

The original documents are located in Box 4, folder “2/20/75 - U.S. Governors” of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

FACT SHEET
Mrs. Ford's Office

Event GOVERNORS DINNER
Group --
DATE/TIME February 20, 1975 8:00 p. m.
Contact Jim Falk Phone 6250
Number of guests: Total 130 Women x Men x Children _____
Place State Floor
Principals involved Pres. and Mrs. Ford
Participation by Principal yes (Receiving line) yes
Remarks required yes
Background The President and Mrs. Ford wish to give a dinner honoring the Governors while they are in Washington, D. C. for the Governors Conference.

REQUIREMENTS

Social: Guest list Jim Falk's office to Nancy L. Ruwe's office
Invitations yes Programs no Menus yes
Refreshments Dinner Format
Entertainment After-Dinner Dancing
Decorations/flowers yes
Music yes
Social Aides yes
Dress Black Tie Coat check yes
Other --
Press: Reporters yes
Photographers yes
TV Crews yes
White House Photographers yes Color _____ Mono. _____
Other --
Technical Support: Microphones yes PA Other Rooms yes (?)
Recording yes
Lights no
Transportation By cars
Parking S. Grounds
Housing --
Other -- (Risers, stage, platforms) yes

Project Co-ordinator Pat Howard Phone 2927

Site diagrams should be attached if technical support is heavy.

THE WHITE HOUSE

WASHINGTON

SUBJECT: Instructions for Social Aides

EVENT: Governors Dinner

Date/Time: February 20, 1975 (8:00) No. of Guests: 135

Uniform: Black Tie Parking: North Grounds

In-Place Time for Aides: 6:30 p.m. (Library)

In-Place Time for OIC: 6:00 p.m. (Duty Aide)

Duty Aide: LCDR Stephen Todd, USN

First Family Participation: The President and Mrs. Ford

The following Social Aides will attend:

Lt Marsha A. Johnson, USN	Capt John D. Power, USAF
Lt F. Taney Heil, USN	Capt James M. Roberts, USAF
Lt John R. Evans, USN	1stLt Robert J. Harig, USAF
Ens Shelley E. Cochran, USN	Capt Charles I. Arms, USAF
Capt Stephen M. Bauer, USA	2dLt Thomas Morgan, USAF
Capt Janet S. Rexrode, USA	* Major Henry W. Buse, USMC
Capt Thomas L. Groppe, USA	Capt John R. Harris, USMC
Capt Carl E. Linke, USA	Capt Andrew N. Pratt, USMC
1stLt Jennifer J. Dale, USA	1stLt George W. Flinn, USMC
Major David Van Poznak, USAF	1stLt John B. Sollis, USMC

*Officer in Charge

Music: USMC Orchestra in the Lobby (7:30) (East Gate)

Remarks:

Staff Mess will feed Aides

2 Doormen from MDW

1 Doorman from Garage *macColl* LT. STEPHEN TODD

Call system in effect Lieutenant Commander, U. S. Navy
Naval Aide to the President

DISTRIBUTION:

MGen Lawson	Mrs. Lammerding	Usher's Office
LtCol Sardo	Mrs. Weidenfeld	White House Garage
LCDR Todd	Secret Service	White House Staff Mess
LtCol Blake	Visitor's Office	Mr. O'Donnell
Major Barrett	Band	White House Police (7)

For immediate release
Wednesday, Feb. 19, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford will host a black tie dinner honoring governors of the 50 states, the Commonwealth of Puerto Rico and the three United States territories (Guam, the American Samoa and the Virgin Islands).

Guests have been invited for 8 p.m. The dinner will be followed by toasts, and guests will be invited to dance to the music of New York pianist-orchestra leader Mike Carney in the East Room.

Table decorations in the State Dining Room will center on fresh spring flowers arranged in the Johnson China porcelain bowls. Included in the arrangements are tulips, daisies, dalfinia, iris and fresia.

The Johnson bowls have a pattern that focuses on a continuing band of wildflowers against a background of gold dotted vaulting. The Johnson China will be used on the yellow tablecloths, along with the Morgentown crystal and the vermeil flatwear.

The menu: Consomme Bellevue; Supreme of Chicken Fines Herbes with Rice Pilaff; Spinach Timbale with carrots ; Pineapple Sherbet and Petits Fours; and Demitasse.

Wines served will be Meier Ohio Sherry; Louis Martini Pinot Chardonnay and Taylor New York State Champagne Brut.

#

For immediate release
Wednesday, Feb. 19, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford will host a black tie dinner honoring governors of the 50 states, the Commonwealth of Puerto Rico and the three United States territories (Guam, the American Samoa and the Virgin Islands).

Guests have been invited for 8 p.m. The dinner will be followed by toasts, and guests will be invited to dance to the music of New York pianist-orchestra leader Mike Carney in the East Room.

Table decorations in the State Dining Room will center on fresh spring flowers arranged in the Johnson China porcelain bowls. Included in the arrangements are tulips, daisies, dalfinia, iris and fresia.

The Johnson bowls have a pattern that focuses on a continuing band of wildflowers against a background of gold dotted vaulting. The Johnson China will be used on the yellow tablecloths, along with the Morgentown crystal and the vermeil flatwear.

The menu: Consomme Bellevue; Supreme of Chicken Fines Herbes with Rice Pilaff; Spinach Timbale with carrots ; Pineapple Sherbet and Petits Fours; and Demitasse.

Wines served will be Meier Ohio Sherry; Louis Martini Pinot Chardonnay and Taylor New York State Champagne Brut.


#

~~Not presented~~

Standard
to have 3
wines

Specifically
chosen by
3 areas
of the country →
East, West &
Midwest

only have served
2 wines by because
sherry was in soup - this
time it isn't.


For immediate release
Wednesday, Feb. 19, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford will host a black tie dinner honoring governors of the 50 states, the Commonwealth of Puerto Rico and the three United States territories (Guam, the American Samoa and the Virgin Islands).

Guests have been invited for 8 p.m. The dinner will be followed by toasts, and guests will be invited to dance to the music of New York pianist-orchestra leader Mike Carney in the East Room.

Table decorations in the State Dining Room will center on fresh spring flowers arranged in the Johnson China porcelain bowls. Included in the arrangements are tulips, daisies, dalfinia, iris and fresia.

The Johnson bowls have a pattern that focuses on a continuing band of wildflowers against a background of gold dotted vaulting. The Johnson China will be used on the yellow tablecloths, along with the Morgentown crystal and the vermeil flatwear.

The menu: Consomme Bellevue; Supreme of Chicken Fines Herbes with Rice Pilaff; Spinach Timbale with carrots ; Pineapple Sherbet and Petits Fours; and Demitasse.

Wines served will be Meier Ohio Sherry; Louis Martini Pinot Chardonnay and Taylor New York State Champagne Brut.

#

Feb 20

For immediate release
Wednesday, Feb. 19, 1975

THE WHITE HOUSE
Office of the Press Secretary to Mrs. Ford

The President and Mrs. Ford will host a black tie dinner honoring governors of the 50 states, the Commonwealth of Puerto Rico and the three United States territories (Guam, the American Samoa and the Virgin Islands).

Guests have been invited for 8 p.m. The dinner will be followed by toasts, and guests will ~~be~~ invited to dance to the music of New York pianist-orchestra leader Mike Carney in the East Room.

Table decorations in the State Dining Room will center on fresh spring flowers arranged in the Johnson China porcelain bowls. Included in the arrangements are tulips, daisies, dalfinia, iris and fresia.

