of Labor
 Hon. Oveta Culp Hobby, Administrator, Federal Security Agency
 Hon. Joseph M. Dodge, Director, Bureau of the Budget
 Hon. Harold Stassen, Director for Mutual Security
 Hon. Sherman Adams, Assistant to the President
 Hon. Robert Cutler, Administrative Asst. to the President
 General Wilton B. Persons
 Mr. Arthur Minnich
 Hon. C. D. Jackson
 Hon. Emmet Hughes
 (Ambassador Henry Cabot Lodge was absent)

12:00 Honorable Eric Johnston, President, Motion Picture Association of America, Inc.

(Mr. Johnston called Mr. Stephens and asked if he might see the President to discuss Point Four Program, with special reference to Ethiopia and Jordan. Mr. Johnston is Chairman of the International Development Advisory Board, Point Four Program.)

12:30 pm Mr. Charles R. Sligh, Jr., President, National Association of Manufacturers

(Mr. Sligh telephoned Mr. Stephens on March 5th, and asked if he might pay his respects to the President at this time)

12:55 pm (Honorable Herbert Brownell, The Attorney General)

)Honorable Leo A. Rover, Special Assistant to the Attorney General)

(The Attorney General brought Mr. Rover in to meet the President. Mr. Rover was former U. S. Attorney for the District of Columbia 1928 to 1934, and is now under consideration for this same appointment (U.S. Attorney for the District of Columbia). Mr. Rover is at present with the Attorney General) OFF THE RECORD

1:00 pm The President gave a luncheon at the White House for a group of Congressional Members. The following were present:

Congressman John Phillips, California
 Congressman Charles W. Vursell, Illinois
 Congressman John E. Lyle, Jr., Texas
 Congressman Dwight L. Rogers, Florida

1:00 pm Luncheon (Continued)

Congressman James W. Trimble, Arkansas
 Congressman Carl Albert, Oklahoma
 Congressman Laurie C. Battle, Alabama
 Congressman John A. Blatnik, Minnesota
 Congressman Hale Boggs, Louisiana
 Congressman Omar Burleson, Texas
 Congressman Joseph L. Evins, Tennessee
 Congressman Thor C. Tollefson, Washington
 Congressman Clark W. Thompson, Texas
 Congressman Lloyd M. Bentsen, Jr., Texas
 Congressman Gerald R. Ford, Jr., Michigan
 Cong. James S. Golden, Kentucky
 Congressman H. R. Gross, Iowa
 Congresswoman Cecil M. Harden, Indiana
 Congressman Myron V. George, Kansas
 Congressman Fred E. Busbey, Illinois
 Congressman John J. Dempsey, New Mexico
 Congressman Frank C. Osmer, Jr., New Jersey
 Honorable Sherman Adams
 Major General Wilton B. Persons

8:00 pm The President and Mrs. Eisenhower gave a dinner in honor of The Rt. Hon. The Lord and Lady Ismay. The following were present:
 H.E. The Ambassador of the French Republic and Madame Bonnet
 H.E. The British Ambassador and Lady Makins
 The Secretary of Defense and Mrs. Wilson
 Honorable and Mrs. Walter Bedell Smith
 Honorable and Mrs. Douglas MacArthur, II
 Honorable Robert Cutler
 Dr. and Mrs. Milton Eisenhower
 Mrs. John Eisenhower
 Madame Thome Patenotre
 Lt. Colonel Warren P. Baker
 Lieut. William LeGrande Jacobs
 Mrs. Oswald Lord

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 14, 1953

- 8:30 am Honorable Sinclair Weeks, The Secretary of Commerce
- 8:45 am The President's Advisory Committee on Government Organization
Honorable Nelson A. Rockefeller, Chairman
Dr. Milton S. Eisenhower
Hon. Arthur S. Flemming
Hon. Fordyce W. Luikhart
Hon. John French
Hon. John Young
Hon. Bradley Nash
The following heads of Departments and Agencies joined this meeting in the Cabinet Room:
- 8:45 am Honorable Douglas McKay, Secretary of the Interior
- 9:00 am Honorable Sinclair Weeks, Secretary of Commerce
Honorable Yngvar Brynildssen, Acting Administrator
Small Defense Plants Administration
- 9:30 am Hon. George M. Humphrey, Secretary of the Treasury
- 9:45 am Hon. Edward T. Dickinson, Vice Chairman, N. S. R. B.
- 10:00 am Hon. William P. Rogers, Deputy Attorney General
(Representing the Attorney General)
- 10:25 am The President, accompanied by Mrs. Oveta Culp Hobby, left the Executive Office for the Statler Hotel.
- 10:30 am The President spoke briefly before the Members of the House of Delegates of the American Medical Association in the Congressional Room at the Statler Hotel.
- 11:55 am Colonel Paul Carroll, Military Liaison Officer
- 12:00 The President left the White House for the Burning Tree Club.

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 15, 1953

The President remained at the White House the entire day
and did not have any appointments.

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 16, 1953

- 8:30 am The Vice President
 Senator Robert A. Taft, Ohio
 Senator Styles Bridges, New Hampshire
 Senator William F. Knowland, California
 Senator Eugene D. Millikin, Colorado
 The Speaker
 Congressman Charles A. Halleck, Indiana
 Congressman Leslie C. Arends, Illinois
 Honorable Sherman Adams
 General Wilton B. Persons
 Congressman Jesse Wolcott, Michigan
 (Senator Leverett Saltonstall, Mass., was absent)
- 10:30 am Honorable John Foster Dulles, The Secretary of State
- 11:00 am General Alfred M. Gruenther, Allied Chief of Staff in Europe
- 11:30 am General Robert Cutler, Administrative Assistant to the President
 Honorable James S. Lay, Executive Secretary, National Security Council
 (They briefed the President on Security Council Meeting set
 for Wednesday.)
- 1:00 pm The President gave a luncheon in the White House for a group
 of Congressional Members. The following were present:
 Congressman Henderson Lanham, Georgia
 Congressman Wingate H. Lucas, Texas
 Congressman Otto E. Passman, Louisiana
 Congressman W. M. Wheeler, Georgia
 Congressman John Bell Williams, Mississippi
 Congressman J. Frank Wilson, Texas
 Congressman Robert E. Jones, Jr., Alabama
 Congressman Ken Regan, Texas
 Congressman Paul C. Jones, Missouri
 Congressman A. S. J. Carnahan, Missouri
 Congressman Clyde Doyle, California
 Congressman Harold O. Lovre, South Dakota
 Congressman Charles P. Nelson, Maine
 Congressman Hubert B. Scudder, California
 Congressman John P. Saylor, Pennsylvania
 Congressman William B. Widnall, New Jersey
 Congressman William H. Ayres, Ohio
 Congressman John V. Beamer, Indiana
 Congressman E. Y. Berry, South Dakota
 Congressman Jackson E. Betts, Ohio
 Congressman Charles J. Kersten, Wisconsin
 Congressman Horace Seely-Brown, Jr., Connecticut
 General Alfred M. Gruenther
 Honorable Sherman Adams
 Major General Wilton B. Persons

MONDAY, MARCH 16, 1953

Page 2

- 2:30 pm Major General Pierre Louis Bodet, French Air Force, Assistant
Chief of Staff, Plans and Operations, Supreme Headquarters
Allied Powers Europe.
- 3:00 pm H.E. Paul Van Zeeland, the Foreign Minister of Belgium
H.E. Baron Silvercruys, the Ambassador of Belgium
Honorable John Foster Dulles, Secretary of State
Honorable Livingston Merchant, Assistant Secretary of State
in charge of European Affairs
(Mr. Stephens arranged this appointment at the request of
Secretary Dulles - 45 minutes)

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 17, 1953

- 9:00 am Honorable Harold E. Stassen, Director of Mutual Security
Reverend C. Oscar Johnson, Chairman, Executive Committee,
World Baptist Alliance
(Governor Stassen telephoned Mr. Stephens to ask if he might bring in the Reverend Johnson to meet the President. Johnson is going to a meeting in Europe which will be attended by Baptists from all over the world)
- 9:15 am H.E. John Joseph Hearne, the Ambassador of Ireland
(The Ambassador requested, thru Protocol, an appointment with the President in order to make presentation of shamrock to the President for St. Patrick's Day. In forwarding the request of the Ambassador John Simmons stated that similar presentations have been made in the past, and recommended that the President receive him.)
- 9:30 am Senator Karl E. Mundt, South Dakota
Senator Francis Case, Custer, South Dakota
Congressman Harold O. Lovre, South Dakota
Congressman E. Y. Berry, South Dakota
Congressman Herbert B. Warburton, Delaware, Chairman, National Federation of Young Republican Clubs
Mrs. Carol Arth, Vice President
Mr. Phil Saunders, State Chairman, South Dakota Young Republicans
Mr. Duane McDowell, Administrative Assistant to Senator Mundt
(Mr. Wilkinson, photographer)
(Senator Mundt asked Mr. Stephens early in March, if this group might call on the President in order to invite him to attend the Young Republican National Convention in Rapid City, South Dakota, June next. Yesterday Senator Mundt advised that they were bringing the following gifts to the President: A framed photograph of Mt. Rushmore, S.D.; An enlarged, framed duplicate of South Dakota Fishing License No. 1; Hand engrossed invitation to the President and Mrs. Eisenhower to attend Young Republican National Convention in June at Rapid City; Small solid gold panel engraved invitation to the President to fish in Black Hills of South Dakota.)
- 10:00 am The President received the Members of Players, Inc., of the Catholic University of America
(Father Hartke, head of Speech and Drama Department, Catholic University, wrote to Mr. Stephens, asking if this might be arranged, as the Players are leaving for Korea on March 23rd, to present Shakespeare's LOVE'S LABOUR LOST, for the troops.)
The following were present:
- | | |
|-------------------|-----------------|
| Richard Armstrong | Hugh Fitzgerald |
| Patricia Barnett | Edward Garzero |
| John Donohue | Thomas Hitchell |