The Johnson bowls have a pattern that focuses on a continuing band of wildflowers against a background of gold dotted vaulting. The Johnson China will be used on the yellow tablecloths, along with the Morgentown crystal and the vermeil flatwear.

The menu: Consomme Bellevue; Supreme of Chicken Fines Herbes with Rice Pilaff; Spinach Timbale with carrots ; Pineapple Sherbet and Petits Fours; and Demitasse.

Wines served will be Meier Ohio Sherry; Louis Martini Pinot Chardonnay and Taylor New York State Champagne Brut.

#

orage

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

Feb. 20 1975

TO: WHITE HOUSE POLICE

FROM: PATTI MATSON

RE: GOVERNORS DINNER FEB. 20

The following is a list of the press who will be covering the Governors Dinner on the State Floor this evening. Some will be arriving at approx. 7:25 p.m., the others about 9:20 p.m.

Sarah McClendon
 Susan Watters
 Naomi Nover
 Tish Avery
 Fay Wells S
 Donna Smith
 Guy DeLort
 Julie Moon
 Betty Beale
 Isabelle Shelton
 Jeanette Smyth
 Donnie Radcliffe
 Joe Bailey
 Jesse Stearns

McClendon News Service
 Womens Wear Daily
 Nover News Service
 US News and World Report
 Storer Broadcasting
 McClendon News Service
 Womens Wear Daily
 US Asian News
 Star News
 Star News
 Washington Post
 Washington Post
 National Geogrpahic
 Copley Newspapers


Revised
February 20, 1975
3:30 p. m.

THE WHITE HOUSE

WASHINGTON

DINNER IN HONOR OF
THE GOVERNORS AND THEIR WIVES

February 20, 1975
8:00 p. m.

Dress: Black tie ... long dresses for the ladies

Yellow Oval Room:

- 8:00 p. m. ... you and Mrs. Ford will greet Vice President and Mrs. Rockefeller.
- 8:10 p. m. ... you, Mrs. Ford, Vice President and Mrs. Rockefeller will depart.

Grand Entrance:

- Approximately 8:12 p. m. ... descend Grand Staircase.
- Pause at foot of staircase for official photograph (Vice President Rockefeller to your right ... Mrs. Rockefeller to your left ... then Mrs. Ford).
- You, Mrs. Ford, Vice President and Mrs. Rockefeller move to red carpet facing East Room ... pause for Ruffles and Flourishes and announcement ... take receiving line positions (Vice President Rockefeller to your right ... then Mrs. Ford ... then Mrs. Rockefeller).
- You, Mrs. Ford, Vice President and Mrs. Rockefeller will enter East Room when "Hail to the Chief" is played.

Receiving Line:

- Take position just inside door of East Room ... Military Social Aide will present your guests.
- After receiving line, follow guests into the State Dining Room.

Dinner:

- Round tables
- Strolling Strings will play during dessert.
- After dessert, you will rise and propose a toast ...
Governor Rampton of Utah, Chairman of the National
Governors Conference will respond to your toast.
- No press coverage of dinner; toasts will be piped to the
press ... transcripts will be released to the press ...
there will be mini-camera coverage of the toasts with a
small photo pool.

After-Dinner:

- 10:00 p. m. ... guests proceed to parlors for demitasse,
liqueurs, and cigars. You and Mrs. Ford will mingle
informally with your guests.
- 10:10 p. m. ... after-dinner guests will be escorted to the
State Floor and will join your dinner guests.

Dancing:

- You and Mrs. Ford will invite your guests to join you in the
East Room for dancing.
- Mike Carney and his orchestra will provide the dance music...
the orchestra will be positioned on a platform along the center
of the east wall.
- There will be champagne and mixed drinks for your guests.
- There will be small round tables in the East Room.

NOTES:

- A suggested toast is attached(TAB A).
- The dinner and after-dinner guest lists are attached (TAB B).
- Military Social Aides will be present.

-- A Marine Harpist will be playing in the Diplomatic Reception Room as your dinner and after-dinner guests arrive.

-- White House photographer will be present.

Pat Howard

DANCING - Thursday, February 20, 1975 at 10:00 o'clock

The Honorable William Anders, Chairman, Nuclear Regulatory Agency,
and Mrs. Anders

Mrs. Gwen Anderson
Deputy Assistant to Counsellor Hartmann

The Honorable Michael Balzano, Director of ACTION,
and Mrs. Balzano

The Honorable Ted Bell, Commissioner of Education,
and Mrs. Bell

Mr. and Mrs. John G. Carlson
Mr. Carlson is Assistant Press Secretary to the President

Mr. and Mrs. Byron M. Cavaney
Mr. Cavaney is Director of the Advance Office

The Honorable James Connor and Mrs. Connor
Dr. Connor is Secretary to the Cabinet

Mr. and Mrs. Thomas P. Dunne
Mr. Dunne is Federal Disaster Assistance Administrator,
Department of Housing and Urban Development

Mr. Michael Raoul-Duval
Associate Director, Domestic Council

Mr. and Mrs. James Galbraith
Mr. Galbraith is with the Republican Governors Association

Mr. Warren K. Hendriks, Jr.
Deputy to the Director, Domestic Council

The Honorable Frank Herringer, Administator, Urban Mass
Transportation Administration, and Mrs. Herringer

Mr. James L. Martin, Washington, D. C.
National Governors Conference

X Mr. Alec McCowen
Actor--appearing at the Kennedy Center in "The Misanthrope"

The Honorable David Meeker, Assistant Secretary of Housing and
Urban Development, and Mrs. Meeker

The Honorable James Mitchell, Under Secretary of Housing and
Urban Development, and Mrs. Mitchell

Miss Elizabeth Odean, Bethesda, Maryland
(Guest of Mr. James L. Martin)

Mr. and Mrs. Donald G. Ogilvie
Mr. Ogilvie is Associate Director, Office of Management and Budget

The Honorable John Quarles, Deputy Administrator, Environmental
Protection Agency, and Mrs. Quarles

Miss Anne Reiley
(Guest of Mr. Michael Raoul-Duval)

Mr. and Mrs. Norman E. Ross, Jr.
Mr. Ross is Assistant Director, Domestic Council

Mr. and Mrs. Walter D. Scott

Mr. Scott is Associate Director, Office of Management and Budget
The Honorable John Tabor, Under Secretary of Commerce,
and Mrs. Tabor

X Miss Diana Rigg
Actress--appearing at the Kennedy Center in "The Misanthrope"

Table 1

Mr. Hartmann
Mrs. Ray
Gov. Wallace
Mrs. Lamm
Gov. Herschler
Mrs. Nessen
Gov. Apodaca
Mrs. Falk
Gov. Andrus
Mrs. Salmon

Table 6

Mrs. Rockefeller
Gov. Waller
Mrs. Harmon
Gov. Bowen
Mrs. Exon
Mr. Mudd
Mrs. Godwin
Mr. Cole
Mrs. Anderson
Gov. Bennett

Table 11

THE PRESIDENT
Mrs. Holshouser
Gov. Rampton
Mrs. Judge
Gov. Bond
Mrs. Longley
Gov. Anderson
Miss Bailey
Gov. Evans
Mrs. Milliken

Table 2

Secy of Defense
Mrs. Carroll
Gov. Link
Mrs. Dukakis
Mr. Byrley
Mrs. Cole
Gov. Boren
Mrs. Ruth
Mr. Cannon
Mrs. Briscoe

Table 7

The Vice President
Mrs. Hammond
Gov. Noel
Mrs. Link
Amb. of Argentina
Mrs. Apodaca
Gov. Busbee
Miss Walters
Gov. Byrne
Mrs. Kneip

Table 12

Mrs. Hartmann
Gov. Edwards
Mrs. Mandel
Gov. Bordallo
Mrs. Boren
Gov. Exon
Mrs. Seidman
Gov. Briscoe
Mrs. Mudd
Gov. Kneip

Table 3

Mr. Lynn
Mrs. Wallace
Gov. Castro
Mrs. Straub
Gov. Salmon
Mrs. Ariyoshi
Gov. Judge
Mrs. Cannon
Gov. Mandel
Mrs. Walker

Table 8

Mr. Nessen
Mrs. Noel
Gov. Thomson
Mr. Falk
Mrs. Waller
Gov. Longley
Mrs. Shapp
Dr. Grasso
Mrs. Bowen

Table 4

Mrs. Rumsfeld
Gov. Dukakis
Mrs. Herschler
Gov. Shapp
Miss Przondo
Gov. Ruth
Mrs. Thomson
Dr. Cavanaugh
Miss Byrne
Gov. Lamm

Table 9


Mr. Rumsfeld
Mrs. Bennett
Gov. Lucey
Mrs. Cavanaugh
Gov. Ariyoshi
Mrs. Edwards
Gov. Straub
Gov. Walker
Mrs. Busbee

Table 5

Mrs. Lynn
Gov. Ray
Mrs. Lucey
Gov. Hammond
Mrs. Andrus
Mr. Seidman
Mrs. Bordallo
Gov. Carroll

Table 10

MRS. FORD
Gov. Holshouser
Mrs. Rampton
Mr. Harmon
Mrs. Bond
Gov. Godwin
Gov. Grasso
Gov. Askew
Mrs. Evans
Gov. Milliken


Entrance

GUEST LIST FOR THE DINNER TO BE GIVEN BY THE PRESIDENT AND MRS. FORD IN HONOR OF THE GOVERNORS AND THEIR WIVES ON THURSDAY, FEBRUARY 20, 1975, AT EIGHT O'CLOCK, THE WHITE HOUSE

The Governor of Pennsylvania and Mrs. Shapp
The Honorable Brendan T. Byrne, Governor of New Jersey
The Governor of Georgia and Mrs. Busbee
The Honorable Ella Grasso, Governor of Connecticut,
and Dr. Thomas A. Grasso
The Governor of Massachusetts and Mrs. Dukakis
The Governor of Maryland and Mrs. Mandel
The Governor of South Carolina and Mrs. Edwards
The Governor of New Hampshire and Mrs. Thomson
The Governor of Virginia and Mrs. Godwin
The Governor of North Carolina and Mrs. Holshouser
The Governor of Rhode Island and Mrs. Noel
The Governor of Vermont and Mrs. Salmon
The Governor of Kentucky and Mrs. Carroll
The Governor of Indiana and Mrs. Bowen
The Governor of Mississippi and Mrs. Waller
The Governor of Illinois and Mrs. Walker
The Governor of Alabama and Mrs. Wallace
The Governor of Maine and Mrs. Longley
The Governor of Missouri and Mrs. Bond
The Governor of Michigan and Mrs. Milliken
The Honorable Reubin O'D. Askew, Governor of Florida
The Governor of Texas and Mrs. Briscoe
The Governor of Iowa and Mrs. Ray
The Governor of Wisconsin and Mrs. Lucey
The Governor of Minnesota and Mrs. Anderson
The Governor of Oregon and Mrs. Straub
The Governor of Kansas and Mrs. Bennett
The Governor of Nebraska and Mrs. Exon
The Governor of Colorado and Mrs. Lamm
The Governor of North Dakota and Mrs. Link
The Governor of South Dakota and Mrs. Kneip
The Governor of Montana and Mrs. Judge
The Governor of Washington and Mrs. Evans
The Governor of Idaho and Mrs. Andrus
The Governor of Wyoming and Mrs. Herschler
The Governor of Utah and Mrs. Rampton
The Governor of Oklahoma and Mrs. Boren
The Governor of New Mexico and Mrs. Apodaca
The Honorable Raul Castro, Governor of Arizona
The Governor of Alaska and Mrs. Hammond
The Governor of Hawaii and Mrs. Ariyoshi
The Governor of Guam and Mrs. Bordallo
The Governor of American Samoa and Mrs. Ruth

The Vice President and Mrs. Rockefeller
His Excellency Alejandro Orfila, Ambassador of the Argentine Republic
(Escort of Miss Barbara Walters)
The Secretary of Defense and Mrs. Schlesinger
The Honorable James T. Lynn, Director, Office of Management and
Budget, and Mrs. Lynn
The Honorable Robert T. Hartmann, Counsellor to the President,
and Mrs. Hartmann
The Honorable Donald H. Rumsfeld, Assistant to the President,
and Mrs. Rumsfeld
The Honorable Ronald H. Nessen, Press Secretary to the President,
and Mrs. Nessen
The Honorable L. William Seidman, Assistant to the President for
Economic Affairs, and Mrs. Seidman
The Honorable Kenneth R. Cole, Jr., Assistant to the President for
Domestic Affairs, and Mrs. Cole

The Honorable James M. Cannon and Mrs. Cannon
Mr. Cannon is Assistant to the President-designate for
Domestic Affairs

Dr. James Cavanaugh, Deputy Director, Domestic Council,
and Mrs. Cavanaugh

Mr. James Falk, Associate Director, Domestic Council,
and Mrs. Falk

Miss Pearl Bailey, Northridge, California

Mr. Charles Byrley, Washington, D. C.
Mr. Byrley is Director, National Governors Conference

Miss Susan Byrne, Princeton, New Jersey
Daughter of Governor Brendan Byrne

Mr. and Mrs. Tom Harmon, Los Angeles, California
Mr. Harmon is a sportscaster

Mr. and Mrs. Roger Mudd, Washington, D. C.
Mr. Mudd is with CBS News

Miss Vivian Przondo, Arlington, Virginia
(Guest of Mr. Charles Byrley)

Miss Barbara Walters, New York, New York
NBC

AT THE WHITE HOUSE

WITH RON NESSEN

AT 12:06 P.M. EST

FEBRUARY 20, 1975

THURSDAY

*Governors
DINNER*

MR. NESSEN: The President began his morning with a breakfast in the residence at 7:30 a.m. for the bipartisan leaders of Congress, Senate and House. I think you have a list of the participants. The breakfast lasted an hour and a half, and the primary purpose was for Dr. Kissinger to give a report on his trip to the Middle East.

The President meets at 12:30 p.m. today with Lynn Townsend, the Chairman of the Board of Chrysler Corporation. Mr. Townsend was in town for the Business Council meetings this week. The reason he is coming in is that he is the only Board Chairman of a major auto company who has not met privately with the President, so, today, he is taking that opportunity. The topics of the discussion are expected to be the economy and economic programs, especially, as they relate to the auto industry.

Q Is he seeking any Federal financial aid for Chrysler?

MR. NESSEN: I am told that that is not a purpose of the meeting.

At 2 o'clock this afternoon, the President will meet in the Oval Office with Vice President Rockefeller. This is, as you know, a routine visit, now a weekly meeting between the President and the Vice President.

At 8 o'clock this evening, the President and Mrs. Ford will be the hosts at a black tie dinner in honor of the Governors, who are having their meeting in Washington this week, and the Governors' wives. Vice President and Mrs. Rockefeller will also be there.