- 12:00 Armed Forces Day Proclamation (Continued)
 Major James G. Dunton, Chief, Special Events Branch, Department of Defense
 Andrew H. Berding, Director, Office Public Information, Department of Defense
 (The Secretary of the Army and the Commandant of the Marine Corps were out of town)

- 12:15 pm Honorable Charles E. Wilson, The Secretary of Defense
 (This is Mr. Wilson's usual weekly appointment with the President)

- 12:50 pm Honorable John Foster Dulles, The Secretary of State

- 1:00 pm The President gave a luncheon for a group of Congressional Members. The following were present:
 Congressman Porter Hardy, Jr., Virginia
 Congressman Prince H. Preston, Jr., Georgia
 Congressman Abraham J. Multer, New York
 Congressman Hugh J. Addonizio, New Jersey
 Congressman Wayne N. Aspinall, Colorado
 Congressman Cleveland M. Bailey, West Virginia
 Congressman William A. Barrett, Pennsylvania
 Congressman Charles E. Bennett, Florida
 Congressman Richard Bolling, Missouri
 Congressman Carl Elliott, Alabama
 Congressman Benjamin F. James, Pennsylvania
 Congressman Morgan M. Moulder, Missouri
 Congressman Howard H. Baker, Tennessee
 Congressman Page Belcher, Oklahoma
 Congressman Frank T. Bow, Ohio
 Congressman Charles B. Brownson, Indiana
 Congressman Hamer H. Budge, Idaho
 Congressman Alvin R. Bush, Pennsylvania
 Congresswoman Marguerite Stitt Church, Illinois
 Congressman Shepard J. Crumpacker, Jr., Indiana
 Congressman Thomas D. Curtis, Missouri
 Congressman James P. S. Devereux, Maryland
 Honorable Sherman Adams
 Major General Wilton B. Persons

- 2:30 pm Honorable Robert Cutler, Administrative Assistant to the President

- 3:45 pm (Honorable Thomas E. Stephens)
 (Honorable James Rowley) OFF THE RECORD
 (Major William G. Draper)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 18, 1953

- 8:30 am Mr. Robert P. Burroughs, 1015 Elm Street, Manchester, New Hampshire
- 8:45 am Senator Irving M. Ives, New York
Judge Juvenal Marchisio
Mr. Joseph Jordan
Mr. Ross DiLorenzo
(Senator Ives telephoned Mr. Stephens on March 6th, and asked if he might bring in this group of Italian Americans to talk to the President about the Italian Elections and Italian Immigration Quotas.)
- 9:15 am Senator John W. Bricker, Ohio
(This was arranged by General Persons)
- 9:45 am Reverend Dr. Charles W. Lowry, Rector, All Saints Episcopal Church, Chevy Chase, Md., and Chairman, Three Hours Observance of Good Friday
Father Joseph E. Gedra, Church of the Immaculate Conception, Wash., D.C., and Executive Secretary, Three Hours Observance of Good Friday
(Dr. Lowry wrote the President in February, asking if he and Father Gedra might call on the President, to help in drawing attention to this informal voluntary Association, Three Hours Observance of Good Friday, whose purpose is to secure cooperation of Government and Business in making it possible for as many as desire to do so to attend Church Services from noon to three P.M. on Good Friday. Dr. Lowry added that this Association is one example of cooperation on highest plane between Catholics and Protestants.)
- 10:00 am H.E. Dr. Manuel Tello, the Ambassador of Mexico
Hon. John F. Simmons, Chief, Division of Protocol, State Department
(The Ambassador was newly appointed and presented his credentials.)
- 10:15 am The Reverend P. B. Clayton, Vicar of All Hallows Church, London, England, and Founder of the John Winant Volunteers
Mr. Boulton Smith, Washington, D. C.
Hon. John F. Simmons, Chief, Division of Protocol, State Department
(Dr. Leslie Glenn, Rector of St. John's Church, Wash., D. C., wrote the President March 9th, stating Rev. P. B. (Tubby) Clayton would be in town at this time, and as was friend of the President's, hoped he might have opportunity to call on him. The President was Honorary Chairman of Sponsoring Com. of the John Winant Volunteers when a General. They are a group of college students who go to London each year to perform social work.)

- 10:30 am The National Security Council
The Vice President
Hon. John Foster Dulles, Secretary of State
Hon. George M. Humphrey, Secretary of the Treasury
Hon. Charles E. Wilson, Secretary of Defense
Hon. Sinclair Weeks, Secretary of Commerce
Hon. Harold E. Stassen, Director for Mutual Security
Hon. Joseph M. Dodge, Director, Bureau of the Budget
General Omar N. Bradley, Chairman, Joint Chiefs of Staff
Hon. Allen W. Dulles, Director, Central Intelligence Agency
Hon. Robert Cutler, Administrative Assistant to the President
Hon. C. D. Jackson, Special Assistant to the President
Colonel Paul T. Carroll, Military Liaison Officer
Honorable James S. Lay, Jr., Exec. Secy., NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC
- 12:30 pm (The President accompanied by Secretary Weeks departed from the White House for the Mayflower Hotel)
- 12:40 pm The President spoke briefly to the Members of the Business Advisory Council of the Department of Commerce, at their Luncheon in the Ball Room of the Mayflower Hotel.
- 1:15 pm The President gave a luncheon at the White House for a group of Congressional Members. The following were present:
Congressman Watkins M. Abbitt, Virginia
Congressman Isidore Dollinger, New York
Congressman James B. Frazier, Jr., Tennessee
Congressman Wayne L. Hays, Ohio
Congressman A. S. Herlong, Jr., Florida
Congressman Fred Marshall, Minnesota
Congressman Eugene J. McCarthy, Minnesota
Congressman Harold A. Patten, Arizona
Congressman Carl D. Perkins, Kentucky
Congressman Harley O. Staggers, West Virginia
Congressman Tom Steed, Oklahoma
Congressman Franklin D. Roosevelt, Jr., New York
Congressman Edward J. Robeson, Jr., Virginia
Congressman William H. Harrison, Wyoming
Congressman John Lesinski, Jr., Michigan
Congressman William E. McVey, Illinois
Congressman Walter M. Mumma, Pennsylvania
Congressman Harold C. Ostertag, New York
Congressman Winston L. Prouty, Vermont
Congressman John J. Riley, South Carolina
Congressman Karl C. King, Pennsylvania
Congressman Paul F. Schenck, Ohio
Congressman Robert D. Harrison, Nebraska
Honorable Sherman Adams
Major General Wilton B. Persons

3:15 pm (Honorable Sherman Adams, Assistant to the President)
(Mr. John Doerfer, Madison, Wisconsin) OFF THE RECORD
(Mr. Doerfer is being considered for appointment to the
Federal Communications Commission)

3:45 pm Mr. Allan S. Kline, President, American Farm Bureau
(Mr. Kline telephoned Mr. Stephens, March 5th, and asked if
he might call on the President and discuss foreign aspect
of present farm situation. Mr. Stephens cleared this with
the Secretary of Agriculture.)

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 19, 1953

- 8:30 am Mr. Preston Hotchkis, of Los Angeles, California
(President, Founders Insurance Company. This appointment was postponed from yesterday and Mr. Hotchkis discussed the problems of small businessmen in the West)
- 9:00 am Honorable William Paley, Chairman of the Board, Columbia Broadcasting System
(Mr. Paley telephoned Mr. Stephens from New York City, March 16th, and asked if he might call on the President while in the city today.)
- 9:30 am Senator Frank Carlson, Kansas
Congressman Clifford R. Hope, Kansas
(Senator Carlson telephoned Mr. Stephens March 11th, and asked if he and Congressman Hope might see the President to discuss soil conservation and flood control.)
- 10:00 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:30 am Mrs. Oswald B. Lord, New York City, Representative of the United States on the Human Rights Commission of the Economic and Social Council of the United Nations
Honorable Herman Phleger, Legal Adviser, Department of State
(Mr. Stephens arranged this at the request of Secretary Dulles)
- 12:00 Lord James Milner
H.E. Sir Roger Makins, The British Ambassador
(Mr. Bradshaw Mintener, a friend of the President's, wrote Mr. Stephens, March 11th, stating that Lord Milner had expressed a wish to pay his respects to the President while in Washington. Mr. Stephens cleared this with the Department of State and the British Ambassador. Served as Labor M.P. in House of Commons for 22 years and in 1951 was created a Baron, and now is in House of Lords)
- 12:15 pm Honorable Harold S. Vance, Office of Defense Mobilization
- 12:30 pm Honorable Francis White, American Ambassador-designate to Mexico
(Ambassador White is newly appointed, and asked to pay his respects to the President before departing for his post)
- 12:35 pm General Lucius D. Clay, Chairman of the Board, Continental Can Co.
- 1:00 pm The President gave a luncheon in the White House for a group of Congressional Members. The following were present:
Congressman Walt Horan, Washington
Congressman James C. Davis, Georgia
Congressman R. Walter Riehlman, New York

- 1:00 pm Congressional Luncheon (Continued)
Congressman Edward A. Garmatz, Maryland
Congressman F. Ertel Carlyle, North Carolina
Congressman James J. Delaney, New York
Congressman William T. Granahan, Pennsylvania
Congressman William J. Green, Jr., Pennsylvania
Congressman Charles R. Howell, New Jersey
Congressman Peter F. Mack, Jr., Illinois
Congressman Peter W. Rodino, Jr., New Jersey
Congressman Roy W. Wier, Minnesota
Congressman Sidney R. Yates, Illinois
Congresswoman Edna F. Kelly, New York
Congressman E. Ross Adair, Indiana
Congressman William G. Bray, Indiana
Congressman Sidney A. Fine, New York
Congressman Patrick J. Hillings, California
Congressman John Jarman, Oklahoma
Congressman George Meader, Michigan
Hon. Joseph R. Farrington, Hawaii
Hon. E. L. Bartlett, Alaska
Hon. A. Fernos-Isern, Puerto Rico
Hon. Sherman Adams
Major General Wilton B. Persons
- 2:45 pm The President witnessed the swearing-in ceremony in his office of Honorable Arthur F. Burns, to be a Member of the Council of Economic Advisors. The following guests were present:
Mrs. Arthur F. Burns
David Burns
Joseph Burns
Mrs. Celia Wagner
Mr. & Mrs. William Rubin
Mrs. Pearl Schwartz
Hon. Gabriel Hauge
Mr. Stephen Benedict
Senator Ralph E. Flanders, Vermont
Grover Emsley
- 3:00 pm Hon. Herbert Brownell, The Attorney General
Senator Guy Cordon, Oregon
Mr. John F. Raper, Jr., Sheridan, Wyoming
Mr. Lloyd H. Burke, 3001 Millsbrae, Oakland, California
(Came in to see the President to discuss Tidelands)
- 4:10 pm (Colonel Paul T. Carroll, Military Liaison Officer) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 20, 1953