Detailed questions on coverage arrangements can be worked out with Bill Roberts and Sheila Weidenfeld. The arrivals will be at 8:10 p.m., and that is for open coverage. There also will be pool coverage of the toasts, I think, and also, the toasts will be piped back here. We also will have a transcript of the toasts available. There will be dancing after dinner, and there will be press pool coverage of the dancing, although no photographs of the dancing.

Q Ron, won't there be toasts piped in to the theater?

MR. NESSEN: Yes.

Q Who is going to be giving the toast in response to the President?

MR. NESSEN: I guess -- Kit Bond is the Chairman, and I suspect that he will be giving the toast.

Q Kit Bond is the Chairman of the Republican Governors.

MR. NESSEN: Who is the Chairman of this?

Q Calvin Rampton.

MR. NESSEN: I am sorry; I said something wrong.

Let me see what I find here. Mike Carney is the orchestra. After dessert, Governor Rampton of Utah, the Chairman of the National Governors Conference, will respond to the toast.

Q How many are invited?

MR. NESSEN: Do you mean how many Governors? It is in honor of the Governors, but there will be some others there. There are all the Governors and, then you will have Vice President and Mrs. Rockefeller, the Ambassador of Argentina, Schlesinger, Lynn, Hartmann, Rumsfeld, Nessen, Seidman, Cole, Cavanaugh, Falk, Cannon, Miss Pearl Bailey, Susan Byrne --

Q She is not performing, though, is she?

MR. NESSEN: No, she isn't. There is no entertainment.

-- Tom Harmon, who is identified as a former football star, Mr. Roger Mudd of CBS, Miss Barbara Walters, and that is about it.

MR. HUSHEN: No, there is another page.

MR. NESSEN: Oh, yes, here is another page. Also, Bill Anders, Gwen Anderson, the ACTION Director, the Commissioner of Education, Mr. John Carlson --

Q Is this the list of dinner guests or after dinner guests?

MR. NESSEN: The ones I just started on, starting with Bill Anders, are the after dinner guests.

-- Red Cavaney, Jim Connor --

Q Bull Connor?

MR. NESSEN: Jim Connor. He is not making it up to this one.

-- and so forth and so on. We will put this out.

Q Is Wallace coming?

MR. NESSEN: He is on the list -- the Governor of Alabama and Mrs. Wallace.

Q When will we get that list because there were a number of Governors who didn't show.

MR. NESSEN: You can have it immediately, I guess. Sheila Weidenfeld is putting it out.

You have already gotten a packet of material, which includes the following items: the nomination of Don Brotzman of Boulder, Colorado, to be the Assistant Secretary of the Army for Manpower and Reserve Affairs; the appointment of Willie L. Leftwich to be a member of the District of Columbia Judicial Nomination Commission; the appointment of Kieran O'Doherty of Hampton Bays, New York, to be a Commissioner of the Postal Rate Commission; the appointment of seven persons to be members of the Advisory Committee to the Pension Benefit Guaranty Corporation; a letter from the President to the Speaker of the House and the President of the Senate transmitting draft legislation to authorize appropriations between July 1, 1976, and September 30, 1976 -- as you know, the Government's fiscal year is being changed now, and this is legislation needed to put that into effect -- we have, also, the Fifth Report to Congress pursuant to the Jackson-Nunn Amendment, which deals with NATO, as some of you know, and a proclamation designating June 29 as National Safe Boating Week. That is for Russ Ward. Is Russ here?

Q Safely.

MR. NESSEN: Then, we are, also, announcing that tomorrow at 2:30 p.m., the President will meet with his Excellency Eric Williams, the Prime Minister of Trinidad and Tobago. Prime Minister Williams is in the United States on a private visit, and the President invited him to come to Washington in order to have an opportunity to meet, first of all, and to discuss subjects of mutual interest.

Q Ron, on some matters you passed, I have two unrelated questions. What is the salary, first, of Kieran O'Doherty?

MR. NESSEN: \$38,000.

Q The other question, can you give us any agenda, or anything, on the meeting with the Vice President?

MR. NESSEN: No. There is not an agenda, actually. They just discuss whatever they need to discuss.

OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

EXCHANGE OF TOASTS
BETWEEN THE PRESIDENT
AND

GOVERNOR CALVIN L. RAMPTON OF UTAH
CHAIRMAN OF THE NATIONAL GOVERNORS CONFERENCE

THE STATE FLOOR

9:45 P.M. EST

THE PRESIDENT: Our distinguished Governors, your lovely wives and our other very distinguished guests, it is obviously a very great privilege and pleasure for Betty and myself to have you here with us this evening.

May I propose a toast to our honored guests, the distinguished Americans, who are here tonight, who provide the dedication, the imagination, the motivation and the firm direction that all good government requires, and may I also propose a second toast to your husbands as well. (Laughter.) We have got one exception, though. (Laughter)

Betty and I do wish to welcome you in our home. Well, we really don't own it. Let's say we have a rather uncertain lease, and while there has been a great deal of speculation as to when it might become vacant, I have to tell you one thing: Betty hates to move. (Laughter)

We do appreciate the honor of your visit, and as a small souvenir, my understanding is, Betty would like the ladies to have this first edition of a very special scarf she has designed with Frankie Welch over in Alexandria. I believe you found them on your chairs as you came in. Betty and I hope that even in the chilliest days ahead they will prove, or provide you, I should say, with the warm memories of this evening.

This is our first formal dinner for all the Governors, and I hope it symbolizes the new two-way street that I am trying to build between our State houses across America and the White House in Washington.

We are particularly happy that so many of the wives joined us this evening. Betty and I welcome you and your husbands as friends, as co-workers in a very great cause and as First Ladies and Chief Executives of your States, the Commonwealth of Puerto Rico and our Commonwealths.

MORE

During the past few weeks, I have had a very wonderful and, I think, beneficial opportunity to exchange views with many of you who are here this evening. I have listened closely to your suggestions for programs. I think that has been helpful to me, and I trust, as well, to you. And I have explained to those that I have had an opportunity to, our views and our proposals. I believe we have achieved -- even though we may have disagreed -- a greater degree of understanding, which we can build on in the years and months ahead.

Tonight we have a former Governor with us, my good friend, Nelson Rockefeller of New York. As you know, I have designated Nelson as Vice Chairman of my Domestic Council, since he had such a very distinguished career and record as a Governor, which will be invaluable to him in this new role. I am counting on him to bring to the Domestic Council not only his wide experience as a Governor at the State level, but also the concerns and the ideas that he can get from you who have had the practical experience along with him in this very important responsibility.

One area where Nelson is already hard at work is the congressionally mandated maze of hundreds of categorical grant-in-aid programs. When we are confronted, as we are now, with severe economic difficulty, it becomes even more imperative, in my judgment, that we begin to disassemble this maze of categorical grant programs.

I am extremely aware of the difficult problems facing you in the State houses and our friends in local units of government. Revenues have not kept pace with the demand for services and the increases in cost. Because of fiscal problems at the Federal level, aid to State and local units of government cannot continue the increase of the past few years. It is, therefore, in my judgment, of the highest importance that we remove some of these restrictions on Federal grants. I strongly favor -- I am sure you know by now -- block grants over categorical programs.

I am asking the Congress to reduce some of the overwhelming complexity of the maze and give State and local units of government the greater flexibility in this area of need, where fewer Federal grants can go further than where you have the categorical approach. These funds, if properly handled -- and I have great faith that they will be -- it is my judgment, with less money and greater flexibility, a better job can be done with less and less bureaucracy.

As you know, we expect to submit legislation to give the States far greater discretion, far greater authority under a simplified system of transportation grants, but this is only one of the many, many steps that we hope to take in a concerted effort to eliminate categorical grants and to expand the block grant approach.