- 8:00 am The Consultants to the National Security Council had breakfast with the President at the White House.
Honorable Robert Cutler, Adm. Ass't. to the President
Mr. Dillon Anderson, Houston, Texas
Mr. James B. Black, San Francisco, California
Mr. John Cowles, Minneapolis, Minnesota
Mr. Eugene Holman, New York, New York
Mr. Deane W. Mallott, Ithaca, New York
Mr. David Robertson, Cleveland, Ohio
Mr. Charles A. Thomas, St. Louis, Missouri
- 9:15 am Congressman L. Mendel Rivers, South Carolina
Major General Wilton B. Persons
(Congressman Rivers asked General Persons to arrange a ten or fifteen minute appointment with the President for him to discuss the political situation in South Carolina)
- 9:45 am Honorable Milton Rue, Bismarck, North Dakota
Republican National Committeeman and State Senator
Mr. George Longmire, Grand Forks, North Dakota
Republican State Chairman
Honorable J. B. Bridston, Grand Forks, State Senator
(Senator Milton Young asked Mr. Stephens to arrange for this group to come by today and pay their respects to the President)
- 10:00 am Cabinet Meeting
Hon. Richard M. Nixon, The Vice President
Hon. John Foster Dulles, The Secretary of State
Hon. George M. Humphrey, The Secretary of the Treasury
Hon. Charles E. Wilson, The Secretary of Defense
Hon. Herbert Brownell, Jr., The Attorney General
Hon. Arthur E. Summerfield, The Postmaster General
Hon. Ezra Taft Benson, The Secretary of Agriculture
Hon. Sinclair Weeks, The Secretary of Commerce
Hon. Martin P. Durkin, The Secretary of Labor
Hon. Oveta Culp Hobby, Administrator, Federal Security Agency
Hon. Henry Cabot Lodge, Jr., Ambassador to the United Nations
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Hon. Harold Stassen, Director for Mutual Security
Hon. Sherman Adams, The Assistant to the President
Hon. Robert Cutler, Administrative Assistant to the President
General Wilton B. Persons, Special Assistant to the President
Hon. C. D. Jackson, Special Assistant to the President
Hon. Emmet Hughes, Administrative Assistant to the President
Mr. Arthur Minnich, Special Assistant
(The Interior Department was not represented as both the Secretary and the Under Secretary were out of town)

- 12:15 pm Dr. Ernst Reuter, The Mayor of Berlin, Germany
 Hon. H. Freeman Matthews, Deputy Under Secretary of State
 Dr. Heinz L. Krekeler, Charge d'Affaires, Diplomatic Mission of
 the Federal Republic of Germany
 Mr. Leo M. Cherne, International Rescue Committee, Inc.
 (This appointment was arranged at the request of the Secretary of State. Mayor Reuter's visit to this country is sponsored by the International Rescue Committee, headed by Reinhold Niebuhr, Leo Cherne, Henry Canby, General Spaatz, Telford Taylor, Admiral Zacharias, and others who are endeavoring to be of assistance in connection with the Berlin refugee problem.)
- 12:40 pm Honorable Henry Cabot Lodge, Jr., Ambassador to the United Nations
- 1:00 pm The President gave a stag luncheon at the White House for the Members of the Special Committee to the Secretary of Defense, on Organization. The following were present:
 Honorable Charles E. Wilson, The Secretary of Defense
 Hon. Roger M. Kyes, Deputy Secretary of Defense
 General of the Army, Omar N. Bradley
 Dr. Vannevar Bush
 Dr. Milton S. Eisenhower
 Hon. Arthur S. Flemming
 Hon. Robert A. Lovett
 Hon. Nelson A. Rockefeller
 Hon. David Sarnoff
 Hon. Sherman Adams
- 2:45 pm Honorable Harold Stassen, Director for Mutual Security
- 3:00 pm General Cristobel Juzman Cardenas, Military Attache, Mexican Embassy
 (General Cardenas requested this appointment thru Protocol. He knows the President, having acted as his Aide when the President visited Mexico. Moreover, General Cardenas is bringing a letter to the President from the President of Mexico.)
- 3:30 pm Congresswoman Frances P. Bolton, Ohio
 (Mrs. Bolton telephoned Mr. Stephens and asked if she might see the President as soon as convenient, to discuss woman-power and the Information Service.)
- 3:45 pm (Honorable Arthur S. Flemming, Administrator, Economic Stabilization Agency) OFF THE RECORD
- 4:30 pm (Dr. Milton Eisenhower) OFF THE RECORD
- 5:30 pm AT THE WHITE HOUSE - (Dr. Stanley High, Writer from Noroton, Conn.)
 (Dr. High met the President in his study at the White House)
 OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 21, 1953

- 8:00 am (Hon. C. D. Jackson, Special Assistant to the President)
OFF THE RECORD
- 8:30 am The President received the Secretary of Commerce and Members of his Staff. This appointment was arranged at the request of Secretary Weeks and the following were present:
- Hon. Sinclair Weeks, The Secretary of Commerce
 - Hon. Walter Williams, Under Secretary of Commerce
 - Hon. Robert B. Murray, Jr., Under Secretary of Commerce for Transportation
 - Hon. Samuel W. Anderson, Assistant Secretary for International Affairs
 - Hon. Craig R. Sheaffer, Assistant Secretary for Domestic Affairs
 - Hon. Stephen F. Dunn, General Counsel
 - Hon. Robert C. Watson, Commissioner of Patents
 - Hon. Fred Lee, Administrator, Civil Aeronautics Administration
 - Hon. Robert W. Burgess, Director, Bureau of the Census
 - Hon. L. S. Rothschild, Chairman, Advisory Board, Inland Water-ways Corporation
 - Hon. F. V. DuPont, Commissioner, Bureau of Public Roads
 - Admiral R. F. A. Studts, Director, Coast & Geodetic Survey
 - Hon. F. W. Reichelderfer, Chief of the Weather Bureau
 - Mr. James C. Worthy, Special Assistant to the Secretary
 - Mr. Charles F. Honeywell, Special Assistant to the Secretary
 - Mr. Stanley M. Rumbough, Jr., Special Assistant to the Secretary
 - Mr. B. Allen Rowland, Special Assistant to the Secretary
 - Mr. William S. Kilborne, Special Assistant to the Secretary
 - Hon. Raymond B. Kirsner, Deputy Under Secretary for Transportation
 - Mr. Albert Leman, Director, Office of Public Information
 - Mr. Harold B. Corwin, Deputy General Counsel
 - Mr. Grant F. Olson, Special Assistant to the Assistant Secretary for Domestic Affairs
- 8:45 am Honorable Frank E. Midkiff, High Commissioner of the Trust Territory of the Pacific Islands
(Mr. Midkiff asked through the Secretary of the Interior if he might pay his respects to the President before leaving for his new post, March 23rd)
- 9:00 am Mr. William Sherwood, Research Institute of America, Inc., and Chairman of Bible Committee, St. John's Lodge #1, A.Y.M., N.Y.C.
Mr. Edward C. R. Bailey, Master, St. John's Lodge
Mr. A. William Beecher
Mr. William E. Clark
Mr. & Mrs. Charles S. Grant
Mr. W. Homer Frank
Mr. Werner Hartmann and Mrs. Hartmann
Mr. William E. Long
Mrs. William Sherwood
Mr. & Mrs. Lewis R. Peet
(This Committee presented to the President a personal size replica of the George Washington Inaugural Bible, on which

9:00 am Bible Presentation Ceremony (Continued)
(the President took his oath of office January 20th.
They also asked the President to autograph a duplicate
of the Bible replica, for deposit in the archives of
the St. John's Lodge.)

9:45 am The President departed from the White House for the Burning
Tree Golf Club.

- 9:00 am Bible Presentation Ceremony (Continued)
(the President took his oath of office January 20th.
They also asked the President to autograph a duplicate
of the Bible replica, for deposit in the archives of
the St. John's Lodge.)
- 9:45 am The President departed from the White House for the Burning
Tree Golf Club.
- 5:00 pm (The President and Mrs. Eisenhower received the Belgium
Ambassador, H.E. Baron Silvercruys, Mrs. Brian McMahon
and Mrs. Georgette Pisart.) OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 22, 1953

10:00 am (Honorable John Foster Dulles, The Secretary of State) OFF THE RECORD
(Honorable Herbert Brownell, The Attorney General)

11:00 am The President and Mrs. Eisenhower attended the 11:00 am Services
at the National Presbyterian Church, Washington, D. C.