MORE

Judging from my talks with many of you individually, as well as collectively, I know that I can count on you not to be shy about making your views well-known. I respect you, and I welcome you for that frankness and that candor. And I appreciate your vigor -- just spread it around a little bit in Washington, if you will, please.

With your help, I look to the Domestic Council to reflect in its policy advice to me and in assessing national needs a truly representative national viewpoint of understanding and cooperation. Let this partnership, as I see it, include, especially, the views of all officials of State and local units of government in showing the initiative and the responsibilities as embodied in the concepts of general revenue sharing.

Let me tell you, I know where the money comes from. The source is the taxpayer back home, not the Federal Government. We are only in Washington the conduit so the funds can return home for local use by local authorities for their State and community programs.

Now that I have restated as emphatically as I possibly can my philosophy and the working relationship that I hope to achieve in which you have been very kind and receptive, it seems to me that another toast is in order.

Let us drink to our friendship, to our partnership and to the closer ties that we seek among us.

Ladies and gentlemen, to the United States.

GOVERNOR RAMPTON: Mr. President, Mrs. Ford, this is a diverse and complex Nation. We have people of many backgrounds and many interests, but all Americans. We have 50 States, each with a Chief Executive, but we are all part of the Republic.

As you approach the common problems that we have -- greater probably than we faced in this country in more than a generation -- you have our respect, our support, our love and our prayers.

To the President and Mrs. Ford.

END

(AT 9:56 P.M. EST)

GERALD R. FORD LIBRARY

The item described below has been transferred from this file to:

- Audiovisual Unit
 Book Collection
 Ford Museum in Grand Rapids

Item: 18"x10" color photo of Betty Ford at Governor's Dinner
2/2/75

WH Photo 20FE75A3391-24

The item was transferred from: Weidenfeld Box 4
2/20/75 U.S. Governors.

Initials/Date let 2/84

"If I'm inaugurated, I won't wear a union suit. I can tell you that. But I might wear a Confederate one," George Wallace told Eye View.

The governors got a kick out of Washington at their conference. After dinner and dancing until 1 a.m. in the Argentine Embassy one night, the party then moved for a White House state dinner in their honor.

Also part of the recent Washington party scenes, a dinner in the British Embassy, honoring the newly appointed Ambassador to the Court of St. James, Elliot Richardson.

Coy presidential hopeful Wallace added, "I'm seriously considering running for the presidency. And I think I'd make a great president."

But if other governors had the same idea, President Ford told them to forget it. "As for speculation as to when we will be leaving, I have to tell you one thing: — Betty hates to move."


The race was on, but not for Nelson Rockefeller, that is. He left the party early, right after dinner, and never showed up at all for the Argentine party.

In a quiet corner, newly sworn-in budget chief James Lynn was up to his elbows in red ink. "What I don't understand is why you guys in Washington keep talking about cutting taxes, when in our state we have had to raise them," Nebraska Gov. Jim Exon remarked. Lynn looked a little nervous. "I'll tell you one thing," he said. "It scares the hell out of me. It's all a political thing. And when the mayors come here, that will be another billion in deficit."

Connecticut Gov. Ella Grasso confessed some worries of her own. "I'm having trouble managing the man-


Partying in the White House . . . Hawaiian Gov. George Ariyoshi, and his wife, Jean; Betty Ford; Happy and Nelson Rockefeller


Alabama Gov. George Wallace; Bill and Helen Milliken; Cornelia Wallace; Susan Ford; Barbara Walters


tion. What I need is a wife."

But not everyone was talking politics. Susan Ford with a new haircut, was busy convincing Pearl Bailey to give her five free tickets to Ms. Bailey's April opening in the Kennedy Center.

Susan finished the evening rubbing hips with a social aide. "The Bump is the thing," she said, as her dancing partner tapped her hip with his ankle.

Unlike most state dinners, the governors drank unassuming vintage wines. Fresh spring flowers in the Johnson china porcelain bowls brightened each table. Yellow Kennedy tablecloths took the place of the pink Ford ones.

"The dinner was excellent — all except for the pineapples. They were canned," said Jean Ariyoshi, wife of the Hawaiian governor. "I wish they'd told us, because we could have brought some of our own fresh fruits with us."

Diana Rigg finished the evening "on my arse. I fell in the middle of the

Betty Beale

A Kiss for Wallace From Pearl

Cornelia Wallace, the beautiful dark-haired First Lady of Alabama, does not want to be First Lady of the United States but she insists it's not because her husband isn't strong enough to run for president.

Wallace in his wheel chair, thin, drawn, turning

way east to visit with another well known Perle — the one who changed her original name to the French spelling — Mrs. Mesta. She found the latter weakened by her long illness, which now keeps her bedridden, but pleased to see her. The two Pearls have been close friends for years, and


Dining at the White House Means Inferior Wining

By Vera Glaser

Washington—President and Mrs. Ford have been serving second-rate dinner wines to some of their distinguished guests.

In line with the Fords' boost-the-U.S. policy at White House functions, and perhaps for economy, the fruit of the grape

trionized by VIPs here, including Secretary of State and Mrs. Kissinger.

At a November dinner for Chancellor Kreisky of Austria, a white Michigan wine, Tabor Hill Trebbiano, was poured with the first course. President Ford had tasted it on a trip to his home state and and pro-

wines leave something to be desired.

"The only way you can tell the difference between our wine and vinegar is to read the

Washington Offbeat

"many reasons" for wine selections.

A guest at the governors' dinner noticed that the three wines came from states with the


Chandon and Dom Perignon champagne.

When the Fords came to the White House in August, they served imported wines at their first four dinners, perhaps to exhaust inventories. But since September the all-American policy has prevailed.

vey that there is still more that is right than wrong and evoke faith in the nation's future.

Mrs. Metzger raised about \$300,000 to launch the book, which was costly to produce

but has already been snapped up by two book clubs. © 1975 Knight New


Nation's Governors On a Two-Way Street

*By Donnie Radcliffe
and Jeannette Smyth*

Calling it his first formal dinner for the nation's governors, President Ford last night expressed the hope that it would symbolize the "new two-way

ing to reconcile the differences between the administration and the governors," said Maryland Gov. Marvin Mandel.

His wife, Jeanne, making her debut as Maryland's First Lady at a National Governors Conference as well as at

Scene

The Nation's Governors On a Two-Way Street


Guests for Dinner At White House

Guests at the White House dinner last night in honor of the governors of the states were:

Pennsylvania Gov. Milton J. Shapp and Mrs. Shapp.
New Jersey Gov. Brendan T. Byrne.
Georgia Gov. George Busbee and Mrs. Busbee.
Connecticut Gov. Ella Grasso and Mr. Grasso.
Massachusetts Gov. Michael S. Dukakis and Mrs. Dukakis.

South Dakota Gov. Richard F. Kneip and Mrs. Kneip.
Montana Gov. Thomas L. Judge and Mrs. Judge.
Washington Gov. Daniel J. Evans and Mrs. Evans.
Idaho Gov. Cecil D. Andrus and Mrs. Andrus.
Wyoming Gov. Ed Herschler and Mrs. Herschler.
Utah Gov. Calvin L. Rampton and Mrs. Rampton.
Oklahoma Gov. David L. Boren and Mrs. Boren.
New Mexico Gov. Jerry Apodaca and Mrs. Apodaca.
Arizona Gov. Raul Castro.

portfolio

- *Television*
- *People*
- *Amusements*
- *The Arts*

Fords Draw a Pearl of a Party Pepper And Governors Have a Lively Time

By Isabelle Shelton
Star-News Staff Writer

was probably inevitable that enter-

into "Country Road," and Pearl took off, breaking loose from her partner to execute a lively routine of her own. President Ford began tentatively doing his

Miss Bailey, who had once walked off with a White House chair given her in a moment of euphoria by the usually reserved Nixon, seemed to make the


On The Air

Channels

Quibble

On News

(WALLACE)

WASHINGTON (UPI) -- ALABAMA GOVERNOR GEORGE WALLACE STILL HASN'T DECIDED IF HE WILL RUN FOR PRESIDENT NEXT YEAR, BUT SAYS HE IS "BEARING UP" TO MAKE A BID FOR THE DEMOCRATIC NOMINATION.

WALLACE TOLD REPORTERS AT THE ANNUAL GOVERNORS CONFERENCE THURSDAY, "IF I TAKE A NOTION TO RUN, I'M NOT WORRIED ABOUT ANYBODY." "MY INTENTION IS TO RUN AS A DEMOCRAT," HE SAID WARNING THAT IF PARTY LEADERS FAILED TO RESPECT HIS CANDIDACY "THEN I'LL GO SOME OTHER ROUTE."

AT A BLACK TIE WHITE HOUSE DINNER FOR THE GOVERNORS AND WIVES THURSDAY NIGHT, WALLACE HAD A CHAT WITH BLACK ENTERTAINER PEARL BAILEY, WHO HAD A NEAR BRUSH WITH DEATH LAST YEAR AFTER A HEART ATTACK.

SITTING IN HIS WHEELCHAIR, WALLACE SAID, "WHEN YOU'VE BEEN IN THE VALLEY OF THE SHADOW YOU REALIZE HOW FRAIL LIFE IS."

UPI 02-21 11:29 AES

N008

R

FORD-GOVERNORS
BY FRANCES LEWINE

WASHINGTON (AP) -- SINGER PEARL BAILEY WAS A GUEST AT THE WHITE HOUSE DINNER FOR THE NATION'S GOVERNORS THURSDAY NIGHT, AND SHE TOOK OVER THE EAST ROOM, DANCING WITH PRESIDENT FORD AND GIVING AN IMPROMPTU PERFORMANCE.

THE GOVERNORS WERE WINDING UP A MID-WINTER CONFERENCE, WHERE THEY HAD BEEN ENGAGED IN SOMETIMES-CRITICAL DISCUSSION OF FORD'S ENERGY AND ECONOMIC PROGRAM.

IN A CHAMPAGNE TOAST, FORD TOLD THE GOVERNORS HE HOPED THE GATHERING "SYMBOLIZES THE NEW TWO-WAY STREET THAT I AM TRYING TO BUILD BETWEEN OUR STATEHOUSES ACROSS AMERICA AND THE WHITE HOUSE IN WASHINGTON."

AND HE GAVE THEM A SAMPLE OF HIS VIEWS, SAYING HE "STRONGLY FAVORS" BLOCK GRANTS OVER CATEGORICAL GRANT-IN-AID PROGRAMS.

HE SAID IN VIEW OF THE NATION'S SEVERE ECONOMIC DIFFICULTIES, "IT BECOMES EVEN MORE IMPERATIVE, IN MY JUDGMENT, THAT WE BEGIN TO DISASSEMBLE THIS MAZE OF CATEGORICAL GRANT PROGRAMS."

02-21-75 09:03EST

JP-029

(WASHINGTON BRIEFS)

WASHINGTON (UPI) -- BETTY FORD PRESENTED EACH WOMAN GUEST AT THE WHITE HOUSE DINNER HONORING THE NATION'S GOVERNORS LAST NIGHT WITH A COLORFUL SCARF SHE DESIGNED WITH THE HELP OF FASHION DESIGNER FRANKIE WELCH.

THE SCARVES, PAID FOR BY THE REPUBLICAN NATIONAL COMMITTEE, ARE PRINTED ON QUIANA (A SILK SYNTHETIC FABRIC) IN BRIGHT SHADES OF PINK, ORANGE, PURPLE AND GRASS GREEN. THEY FEATURE MRS. FORD'S FAVORITE FLOWERS, PETUNIAS IN ORANGE AND PINK.

UP-018

(GOVERNORS)

WASHINGTON (UPI) -- PRESIDENT FORD TOLD THE NATION'S GOVERNORS THURSDAY THAT STATE OFFICIALS SHOULD BE ABLE TO DETERMINE FOR THEMSELVES HOW TO SPEND THEIR MONEY AND HE WILL SEEK TO REMOVE THE STRINGS CONGRESS ATTACHES TO MANY GRANT PROGRAMS.

TOASTING MEMBERS OF THE NATIONAL GOVERNORS' CONFERENCE AT A WHITE HOUSE DINNER, FORD SAID:

"I STRONGLY FAVOR BLOCK GRANTS OVER CATEGORICAL GRANTS, AND I'M ASKING CONGRESS TO REDUCE SOME OF THE MAZE AND GIVE THE STATES SOME FLEXIBILITY SO THAT THEY CAN GO FARTHER THAN THEY HAVE BEEN ABLE TO WITH THE CATEGORICAL GRANTS."

NOTING THAT THE BLOCK GRANT APPROACH ALSO IS POPULAR WITH THE GOVERNORS, FORD SAID, "I KNOW I CAN COUNT ON YOU NOT TO BE SHY IN MAKING YOUR VIEWS KNOWN TO CONGRESS."

UPI 02-21 09:06 AES

-0-

WASHINGTON (UPI) -- BROADWAY STAR PEARL BAILEY STOLE THE SHOW AT THE WHITE HOUSE AGAIN LAST NIGHT -- THIS TIME DANCING THE CHARLESTON WITH PRESIDENT FORD.

AS MISS BAILEY AND FORD KICKED UP THEIR HEELS IN THE EAST ROOM, THE NATION'S GOVERNORS AND THEIR WIVES, FOR WHOM THE BLACK TIE DINNER PARTY WAS GIVEN, FORMED A CIRCLE AROUND THEM AND APPLAUDED IN DELIGHT.

AT ONE POINT, FORD, AND HIS WIFE AND MISS BAILEY WERE ALL DANCING TOGETHER, AND KEEPING TIME IN A THREESOME. "WHAT A FAMILY," SAID MISS BAILEY AFTERWARDS. "IT'S A WHOLE DIFFERENT FEELING. I DIDN'T COME HERE TO ENTERTAIN. I JUST FELT AT HOME. IF FORD LOSES HIS JOB, HE CAN JOIN ARTHUR MURRAY. HE CAN REALLY