1:45 pm (Mr. William Robinson) OFF THE RECORD
(Hon. Paul Hoffman)
(Mr. Robinson was a house guest and the President invited
Mr. Hoffman to come over and have lunch with them)

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 23, 1953

- 8:10 am (Hon. Herbert Brownell, The Attorney General) OFF THE RECORD
- 8:30 am The President met with the Legislative Leaders:
Hon. Richard M. Nixon, The Vice President
Senator Robert A. Taft, Ohio
Senator Styles Bridges, New Hampshire
Senator William F. Knowland, California
Senator Eugene D. Millikin, Colorado
Senator Leverett Saltonstall, Massachusetts
Senator Guy Cordon, Oregon
Senator Hugh Butler, Nebraska
Senator Homer E. Capehart, Indiana
Honorable Herbert Brownell, The Attorney General
Honorable Joseph Martin, The Speaker
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Congressman Jesse P. Wolcott, Michigan
Congressman Chauncey W. Reed, Illinois
Congressman Louis E. Graham, Pennsylvania
Honorable Arthur Flemming, Administrator, Economic Stabilization Agency
Honorable Philip Young
General Wilton B. Persons, Special Assistant to the President
Honorable Sherman Adams, The Assistant to the President
- 11:00 am H.R.H. Prince Faisal, of Saudi Arabia
H.E. Sheikh asad Al-Faqih, the Ambassador of Saudi Arabia
Sheikh Ibrahim Suleiman, Principal Assistant to the Prince, also member of UN Delegation
Sheikh Ali Ali Reza, Interpreter; Also Member UN Delegation
Hon. John F. Simmons, Chief, Division of Protocol
(Prince Faisal requested this appointment thru Protocol, stating he wished to present to the President a gift from his father, IBn Saud, King of Saudi Arabia. Prince Faisal is the second son and is also Foreign Minister.)
- 11:15 am Dr. Philip Young was sworn in as Chairman of the Civil Service Commission. Dr. Young automatically became Chairman of the Commission as soon as he was sworn in as the President had already signed designation naming him Chairman. The following witnessed the ceremony in the President's office:
Mrs. Philip Young (wife)
Misses Faith and Shirley Young (daughters)
Dr. & Mrs. Roy D. Adams
Miss Helen Adams
Mrs. Frances Jenks
Mrs. E. N. Case
Admiral & Mrs. W. B. Young
Mr. & Mrs. Edmund du Pont

- 11:15 am Honorable Philip Young (Continued)
 Senator Frank Carlson, Kansas
 Congressman Edward H. Rees, Kansas
 Mr. Richard Young
 Miss Gertrude Chandler
 Mr. & Mrs. William B. Griffin
 Mrs. T. D. Carr
 Mr. John W. Hanes
 Mr. & Mrs. William B. Willard
 Mr. & Mrs. Gordon P. Williams
 Honorable Sherman Adams
 Honorable Bernard Shanley
 General Wilton B. Persons
- 11:30 am Honorable Robert Cutler, Administrative Assistant to the President
 Honorable James S. Lay, Executive Secretary, National Security Council
 (Usual Monday briefing of the President for NSC Meeting on Wednesday)
- 12:15 pm Mr. Louis Lipsky, Chairman, American Zionist Council
 Mrs. Samuel Halprin, Vice Chairman
 Rabbi Irving Miller, President, Zionist Organization of America
 Rabbi James G. Heller, President, Labor Zionist Organization of America
 Rabbi Mordechai Kirshblum, President, Mizrachi Organization of America
 Mr. I. L. Kenen, Washington Representative, American Zionist Council
 Rabbi Jerome Unger, Executive Director, American Zionist Council
 (Mr. Kenen wrote to Mr. Stephens on March 5th, stating that as there have been wide spread reports that the Administration contemplates new policy in Middle East affecting relations between U. S. and Israel, they felt it would be salutary step to have frank exchange of views between the President and officially constituted Zionist leadership of the United States)
- 12:45 pm Honorable Rudolf E. Schoenfeld, American Ambassador to Guatemala
 (Ambassador Schoenfeld asked for this thru Protocol, stating he was in Washington on consultation and would like to call on the President before returning to his post)
- 1:00 pm The President gave a Luncheon at the White House for a group of Congressional Members. The following were present:
 Congressman Robert L. F. Sikes, Florida
 Congressman Olin E. Teague, Texas
 Congressman Charles B. Deane, North Carolina
 Congressman Richard W. Hoffman, Illinois
 Congressman Edgar A. Jonas, Illinois
 Congressman George M. Rhodes, Pennsylvania
 Congressman Pat Sutton, Tennessee
 Congressman Homer Thornberry, Texas

- 1:00 pm Congressional Luncheon (Continued)
Congressman Clement J. Zablocki, Wisconsin
Congressman E. L. Forrester, Georgia
Congressman Allan Oakley Hunter, California
Congressman John C. Kluczynski, Illinois
Congressman William C. Lantaff, Florida
Congressman Thaddeus M. Machrowicz, Michigan
Congressman William E. Miller, New York
Congressman Kenneth A. Roberts, Alabama
Congressman Walter Rogers, Texas
Congressman John C. Watts, Kentucky
Congresswoman Elizabeth Kee, West Virginia
Congresswoman Vera Buchanan, Pennsylvania
Congressman Clifford G. McIntire, Maine
Congressman Joseph L. Carrigg, Pennsylvania
Congressman Leo W. O'Brien, New York
Honorable Sherman Adams
Major General Wilton B. Persons
- 3:00 pm General Omar N. Bradley, Chairman, Joint Chiefs of Staff
General Hoyt S. Vandenberg, Chief of Staff, U. S. Air Force
(General Bradley asked Mr. Stephens to arrange this appointment when he was in last week.)
- 3:30 pm Madame Vijaya Lakshmi Pandit, Representative of India to the United Nations
Honorable John Foster Dulles, The Secretary of State
- 3:45 pm Honorable John Foster Dulles, The Secretary of State
- 7:00 pm The President and Mrs. Eisenhower gave a small informal dinner for General and Mrs. James A. Van Fleet.

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 24, 1953

- 8:00 am The following had breakfast with the President at the White House:
Honorable John Foster Dulles, Secretary of State
Honorable Charles E. Wilson, Secretary of Defense
Honorable George M. Humphrey, Secretary of the Treasury
Honorable Harold Stassen, Director for Mutual Security
- 9:00 am Mr. Frank White, President, National Broadcasting Company
(Mr. White asked for this thru Mr. Hagerty, stating he would be in city at this time attending the Advertising Council Meeting, and would like to drop by and present to the President a film of the Inauguration, and also the microphones the President used during the campaign.)
- 9:15 am The President received the Members of the United States National Commission for UNESCO:
Walter H. C. Laves, Chicago, Illinois, Chairman
Homer S. Brown, Pittsburgh, Pennsylvania
Luther Evans, Sayersville, Texas
Rt. Rev. Monsignor Hochwalt, Washington, D. C.
Max McCullough, Dallas, Texas
Stanley H. Rittenberg, Washington, D. C.
Mrs. Raymond F. Sayre, Ackworth, Iowa
Elvin C. Stakman, St. Paul, Minnesota
Senator Charles W. Tobey, New Hampshire -- Was Congressional Adviser to U.S. Delegation at 7th General Conference of UNESCO in Paris last fall
(State Department recommended that the President say a few non-committal words of greeting; that he is extremely interested, intends to study it and will be grateful to receive any assistance they might give him in this study, etc.)
- 9:55 am (The President left the Executive Office for the Old State Department Building)
- 10:00 am The President opened The Advertising Council's White House Conference, in the Treaty Room of the Old State Department Building.
- 11:00 am Honorable Christian M. Ravndal, American Minister to Hungary
(Mr. Ravndal is in this country for consultation, and asked, thru Protocol, to call on the President before returning to his Post at Budapest.)
- 11:15 am H.E. Ras H. S. Imru, Ambassador of Ethiopia
Hon. Raymond D. Muir, Assistant Chief, Division of Protocol
Mr. Addimau Tesemma, First Secretary, Embassy of Ethiopia
(John Simmons advised Mr. Stephens that the Ambassador will shortly relinquish his duties and return to Ethiopia, and has expressed a desire to pay a courtesy call on the President prior to his departure.)

- 11:30 am Congressman Emanuel Celler, New York
(The Congressman telephoned Mr. Stephens March 17th, to say that as ranking Minority Member of the House Judiciary Committee, he would like very much to see the President on the subject of Immigration.)
- 12:00 Mr. and Mrs. Reno Odlin, of Tacoma, Washington
Mr. and Mrs. Henry Gonyea, of Tacoma, Washington
Mr. and Mrs. Frank Inglis, of Tacoma, Washington
(These are friends of Mr. Edgar Eisenhower. Mrs. Eisenhower joined the President in his Office to receive this group)
- 12:15 pm Mr. and Mrs. Aaron W. Berg, of New York
(Mrs. Eisenhower joined the President in his Office for this appointment)
- 12:25 pm Honorable Harold Stassen, Director for Mutual Security
Mr. Walter M. Ringer, Evaluation Team Leader for Denmark
(Mr. Ringer presented to the President a small porcelain elephant given him for the President by the Prince Axel of Denmark. The President, Lord Montgomery and Winston Churchill are the only ones, besides Danes, ever given the Order of the Elephant, and the small porcelain elephant is the symbol. Mr. Ringer also had a letter from Prince Axel to the President which he presented)
- 12:30 pm The President received the Members of the Mutual Security Evaluation Teams. (This group saw the President February 9th before they went abroad. They reported briefly on their trip and were photographed with the President) The following were present:
- Honorable Harold Stassen, Director for Mutual Security
Mr. Clarence Francis, Chairman of the Board, General Foods Corp.
Task Force Coordinator
Mr. Edwin T. Gibson, Associate Executive Director, American Assembly, Columbia University - Asst. to Coordinator
Mr. F. Aley Allan, S. R. E., Paris France - Asst. to Coordinator

TEAM LEADERSDenmark

Mr. Walter Marden Ringer
Chairman of Board & Director
Foley Manufacturing Company

France

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

Formosa

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

Germany

Mr. Reuben Buck Robertson, Jr.
President
Champion Paper & Fibre Company

12:30 pm MSP Evaluation Teams (Continued)

TEAM LEADERSGreece

Mr. Thomas A. Morgan
217 E. 62nd Street
New York, New York

Holland & Belgium

Mr. Paul Boole McKee
President
Pacific Power & Light Co.
Portland 4, Oregon

Indo-China

Mr. Brayton Wilbur
President
Wilbur Ellis Company
San Francisco, California

Italy

Mr. Frederick C. Crawford
President, Thompson Products, Inc.
Cleveland, Ohio

TEAM MEMBERSDenmark

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

Mr. Henry Bradford Arthur
Economist, Swift & Company

Formosa

Mr. Norwood Francis Allman
Senior Partner, Allman, Kops
& Lee, American Law Firm
of Shanghai, China; N.Y.