Partial and Preliminary
February 1975

GOVERNORS

of the

AMERICAN STATES,
COMMONWEALTHS AND
TERRITORIES

1975

Biographical Sketches and Portraits


**NATIONAL GOVERNORS' CONFERENCE
ANNUAL MEETINGS**

1st	Washington, D.C.	May 13-15	1908
2nd	Washington, D.C.	January 18-20	1910
3rd	Frankfort and Louisville, Kentucky	Nov. 29-Dec. 1	1910
4th	Spring Lake, New Jersey	September 12-16	1911
5th	Richmond, Virginia	December 3-7	1912
6th	Colorado Springs, Colorado	August 26-29	1913
7th	Madison, Wisconsin	November 10-13	1914
8th	Boston, Massachusetts	August 24-27	1915
9th	Washington, D.C.	December 14-16	1916
		No Meeting	1917
10th	Annapolis, Maryland	December 16-18	1918
11th	Salt Lake City, Utah	August 18-21	1919
12th	Harrisburg, Pennsylvania	December 1-3	1920
13th	Charleston, South Carolina	December 5-7	1921
14th	White Sulphur Springs, West Virginia	December 14-16	1922
15th	West Baden, Indiana	October 17-19	1923
16th	Jacksonville, Florida	November 17-18	1924
17th	Poland Springs, Maine	June 29-July 1	1925
18th	Cheyenne, Wyoming	July 26-29	1926
19th	Mackinac Island, Michigan	July 25-27	1927
20th	New Orleans, Louisiana	November 20-22	1928
21st	New London, Connecticut	July 16-18	1929
22nd	Salt Lake City, Utah	June 30-July 2	1930
23rd	French Lick, Indiana	June 1-2	1931
24th	Richmond, Virginia	April 25-27	1932
25th	Sacramento and San Francisco, Calif.	July 24-26	1933
26th	Mackinac Island, Michigan	July 26-27	1934
27th	Biloxi, Mississippi	June 13-15	1935
28th	St. Louis, Missouri	November 16-18	1936
29th	Atlantic City, New Jersey	September 14-16	1937
30th	Oklahoma City, Oklahoma	September 26-28	1938
31st	Albany and New York, New York	June 26-29	1939
32nd	Duluth, Minnesota	June 2-5	1940
33rd	Boston and Cambridge, Massachusetts	June 29-July 2	1941
34th	Asheville, North Carolina	June 21-24	1942
35th	Columbus, Ohio	June 20-23	1943
36th	Hershey, Pennsylvania	May 28-31	1944
37th	Mackinac Island, Michigan	July 1-4	1945
38th	Oklahoma City, Oklahoma	May 26-29	1946
39th	Salt Lake City, Utah	July 13-16	1947
40th	Portsmouth, New Hampshire	June 13-16	1948
41st	Colorado Springs, Colorado	June 19-22	1949
42nd	White Sulphur Springs, West Virginia	June 18-21	1950
43rd	Gatlinburg, Tennessee	Sept. 30-Oct. 3	1951
44th	Houston, Texas	June 29-July 2	1952
45th	Seattle, Washington	August 2-6	1953
46th	Lake George, New York	July 11-14	1954
47th	Chicago, Illinois	August 9-12	1955
48th	Atlantic City, New Jersey	June 24-27	1956
49th	Williamsburg, Virginia	June 23-26	1957
50th	Hal Harbour, Florida	May 18-21	1958
51st	San Juan, Puerto Rico	August 2-5	1959
52nd	Glacier National Park, Montana	June 26-29	1960
53rd	Honolulu, Hawaii	June 25-28	1961
54th	Hershey, Pennsylvania	July 1-4	1962
55th	Miami Beach, Florida	July 21-24	1963
56th	Cleveland, Ohio	June 6-10	1964
57th	Minneapolis, Minnesota	July 25-29	1965
58th	Los Angeles, California	July 4-7	1966
59th	S.S. Independence and Virgin Islands	October 16-24	1967
60th	Cincinnati, Ohio	July 20-24	1968
61st	Colorado Springs, Colorado	Aug. 31-Sept. 3	1969
62nd	Lake of the Ozarks, Missouri	August 9-12	1970
63rd	San Juan, Puerto Rico	September 12-15	1971
64th	Houston, Texas	June 4-7	1972
65th	Lake Tahoe, Nevada	June 3-6	1973
66th	Seattle, Washington	June 2-5	1974
67th	New Orleans, Louisiana	June 8-11	1975

ALABAMA


GEORGE C. WALLACE


*Inaugurated January, 1963
Term expired January, 1967
Inaugurated January, 1971
Re-elected November, 1974
Term will expire January, 1979*

GEORGE C. WALLACE, born in Clio, Alabama, August 23, 1919. Attended University of Alabama. Married; three sons, three daughters. Attorney. Served in the United States Army Air Force, 1942-45. Public offices include: Assistant Attorney General of Alabama, 1945-46; member, Alabama House of Representatives, 1947-52; elected Third Judicial Circuit Judge, 1952; Governor of Alabama, 1963-67, and since January, 1971. Member, American Legion, Veterans of Foreign Wars, Eastern Star, Disabled American Veterans, Shrine, Woodmen, Masons, Moose, Elks, Civitan, Alabama Council for Better Schools, and Alabama Congress of Parents and Teachers. Member, Board of Directors, Alabama Tuberculosis Association; Board of Directors, Alabama Pension Institute, Inc. Chairman, Southern Governors' Conference, 1972-73. Methodist. Democrat.


CORNELIA WALLACE

ALASKA


*Inaugurated December, 1974
Term will expire December, 1978*

JAY S. HAMMOND, born in Troy, New York, July 21, 1922. B.S., University of Alaska, 1948. Married; two daughters. Businessman. Served as fighter pilot in U.S. Marine Corps during World War II. Public offices include: Member, State House of Representatives, 1959-65; Manager, Bristol Bay Borough, 1965-67; Member, State Senate, 1967-72; Mayor, Bristol Bay Borough, 1972-74; Governor of Alaska since December, 1974. Member of Alaska Humanities Forum; International North Pacific Fisheries Convention Advisory Committee; Joint Federal-State Land Use Planning Advisory Committee; Alaska Airmen's Association, Inc.; Veterans of Foreign Wars; and National Rifle Association. Protestant. Republican.


JAY S. HAMMOND


BELLA HAMMOND

AMERICAN SAMOA


EARL B. RUTH


*Inaugurated February, 1975
Term indefinite*

EARL B. RUTH, born in Spencer, North Carolina, February 7, 1916. A.B., University of North Carolina, 1938; M.A., 1942; Ph.D., 1955. Married; one son, three daughters. Educator. Served as lieutenant in U.S. Navy, 1942-45. Public offices include: Member, Salisbury City Council; Mayor Pro Tem, 1967-68; Member, U.S. House of Representatives, 1969-75; Governor of American Samoa since February, 1975. Past board member, YMCA; Past President, National Sportscasters and Sportswriters Awards Program; Member, American Legion, Civitan, and Elks. Presbyterian. Republican.


JANE RUTH

ARIZONA


*Inaugurated January, 1975
Term will expire January, 1979*


RAUL H. CASTRO

RAUL H. CASTRO, born in Cananea, Mexico, June 12, 1916. B.A., Northern Arizona University, 1939; J.D., University of Arizona, 1949; honorary doctorates from Arizona State University and Northern Arizona University. Married; two daughters. Attorney. Public offices include: Pima County Attorney, 1955-59; Judge, Pima County Superior Court, 1959-64; American Ambassador to El Salvador, 1964-68; American Ambassador to Bolivia, 1968-69; Governor of Arizona since January, 1975. Past President, Pima County Tuberculosis Association, Pima County Legal Aid Society, Pima Section — International Rights Association. Past member, Board of Directors, Tucson Art Center and Museum, Red Cross of America — Tucson Chapter, Tucson YMCA. Past member, Governor's Committee on Correction and Penology, Mexican-American Commercial Relations Committee, Tucson Chamber of Commerce. Past Chairman, Pima County United Way. Member, Board of Directors, Legal Aid Society, Pio Decimo Center, United Community Campaign, Development Authority of Tucson's Economy. Member, National Board of Directors, Boy Scouts of America and Humane Society of America. Catholic. Democrat.

PATRICIA CASTRO

Photograph
not
available
as of
publication
date.