Mr. Raymond Tyson Moyer
Deputy Dir, Div. of Overseas
Activities
The Ford Foundation
Pasadena, California

Philippines

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

Turkey

Mr. John William Scott, Jr.
Comptroller
Corn Products Refining Company
New York 4, New York

United Kingdom

Mr. Henning W. Prentis, Jr.
Chairman of the Board
Armstrong Cork Company
Lancaster, Pennsylvania

Mr. Newton Franklin Korhumel
President, Korhumel Steel & Aluminum Co.
Evanston, Illinois

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

Maj. Gen. William Arthur Worton USMC (Ret.)
c/o Jonathan Club
Los Angeles, California

Mr. John A. Capece, Secretary
Mutual Security Agency
Washington, D. C.

12:30 pm MSP Evaluation Teams (Continued)

France

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

Mr. Norbert A. Bogdan
Director of Finance
Ford International
New York, New York

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

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

Germany

Mr. Matthew L. Devine
c/o Cresap, McCormick & Paget
Chicago, Illinois

Mr. Bruce D. Henderson
Gen. Mgr., Purchases & Traffic
Westinghouse Electric Corp.

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

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

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

Greece

Mr. Reginald E. Gillmore
2801 Quebec St., N. W.
Washington 8, D. C.

Mr. James C. Olson
Partner
Booz, Allen and Hamilton
New York, New York

Mr. James L. Palmer
President, Marshall Field & Co.
Chicago, Illinois

Dr. R. L. Sexton
Medical Bldg, Wash., D. C.

Holland & Belgium

Mr. Hubert J. Soher
General Partner
Hubert J. Soher - Econ. Con.
San Francisco, Calif.

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

Italy

Mr. Ernest Carhartt Brelsford
Assistant Treasurer
Thompson Products, Inc.
Cleveland 17, Ohio

Mr. Carter Coslet Kissell
Jones, Day, Cockley & Reavis
Cleveland 14, Ohio

Colonel Whitmell T. Rison
2826 South Buchanan St.
Arlington, Virginia

Mr. Lawrence E. J. Jamison
Financial Vice President
Remington Rand, Inc.
Stamford, Connecticut

Colonel W. F. Rockwell
Consultant - Governor Stassen
Maiatico Bldg, Wash., D. C.

12:30 pm MSP Evaluation Teams (Continued)

Philippines

Mr. Stephen F. Chadwick
Attorney
656 Central Building
Seattle, Washington

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

Mr. David L. Grove
Bank of America, N.T.&S.A.
300 Montgomery Street
San Francisco 20, Calif.

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

Turkey

Mr. Robert Blattner
Corn Products Refining Company
New York, New York

United Kingdom

Mr. Arthur B. Foye
Haskins and Sells
New York, New York

Mr. James H. McGraw, Jr.
79 East 79th Street
New York, New York

Mr. Hans A. Widenmann
Carl M. Loeb, Rhoades & Co.
New York, New York

1:00 pm The President gave a luncheon for a group of Congressional Members in the White House. The following were present:

Congressman Mendel Rivers, South Carolina
Congressman Harold C. Hagen, Minnesota
Congressman T. Millet Hand, New Jersey
Congressman Thurmond Chatham, North Carolina
Congressman Edwin E. Willis, Louisiana
Congressman William H. Bates, Massachusetts
Congressman Woodrow W. Jones, North Carolina
Congressman James G. Donovan, New York
Congressman W. J. Bryan Dorn, South Carolina
Congressman Albert P. Morano, Connecticut
Congressman Edmund P. Radwan, New York
Congressman Byron G. Rogers, Colorado
Congressman Timothy P. Sheehan, Illinois
Congressman Alfred D. Sieminski, New Jersey
Congressman Frank E. Smith, Mississippi
Congressman William L. Springer, Illinois
Congressman William K. Van Pelt, Wisconsin
Congressman William R. Williams, New York
Congressman Samuel W. Yorty, California
Congressman Frank Howard, Texas
Congressman Martin Dies, Texas
Congressman Barratt O'Hara, Illinois
Honorable Sherman Adams
Major General Wilton B. Persons

2:45 pm Vegetable Growers Association of America
 (This appointment was arranged at the request of Senator Taft who stated that today was the last day they would be in the City.) The following officials of the Association were present:

- Mr. E. Lee Towson, Jr., Bridgeton, N.J., President, Vegetable Growers Asso. of America
- Mr. Walter Pretzer, Cleveland, Ohio, Past President
- Mr. James Swan, Delavan, Wisconsin, First Vice President
- Mr. Keith Owen, Terre Haute, Ind., Vice President
- Mr. Walter Sass, Chicago, Illinois, Director
- Mr. Paul Petran, Albertlee, Minn., Vice President
- Mr. Paul Dickman, Ruskin, Fla., Vice President
- Dr. Frank App, Bridgeton, New Jersey, Regional Leader
- Mr. John Trask, Beaufort, S. C., Regional President
- Mr. Austin Enson, Harlinton, Texas, President, Texas Vegetable Growers Assn.
- Mr. Orville Thorensen, Swea, Iowa, President, Iowa Vegetable Growers Assn.
- Mr. Milton Mueller, Chesterfield, Mo., President, Missouri Vegetable Growers Assn.
- Mr. Lee Rand, Wilson, Conn., Director, Vegetable Growers Assn. of America
- Mr. Max Chambers, Preston, Md., Assistant to the President
- Mr. Richard Sams, Clarkston, Ga., past President, Vegetable Growers Assn. of America
- Mr. John C. Davis, Department of Agriculture

3:15 pm Honorable Charles E. Wilson, The Secretary of Defense
 (This is the usual Tuesday appointment of the Secretary of Defense)

4:00 pm (Honorable James Rowley, Secret Service)
 (Honorable Thomas E. Stephens)
 (Commander Edward L. Beach) OFF THE RECORD
 (Major William G. Draper)

THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, MARCH 25, 1953

8:00 am The President gave a breakfast at the White House for a group of all Republican, freshmen Congressmen. The following were present:

Congressman Alvin M. Bentley, Michigan
Congressman Elford A. Cederberg, Michigan
Congressman Sam Coon, Oregon
Congressman Steven B. Derounian, New York
Congressman Charles S. Gubser, California
Congressman Edgar W. Hiestand, California
Congressman Jeffrey P. Hillelson, Missouri
Congressman Joseph F. Holt, California
Congressman Craig Hosmer, California
Congressman Victor A. Knox, Michigan
Congressman Otto Krueger, North Dakota
Congressman Melvin R. Laird, Wisconsin
Congressman William S. Mailliard, California
Congressman D. Bailey Merrill, Indiana
Congressman Charles G. Oakman, Michigan
Congressman Thomas M. Pelly, Washington
Congressman John J. Rhodes, Arizona
Congressman Douglas R. Stringfellow, Utah
Congressman James B. Utt, California
Congressman Jack Westland, Washington
Congressman Robert C. Wilson, California
Congressman Clifton Young, Nevada
Congressman J. Arthur Younger, California
Honorable Sherman Adams
Major General Wilton B. Persons

9:45 am Marshall E. Miller, National Commander, AMVETS
Rufus H. Wilson, National Service Director
Alvin M. Keller, National Program Director
David F. Schlothauer, National Executive Director
(They asked for this conference to discuss with the President the current problems of the veterans field, and in order to make known to the President their views relative to these matters)

10:00 am The National Security Council
Hon. Richard Nixon, The Vice President
Hon. John Foster Dulles, The Secretary of State
Hon. Charles E. Wilson, The Secretary of Defense
Hon. George Humphrey, The Secretary of the Treasury
Hon. Harold Stassen, The Director for Mutual Security
Hon. Joseph M. Dodge, Director, Bureau of the Budget
Gen. Omar N. Bradley, Chairman, Joint Chiefs of Staff
Hon. Frank G. Wisner, Acting Director of Central Intelligence
Hon. Robert Cutler, Admin. Ass't. to the President
Hon. C. D. Jackson, Special Assistant to the President
Colonel Paul T. Carroll, Military Liaison Officer
Hon. James S. Lay, Jr., Executive Secretary, NSC
Hon. S. Everett Gleason, Deputy Executive Secretary, NSC

- 11:25 am (Mr. & Mrs. William Groat) OFF THE RECORD
(Mr. & Mrs. Groat are friends of Mr. Stephens' from New York)
- 12:45 pm Mr. Robert McLean, President, the Associated Press
(Mr. McLean wishes to talk to the President about the possibility of his speaking at the luncheon of the members of the Associated Press (radio and newspapers) Monday, April 20th, the Waldorf, New York)
- 1:00 pm (LUNCH)
- 3:05 pm (Honorable Sherman Adams) OFF THE RECORD
(Mr. Samuel Spencer)
(Mr. Spencer is being considered for appointment as D. C. Commissioner)
- 6:30 pm The President departed from the White House for the Georgetown Home of Senator and Mrs. Robert A. Taft. He "dropped" in on a reception in honor of Mrs. Eisenhower. The President remained for approximately an hour and then accompanied Mrs. Eisenhower back to the White House.

THE PRESIDENT'S APPOINTMENTS
THURSDAY, MARCH 26, 1953

8:00 am The President gave a breakfast in the White House for a group of Congressional Members. The following are all Republican, freshmen Congressmen:

Congressman Frank J. Becker, New York
Congressman Oliver P. Bolton, Ohio
Congressman Edward J. Bonin, Pennsylvania
Congressman Albert H. Bosch, New York
Congressman Joel T. Broyhill, Virginia
Congressman Albert W. Cretella, Connecticut
Congressman Laurence Curtis, Massachusetts
Congressman Francis E. Dorn, New York
Congressman Peter Frelinghuysen, Jr., New Jersey
Congressman DeWitt S. Hyde, Maryland
Congressman Charles Raper Jonas, North Carolina
Congressman Will E. Neal, West Virginia
Congressman John R. Pillion, New York
Congressman Richard H. Poff, Virginia
Congressman John H. Ray, New York
Congressman John M. Robsion, Jr., Kentucky
Congressman Frank Small, Jr., Maryland
Congressman S. Walter Stauffer, Pennsylvania
Congressman Stuyvesant Wainwright, New York
Congressman William C. Wampler, Virginia
Congressman Herbert B. Warburton, Delaware
Honorable Sherman Adams
General Wilton B. Persons

9:45 am Major General Melvin J. Maas, USMCR (Ret'd.), Commander in Chief, Military Order of the World Wars
Colonel Edwin S. Bettelheim, Jr., Adjutant General and Treasurer General, Military Order of the World Wars
(General Maas asked if he might call on the President and extend formal invitation to him to be guest of honor at Armed Forces Day Dinner, Hotel Statler, Friday, May 15th; he also wished to speak to the President about his election as Honorary Past Commander in Chief of Military Order of World Wars, of which he is already a life member of the Kansas City Chapter.)

10:00 am The President received a group from the Lithuanian American Council:
Mr. Leonard Simutis Mr. Stanley Pieza
Dr. Pius Grigaitis S. Geguzis
Anthony Olis Stephen Bredes
Michael Vaidyla Joseph Ginkus
Mary M. Kizis Cong. Charles J. Kersten, Wisconsin
Mr. Kalinauskas
(This group asked originally to come on their Independence Day, February 16th, and as this was not possible, Congressman Kersten wrote and asked if they might come this month and present to the President a memorandum pertaining to the present plight of their Nation, Lithuania. They hope that a reply from the President will hearten and unite the Lithuanian people in their struggle for freedom. This group has already been received on at least two occasions by the former President)

- 10:15 am (Mr. Hagerty)
- 10:30 am Press Conference
- 11:05 am (The President left the Executive Office for the Naval Gun Factory, to go aboard the USS WILLIAMSBURG for the French-American talks)
- 11:30 am The President presided at conversations between representatives of the French Republic and the President's Advisors, aboard the USS WILLIAMSBURG. The following were present:
- Hon. John Foster Dulles, The Secretary of State
 - Hon. H. Freeman Matthews, Deputy Under Secretary of State
 - Hon. Livingston T. Merchant, Assistant Secretary of State
 - Hon. John M. Allison, Assistant Secretary of State
 - Hon. Douglas MacArthur II, Counselor-designate, Dept of State
 - Hon. Clarence Douglas Dillon, American Ambassador to France
 - Hon. Donald R. Heath, American Ambassador to Indo-China
 - Hon. Carl W. McCardle, Assistant Secretary of State
 - Mr. Ridgway B. Knight, Deputy Director, Office of Western European Affairs, Department of State
 - Hon. George M. Humphrey, Secretary of the Treasury
 - Hon. W. Randolph Burgess, Deputy to Secretary of Treasury
 - Hon. Charles E. Wilson, Secretary of Defense
 - Hon. Frank Nash, Assistant Secretary of Defense
 - Hon. Harold E. Stassen, Director of Mutual Security
 - General Frank N. Roberts
- H.E. Rene Mayer, Prime Minister of France
 - H.E. Etienne Burin des Roziers, Technical Adviser to the Office of the Prime Minister
 - H.E. Georges Bidault, Minister of Foreign Affairs
 - H.E. Herve Alphand, Representative of French Republic on Interim Committee for the European Defense Community
 - H.E. Guy de la Tournelle, Director of Political Affairs
 - H.E. Jean Letourneau, Minister to Associated States
 - H.E. Tezenas du Montcel, Director General of the Ministry of Associated States
 - H.E. Maurice Bourges-Maunoury, Minister of Finance
 - H.E. Thierry de Clermont-Tonnerre, Director of Office of the Minister
 - H.E. Henri Bonnet, Ambassador of France
 - H.E. Jean Daridan, Minister-Counselor
 - H.E. Roger Seydoux, Minister-Counselor (Press Relations)
- 1:00 pm The President gave a luncheon aboard the USS WILLIAMSBURG, in honor of H.E. Rene Mayer, President of the Council of Ministers of the French Republic. The following were present:
- H.E. Rene Mayer, The Prime Minister
 - H.E. Georges Bidault, Minister of Foreign Affairs of the French Republic
 - H.E. Jean Letourneau, Minister for Associated States of the French Republic

- 1:00 pm Luncheon aboard USS WILLIAMSBURG (Continued)
 H.E. Maurice Bourges-Maunory, Minister of Finance of the French Republic
 H.E. Henri Bonnet, The French Ambassador
 H.E. Herve Alphand, Representative of the French Republic on the Interim Committee for the European Defense Community
- Honorable Richard Nixon, The Vice President
 Honorable John Foster Dulles, The Secretary of State
 Hon. Henry Cabot Lodge, Jr., Ambassador to the United Nations
 Hon. George Humphrey, Secretary of the Treasury
 Hon. Charles E. Wilson, Secretary of Defense
 Hon. Harold E. Stassen, Director for Mutual Security
 Senator Robert A. Taft, Ohio
 Senator Alexander Wiley, Wisconsin
 Senator Lyndon B. Johnson, Texas
 Congressman Sam Rayburn, Texas
 Congressman James P. Richards, South Carolina
 Congressman Robert B. Chipfield, Illinois
 Honorable Livingston T. Merchant, Assistant Secretary of State
 Honorable C. Douglas Dillon, American Ambassador to the Republic of France
 Honorable Douglas MacArthur II, Counselor-designate, Dept. of State
- 3:00 pm (Honorable Herbert Brownell, The Attorney General)
 (Hon. Clifford Raemer, Illinois) OFF THE RECORD
 (Hon. Ed Scheuffler, Missouri)
 (Mr. Brownell called Mr. Stephens yesterday and asked if he might have this appointment)
- 4:00 pm Honorable Hugh Gibson, Director, Inter-Governmental Committee for European Migration
 Mr. Abba Schwartz, Lawyer, Washington, D. C.
 (Mr. Gibson asked if he might pay his respects to the President while he is in Washington; he has been ill for several weeks and is now on his way back to Europe. From here he goes on to New York to stay with President Hoover until he leaves for Europe Wednesday next.)
- 4:20 pm Senator Homer Ferguson, Michigan
- 4:30 pm Marshal of the Royal Air Force, Sir Arthur T. Harris, Bt., Mrs. Harris and small daughter
 (He wrote the President from New York, March 18th, stating he expected to be in Washington at this time, and hoped he might call with his family for a few minutes' visit.)

THE PRESIDENT'S APPOINTMENTS
FRIDAY, MARCH 27, 1953

- 9:00 am Honorable Paul M. Herzog, Chairman, National Labor Relations Board
Honorable Sherman Adams
(This was arranged at the suggestion of Governor Adams)
- 9:20 am (Mr. Raymond Blattenberger, Philadelphia, Pennsylvania) OFF THE RECORD
(Honorable Sherman Adams)
- 9:30 am Senator Robert S. Kerr, Oklahoma
Congressman Victor Wickersham, Oklahoma, and group of Oklahomans
representing sixteen towns in the Washita River Valley.
(This appointment was requested by Congressman Wickersham, who
said that they wished to discuss the Foss Dam and the Cobb
Creek Dam. General Persons recommended that the President
receive them.) The following were present:
Mark Barclay, Oklahoma City, U. S. Bureau of Reclamation
L. G. Cary, Chickasha Cotton Oil Company
Albert Connell, Anadarko, Oklahoma, Chairman of Group
B. E. Crane, Bessie, Oklahoma, Member of Town Council
Odie Ditmore, Anadarko, Chamber of Commerce
Percy Hughes, Hobart, Oklahoma, City Attorney
Victor E. Hulett, Chickasha, Oklahoma, Manager, Southwest Public
Service Company
Houston Hulin, Cordell, Oklahoma, Chamber of Commerce
Ira Huskey, Oklahoma City, Governor Murray's representative from
Resources Board
Wallace Kidd, City Editor, Anadarko Oklahoma Daily News
Eugene Mann, Hobart, Oklahoma Chamber of Commerce
Don McBride, Secretary to Senator Kerr
Ted Savage, Secretary, Chamber of Commerce, Clinton, Oklahoma
Mrs. Pearl Sayre, National Republican Committeewoman from Okla.
Parker Woodall, Verden, Oklahoma Town Council
Jack Yokum, Secretary to Senator Monroney of Oklahoma
- 9:50 am (Honorable George Humphrey, Secretary of the Treasury) OFF THE RECORD
- 10:00 am Cabinet Meeting
Honorable Richard Nixon, The Vice President
Honorable John Foster Dulles, The Secretary of State
Honorable George M. Humphrey, The Secretary of the Treasury
Honorable Charles E. Wilson, The Secretary of Defense
Honorable Herbert Brownell, Jr., The Attorney General
Honorable Arthur Summerfield, The Postmaster General
Honorable Douglas McKay, The Secretary of the Interior
Honorable Ezra Taft Benson, The Secretary of Agriculture
Honorable Sinclair Weeks, The Secretary of Commerce
Honorable Martin P. Durkin, The Secretary of Labor
Honorable Oveta Culp Hobby, Administrator, Federal Security Agency
Honorable Henry Cabot Lodge, Jr., Ambassador to United Nations
Honorable Joseph M. Dodge, Director, Bureau of the Budget
Honorable Harold Stassen, Director for Mutual Security

- 10:00 am Cabinet Meeting (Continued)
 Honorable Sherman Adams, The Assistant to the President
 Honorable Philip Young, Chairman, Civil Service Commission
 Honorable Robert Cutler, Administrative Assistant to the President
 General Wilton B. Persons, Special Assistant to the President
 Honorable C. D. Jackson, Special Assistant to the President
 Honorable Emmet Hughes, Administrative Assistant to the President
 Mr. Arthur L. Minnich, Special Assistant
- 12:00 Mr. Raymond Loewy
 (This appointment was arranged at the request of Mr. Paul Hoffman, who advised that Mr. Loewy wishes to bring to the President a message of affection and good wishes from the citizens of Marnes-La-Coquette, France, the village in which the President resided in France. The letter is from the Mayor.)
- 12:15 pm Mr. David M. Proctor, President, National Institute of Municipal Law Officers, also City Councillor, Kansas City, Missouri
 Mr. Charles S. Rhyne, General Counsel of Institute
 (This was arranged at request of Congressman Dewey Short, Missouri, who stated that these gentlemen wished to call and invite the President to address the National Institute of Municipal Law Officers, when they meet in Washington September 14th)
- 12:25 pm Honorable Herschel V. Johnson, American Ambassador to Brazil
- 12:30 pm H.R.H. Prince Bernhard of the Netherlands
 Dr. J. H. van Roijen, Ambassador of the Netherlands
 Honorable Walter Bedell Smith, Under Secretary of State
 (This appointment was arranged at the suggestion of the Secretary of State)
- 1:00 pm The President gave a luncheon in the White House for a group of Congressional Members. The following were present:
 Congressman Carl T. Durham, North Carolina
 Congressman Louis E. Graham, Pennsylvania
 Congressman Frazier Reams, Ohio
 Congresswoman Ruth Thompson, Michigan
 Congressman J. Ernest Wharton, New York
 Congressman Hugh Q. Alexander, North Carolina
 Congressman Edward P. Boland, Massachusetts
 Congressman William C. Cole, Missouri
 Congressman Robert L. Condon, California
 Congressman William A. Dawson, Utah
 Congressman Harlan Hagen, California
 Congressman Phil M. Landrum, Georgia
 Congressman George S. Long, Louisiana
 Congressman D. R. Matthews, Florida
 Congressman John E. Moss, Jr., California
 Congresswoman Gracie Pfof, Idaho
 Congressman T. A. Thompson, Louisiana
 Honorable Sherman Adams
 General Wilton B. Persons

- 2:45 pm Mr. Conrad N. Hilton, President Hilton Hotels
(Mr. Hilton wrote to the President March 11th, stating he planned to be in Washington at this time and hoped he might have a brief visit with the President.)
- 3:15 pm Admiral Ross T. McIntire, Chairman, the President's Committee on Employment of the Physically Handicapped
(Admiral McIntire sent word to Mr. Stephens that he would be in Washington at this time and hoped he might call on the President. He was personal physician to President Roosevelt. This Committee was set up in Labor Department to enlist public support of the program for aiding the physically handicapped. Each year on basis of Congressional authorization the President designates the first week in October as National Employ the Physically Handicapped Week. The Chairman serves without salary)
- 3:30 pm Senator Frank Carlson, Kansas
Mr. William Thatcher, of St. Paul, Minn., President of the Farmers' Grain Terminal Cooperatives
(Mr. Stephens arranged this at request of Senator Carlson)
- 4:00 pm Mr. Joseph Campbell, Treasurer of Columbia University
(Colonel Schulz asked Mr. Stephens to arrange this appointment; Colonel Schulz brought Mr. Campbell in to the President's office.)
- 4:45 pm Major General Howard McC. Snyder, Physician to the President
Dr. Howard Rusk, Bellevue Hospital, New York
- 5:10 pm (Honorable C. Wesley Roberts)
(Honorable Sherman Adams)
(Honorable James Hagerty)

OFF THE RECORD

THE PRESIDENT'S APPOINTMENTS
SATURDAY, MARCH 28, 1953

- 8:00 am Lt. General Willard Paul
(General Paul is an old friend of the President's: He was his G-I when the President was Chief of Staff of the Army. Arranged by General Persons)
- 8:15 am Major General Edwin N. Clark, U.S.A. (Ret'd.)
(Colonel Schulz arranged this appointment at the President's direction. General Clark is an old friend of the President's, having served with him in Africa.)
- 8:45 am The President received members of the Frontiers of America.
(This is a National Negro Service Club, founded in Columbus, Ohio in 1936. They requested this appointment through Congressman Vorys, of Ohio, who forwarded it to Mr. Stephens, expressing hope that the President might receive them. This group is similar to Kiwanis and Rotary; they have never met the President and hope they may pay respects and be photographed with him.) The following were present:
Dr. Nimrod B. Allen, Executive Secretary, Columbus Ohio
Mr. Carroll H. Sawyer, Treasurer, Columbus, Ohio
Mr. Richard B. Lynch, Editor, The Frontiersman, Columbus, Ohio
Mr. Raymond R. Davis, Columbus, Midwestern Organizer
Mr. J. Arnett Mitchell, Principal, Champion Ave. Junior High School, Columbus, Ohio
Mrs. Mary L. Saunders, Columbus, Ohio
Dr. Bernard Harris, Sr., President, Frontiers Club, Balt., Md.
Mr. P. L. Prattis, First Vice President, Pittsburgh, Pa.
Mr. Andrew G. Freeman, Secretary Dayton, Ohio
Mr. Thomas H. Reid, Portsmouth Va.
Mr. Henry C. Sparks, Eastern Organizer, Phila., Pa.
Mr. P. J. Chesson, Southern Organizer, Norfolk, Va.
Mr. J. A. McDaniel, Organizer & Member of Board, Memphis, Tenn.
Mr. C. M. Cain, Chairman of Board, Atlantic City, New Jersey
Mr. E. Deedom Alston, Minister, Louisville, Ky.
Mr. Jerry O. Gilliam, Norfolk, Va.
Colonel West A. Hamilton, Wash., D. C.
Mr. William R. Hammond, Chicago, Ill.
Mr. Paul Henderson, Baltimore, Md.
Mr. Wayne L. Hopkins, Philadelphia Pa.
Mr. Augustus Knox, Baltimore, Md.
Congressman John M. Vorys, Ohio
- 9:00 am The President presided at conversations between representatives of the French Republic and the President's Advisors. The following were present:
Honorable John Foster Dulles, The Secretary of State
Honorable H. Freeman Matthews, Deputy Under Secretary of State
Honorable Livingston T. Merchant, Assistant Secretary of State
Honorable John M. Allison, Assistant Secretary of State
Hon. Douglas MacArthur II, Counselor-designate, Department of State

9:00 am French-American Talks (Continued)

Hon. Clarence Douglas Dillon, American Ambassador to France
Hon. Donald R. Heath, American Ambassador to Indo-China
Hon. Carl W. McCardle, Assistant Secretary of State
Mr. Ridgway B. Knight, Deputy Director, Office of Western
European Affairs, Department of State
Hon. W. Randolph Burgess, Deputy to Secretary of the Treasury
Hon. Andrew Overby, Assistant Secretary of the Treasury
Honorable Charles E. Wilson, The Secretary of Defense
Hon. Frank Nash, Assistant Secretary of Defense
Hon. Harold E. Stassen, Director of Mutual Security
General Frank N. Roberts, Assistant to Governor Stassen
Hon. Harry Labouisse, Director, Mutual Security Administration-France
Hon. Walter Robertson, Assistant Secretary of State of Far Eastern
Affairs-Designate
H.E. Rene Mayer, Prime Minister of France
H.E. Etienne Burin des Roziere, Technical Advisor to the Office
of the Prime Minister
H.E. Georges Bidault, Minister of Foreign Affairs
H.E. Herve Alphand, Representative of French Republic on Interim
Committee for the European Defense Community
H.E. Guy de la Tournelle, Director of Political Affairs
H.E. Jean Letourneau, Minister to Associated States
H.E. Tezenas du Montcal, Director General of the Ministry of
Associated States
H.E. Maurice Bourges-Maunoury, Minister of Finance
H.E. Thierry de Clermont-Tonnerre, Director of Office of the
Minister
H.E. Henri Bonnet, Ambassador of France
H.E. Jean Daridan, Minister Counselor
H.E. Roger Seydoux, Minister-Counselor (Press Relations)

11:00 am The President departed for the Burning Tree Golf Club to play golf
with the following:

Senator Stuart Symington, Missouri
Senator J. W. Fulbright, Arkansas
Congressman Jack Westland, Washington

5:00 pm The President and Mrs. Eisenhower received the Members of the
Columbia University Club of Washington, D. C., and the Columbia
College Glee Club

THE PRESIDENT'S APPOINTMENTS
SUNDAY, MARCH 29, 1953

- 10:45 am The President and Mrs. Eisenhower left the White House for the Georgetown Presbyterian Church, where they attended Palm Sunday Services at 11:00 am.
- 2:45 pm (Honorable John Foster Dulles, Secretary of State) OFF THE RECORD
- 4:40 pm (Mr. William T. Faricy, President, Association of American Railroads, Washington 6, D. C.)
(Mr. Walter S. Franklin, President, Pennsylvania Railroad Co., Philadelphia, Pennsylvania)
(Mr. F. E. Gurley, President, Santa Fe Railway Company)
OFF THE RECORD
- 5:00 pm (Honorable Herbert Brownell, Jr., The Attorney General) OFF THE RECORD
- 7:30 pm The President and Mrs. Eisenhower gave a dinner for Field Marshal Viscount Montgomery of Alamein.

THE PRESIDENT'S APPOINTMENTS
MONDAY, MARCH 30, 1953

- 8:30 am The President met with the following Legislative Leaders:
Hon. Richard Nixon, The Vice President
Senator Robert A. Taft, Ohio
Senator Styles Bridges, New Hampshire
Senator William F. Knowland, California
Senator Eugene D. Millikin, Colorado
Senator Leverett Saltonstall, Massachusetts
Honorable Joseph Martin, The Speaker
Congressman Charles A. Halleck, Indiana
Congressman Leslie C. Arends, Illinois
Honorable Harold Stassen, Director for Mutual Security
Honorable Philip Young, Chairman, Civil Service Commission
Honorable Sherman Adams, The Assistant to the President
Major General Wilton B. Persons
- 11:00 am General Omar N. Bradley, Chairman, Joint Chiefs of Staff
(General Bradley is to have an appointment at this hour,
eleven A. M., each Monday)
- 11:30 am Honorable Robert Cutler, Administrative Assistant to the
President
Honorable James S. Lay, Executive Secretary, N. S. C.
(Briefed the President for NSC Meeting)
- 12:00 Senator Lyndon Johnson, Texas
Colonel Royal N. Baker, USAF, and Mrs. Baker, of McKinney, Texas
(Senator Johnson asked if he might bring Colonel Baker in to
meet the President. Colonel Baker has flown 128 missions in
Korea and has brought down 12 Russian MIGS, more than any
other man. Colonel Baker has been in Air Force since 1941,
and has 300 combat missions to his credit: Is married and
has four children.)
- 12:15 pm Mr. Clark M. Eichelberger, Executive Director, American Association
for the United Nations, Inc.
(Mr. Eichelberger asked if he might call on the President and
discuss a few points relative to work of this organization.
The President sent a message to the Conference of this
organization, held here in Washington earlier in March.)
- 12:30 pm Mr. Jacob Blaustein, of Baltimore, Maryland
(Mr. Blaustein wrote the President March 7th, recalling their
conference in New York January 9th, which was arranged by
John McCloy. Mr. Blaustein says he can now give more defini-
tive answers to the questions which the President put to him
on January 9th.)
- 12:50 pm Mr. and Mrs. Robert Cromwell
(Mr. Cromwell telephoned Mr. Stephens March 27th, stating that
he and Mrs. Cromwell had just arrived in Washington from Manila,
that they were old friends of the President and hoped they might
drop by for a few minutes and see him while they were in Wash-
ington.)

- 1:00 pm The President gave a luncheon for a group of Congressional Members in the White House:
 Congressman Jack B. Brooks, Texas
 Congressman Robert C. Byrd, West Virginia
 Congressman James A. Byrne, Pennsylvania
 Congressman Thomas J. Dodd, Connecticut
 Congressman John Dowdy, Texas
 Congressman Ed Edmondson, Oklahoma
 Congressman Paul A. Fino, New York
 Congressman L. H. Fountain, North Carolina
 Congressman Samuel N. Friedel, Maryland
 Congressman Brady Gentry, Texas
 Congressman Lester Holtzman, New York
 Congressman Roman L. Hruska, Nebraska
 Congressman Lee Metcalf, Montana
 Congressman Howard S. Miller, Kansas
 Congressman Robert H. Mollohan, West Virginia
 Congressman George A. Shuford, North Carolina
 Congresswoman Leonor Sullivan, Missouri
 Congressman J. L. Pilcher, Georgia
 Honorable Sherman Adams
 Major General Wilton B. Persons
- 2:45 pm (Honorable Herbert Brownell, Jr., The Attorney General) OFF THE RECORD
 (Judge Lester L. Cecil)
- 3:00 pm Honorable David Morse, Director General, International Labor Organization
 Honorable Martin P. Durkin, The Secretary of Labor
 (The Secretary of Labor wrote Mr. Stephens, stating Mr. Morse was returning from Europe at this time, and asked if he might see the President.)
- 3:30 pm Senator Edward J. Thye, Minnesota
 Lieutenant Governor Ancher Nelsen, of Minnesota
 Honorable Ezra Taft Benson, Secretary of Agriculture
 Honorable Sherman Adams
 (Governor Adams arranged this appointment)
- 3:45 pm Governor John S. Seybold (Brig. Gen.), Panama Canal Zone
 (Governor Seybold phoned Mr. Stephens to request this appointment and paid his respects to the President)
- 4:00 pm (Honorable Sherman Adams) OFF THE RECORD
 (Dr. Gabriel Hauge)
- 4:30 pm Honorable Paul Hoffman

THE PRESIDENT'S APPOINTMENTS
TUESDAY, MARCH 31, 1953

- 8:00 am (Honorable C. D. Jackson) OFF THE RECORD
- 8:15 am Honorable Arthur F. Burns, Council of Economic Advisors
Honorable Sherman Adams
Honorable Gabriel Hauge
(This was arranged at the request of Governor Adams)
- 9:30 am The President met with the Members of the National Security Council and the Civilian Consultants to the Council. The following were present:
Honorable Richard Nixon, The Vice President
Honorable John Foster Dulles, The Secretary of State
Honorable George M. Humphrey, The Secretary of the Treasury
Honorable Charles E. Wilson, The Secretary of Defense
Honorable Harold Stassen, Director for Mutual Security
Honorable Joseph Dodge, Director, Bureau of the Budget
General Omar Bradley, Chairman, Joint Chiefs of Staff
Honorable Allen W. Dulles, Central Intelligence Agency
Honorable Robert Cutler, Adm. Asst. to the President
Honorable James S. Lay, Jr.
Honorable S. Fverett Gleason
Honorable C. D. Jackson
Mr. Dillon Anderson, Houston, Texas
Mr. James B. Black, San Francisco, California
Mr. John Cowles, Minneapolis, Minnesota
Mr. Eugene Holman, New York, New York
Mr. Deane W. Mallott, Ithaca, New York
Mr. David B. Robertson, Cleveland, Ohio
Mr. Charles A. Thomas, St. Louis, Missouri
- 12:45 pm The President spoke briefly to the White House Conference of Local Officials on Preliminary Planning for President's Proposed Conference on Governmental Functions and Fiscal Resources. The following were present: Met in the Rose Garden
Federal Participants:
Honorable Sherman Adams, The Assistant to the President
Honorable Oveta Culp Hobby, The Administrator of Federal Security
Honorable Marion Folsom, The Under Secretary of the Treasury
Honorable Bernard Shanley, Acting Special Counsel to the President
Honorable Gabriel Hauge, Administrative Assistant to the President
Honorable Elmer B. Staats, Assistant Director of the Budget
American Municipal Association:
William B. Hartsfield, President; Mayor of Atlanta, Georgia
William V. Bailey, Mayor of Battle Creek, Michigan
Carl H. Chatters, Executive Director of A. M. A., Chicago, Ill.

12:45 pm Rose Garden Meeting:

International City Managers' Association:

Clarence H. Elliot, President; City Manager of Kalamazoo, Mich.
 Sherwood Reeder, City Manager of Richmond, Virginia
 Orin F. Molting, Assistant Director of I. C. M. A., Chicago, Ill.

Municipal Finance Officers Association:

E. Lynn Crossley, President; City Auditor, Dallas, Texas
 Lewis F. Lang, First Deputy City Comptroller, New York, N. Y.
 Joseph F. Clark, Executive Director of M. F. O. A., Chicago, Ill.

National Association of County Officials:

Donald C. Scribner, Vice President; Fulton County, Johnstown, N.Y.
 Norman A. Peil, County Court House, Easton, Pennsylvania
 Keith Seegmiller, Executive Director of N. A. C. O., Wash., D.C.

National Institute of Municipal Law Officers:

David M. Proctor, President; City Counselor, Kansas City, Mo.
 Denis M. Hurley, Corporation Counsel, New York, New York
 Charles S. Rhyne, General Counsel of N. I. M. L. O., Wash., D.C.

United States Conference of Mayors:

Martin H. Kennelly, President; Mayor of Chicago, Illinois
 Thomas Burke, Mayor of Cleveland, Ohio
 Paul V. Betters, Executive Director of U. S. C. of M., Wash., D.C.

12:50 pm Fleet Admiral Chester W. Nimitz

(The President heard Admiral Nimitz was in town and asked that he come over. Admiral Nimitz met with the President and then walked over to the White House with the President for lunch)

1:00 pm The President gave a luncheon for the Members and Consultants of the National Security Council. The following were present:

Fleet Admiral Chester W. Nimitz
 Honorable Richard Nixon, The Vice President
 Honorable John Foster Dulles, The Secretary of State
 Honorable George M. Humphrey, The Secretary of the Treasury
 Honorable Charles E. Wilson, The Secretary of Defense
 Honorable Harold Stassen, Director for Mutual Security
 Honorable Joseph Dodge, Director, Bureau of the Budget
 General Omar Bradley, Chairman, Joint Chiefs of Staff
 Honorable Allen W. Dulles, Central Intelligence Agency
 Honorable Robert Cutler, Adm. Asst. to the President
 Honorable James S. Lay, Jr.
 Honorable S. Everett Gleason
 Honorable C. D. Jackson
 Mr. Dillon Anderson, Houston, Texas
 Mr. James B. Black, San Francisco, California
 Mr. John Cowles, Minneapolis, Minnesota
 Mr. Eugene Holman, New York, New York
 Mr. Deane W. Mallott, Ithaca, New York
 Mr. David B. Robertson, Cleveland, Ohio
 Mr. Charles A. Thomas, St. Louis, Missouri

2:30 pm

The President again met with the Members of the National Security Council and the Civilian Consultants to the Council. The following spoke before the meeting:

- Honorable Gordon Dean, Chairman, Atomic Energy Commission
- Honorable Lewis Strauss
- Honorable Val Peterson, Administrator, Federal Civil Defense Administration

The following members were present:

- Honorable Richard Nixon, The Vice President
- Honorable John Foster Dulles, The Secretary of State
- Honorable George M. Humphrey, The Secretary of the Treasury
- Honorable Charles E. Wilson, The Secretary of Defense
- Honorable Harold Stassen, Director for Mutual Security
- Honorable Joseph Dodge, Director, Bureau of the Budget
- General Omar Bradley, Chairman, Joint Chiefs of Staff
- Honorable Allen W. Dulles, Central Intelligence Agency
- Honorable Robert Cutler, Adm. Asst. to the President
- Honorable James S. Lay, Jr.
- Honorable S. Everett Gleason
- Honorable C. D. Jackson
- Mr. Dillon Anderson, Houston, Texas
- Mr. James B. Black, San Francisco, California
- Mr. John Cowles, Minneapolis, Minnesota
- Mr. Eugene Holman, New York, New York
- Mr. Deane W. Mallott, Ithaca, New York
- Mr. David B. Robertson, Cleveland, Ohio
- Mr. Charles A. Thomas, St. Louis, Missouri