ARKANSAS


DAVID H. PRYOR


*Inaugurated January, 1975
Term will expire January, 1977*

DAVID HAMPTON PRYOR, born in Camden, Arkansas, August 29, 1934. B.A., University of Arkansas, 1957; LL.B., 1964. Married; 3 sons. Attorney. Public offices include: Member, State House of Representatives, 1961-66; U.S. House of Representatives, 1967-72; Governor of Arkansas since January, 1975. Chairman, Arkansas Cancer Crusade, 1973; Campaign Chairman, Central Arkansas Chapter, March of Dimes, 1974. Past Director, Camden Chamber of Commerce; past member, Camden Rotary Club and Jaycees. Board member, Presbyterian Family and Child Services, Little Rock. Member of Arkansas and American Bar Associations; Little Rock Chamber of Commerce; Pulaski County Health and Welfare Council. Recipient of National Council of Senior Citizens "Man of the Year" award, 1971. Presbyterian. Democrat.


BARBARA PRYOR

CALIFORNIA


*Inaugurated January, 1975
Term will expire January, 1979*

EDMUND G. BROWN, JR., born in San Francisco, California, April 7, 1938. B.A., University of California, 1961; LL.B., Yale University, 1964. Attorney. Public offices include: Los Angeles Community College Board of Trustees, 1969; Secretary of State, 1970-74; Governor of California since January, 1975. Catholic. Democrat.


EDMUND G. BROWN, JR.

COLORADO


RICHARD D. LAMM


*Inaugurated January, 1975
Term will expire January, 1979*

RICHARD D. LAMM, born in Madison, Wisconsin, August 3, 1935. B.B.A., University of Wisconsin, 1957; LL.B., University of California, 1961. Married; one son, one daughter. Attorney. First Lieutenant in U.S. Army, 1957-58. Public offices include: President, Denver Young Democrats, 1963; Vice President, Colorado Young Democrats, 1964; Member, Colorado House of Representatives, 1966-74; Governor of Colorado since January, 1975. Unitarian. Democrat.


DOROTHY LAMM

CONNECTICUT


*Inaugurated January, 1975
Term will expire January, 1979*

ELLA T. GRASSO, born in Windsor Locks, Connecticut, May 10, 1919. B.A., Mt. Holyoke College, 1940; M.A., 1942; honorary doctorates from Sacred Heart University and Mt. Holyoke College. Married; one son, one daughter. Public official. Public offices include: Assistant Director of Research, War Manpower Commission, Connecticut, 1942-45; Member, State House of Representatives, 1953-59; Secretary of State, 1959-70; U.S. House of Representatives, 1970-74; Member, National Democratic Platform Committee, 1960; Delegate, Connecticut Constitutional Convention, 1965; Chairman, Democratic State Platform Committee, 1956-68; Governor of Connecticut since January, 1975. Catholic. Democrat.


ELLA T. GRASSO

DR. THOMAS GRASSO

Photograph
not
available
as of
publication
date.

DELAWARE


SHERMAN W. TRIBBITT


*Inaugurated January, 1973
Term will expire January, 1977*

SHERMAN W. TRIBBITT, born in Denton, Maryland, November 9, 1922. Graduate of Beacom College, Wilmington, Delaware. Married; two sons, one daughter. Business executive. Served three years in United States Navy during World War II. Public offices include: Member, State House of Representatives, 1957-65 and 1971-73; Speaker, 1959-65; Minority Leader, 1971-73; Lieutenant Governor of Delaware, 1965-69; Governor of Delaware since January, 1973. Member of Masons, Moose, American Legion, and Veterans of Foreign Wars. Methodist. Democrat.


JEANNE TRIBBITT

FLORIDA


*Inaugurated January, 1971
Re-elected November, 1974
Term will expire January, 1979*


REUBIN O'D. ASKEEW

REUBIN O'D. ASKEEW, born in Muskogee, Oklahoma, September 11, 1928. B.S., Florida State University, 1951; LL.B., University of Florida, 1956. Married; one son, one daughter. Attorney. United States Army Paratrooper, 1946-47; Air Force Officer, 1951-53. Public offices include: Assistant Escambia County Solicitor, Florida, 1956-58; Member, State House of Representatives, 1958-62, State Senate, 1962-70 (President Pro Tempore, 1968-70); Governor of Florida since January, 1971. Member of First Judicial Circuit, Florida, and American Bar Associations; Masons; Shrine; Rotary; American Legion; Officer and member of Children's Home Society, Florida Association for Retarded Children, Pensacola Oratorio Society, Florida Tuberculosis and Health Association, Pensacola YMCA, United Fund and Heart Association. Chairman, Education Commission of the States, 1973-74. Vice Chairman, Southern Governors' Conference, 1973-74; Chairman, 1974-75. Presbyterian. Democrat.


DONNA LOU ASKEEW

GEORGIA


GEORGE D. BUSBEE


*Inaugurated January, 1975
Term will expire January, 1979*

GEORGE DEKLE BUSBEE, born in Vienna, Georgia, August 7, 1927. B.A., University of Georgia, 1949; LL.B., 1952. Married; two sons, two daughters. Attorney. Served in the U.S. Navy. Public offices include: Member, State House of Representatives, 1956-74; Majority Leader, 1967-74; Governor of Georgia since January, 1975. Past President, Albany Jaycees and PTA. Baptist. Democrat.


MARY ELIZABETH BUSBEE

GUAM


*Inaugurated January, 1975
Term will expire January, 1979*

RICARDO JEROME BORDALLO, born in Agana, Guam, December 11, 1927. Attended University of San Francisco, 1947-50. Married; one daughter. Businessman. Public offices include: Member, Guam Legislature, 1956-70; Chairman, Democratic Party of Guam, 1960-63, 1971-73; Governor of Guam since January, 1975. President, Marianas Lions Club, 1956-57. Past member, Marianas Lions Club, Guam Tourist Commission, Spanish Club of Guam, Guam Chamber of Commerce, SKOL Club, Air Force Association of Guam. Past member, Board of Directors, Marianas Association for Retarded Children; Young Men's League of Guam; Navy League of Guam; American Red Cross, Vice Chairman, 1966; Committee, American Red Cross Fund Drive, TB Drive. Catholic. Democrat.


RICARDO J. BORDALLO


MADELEINE BORDALLO

HAWAII


GEORGE R. ARIYOSHI


*Inaugrated December, 1974
Term will expire December, 1978*

GEORGE RYOICHI ARIYOSHI, born in Honolulu, Hawaii, March 12, 1926. B.A., Michigan State University, 1949; J.D., University of Michigan Law School, 1952. Married; two sons, one daughter. Attorney and businessman. U.S. Army Military Intelligence Service, 1945-46. Public offices include: Member, Territory of Hawaii House of Representatives, 1954-58; Territory of Hawaii Senate, 1958; State Senate, 1959-70; Senate Majority Leader, 1965-66; Senate Majority Floor Leader, 1969-70; Lieutenant Governor of Hawaii, 1970-73; Acting Governor, 1973-74. Governor of Hawaii since December, 1974. Member, YMCA Board of Managers, 1955-57; American Bar Association House of Delegates, 1969. Past President, Hawaii Bar Association, Hawaii Bar Foundation, Military Intelligence Service Veterans Club. Democrat.


JEAN ARIYOSHI

IDAHO


*Inaugrated January, 1971
Re-elected November, 1974
Term will expire January, 1979*


CECIL D. ANDRUS

CECIL D. ANDRUS, born in Hood River, Oregon, August 25, 1931. Attended Oregon State University. Married; three daughters. Businessman. Served with United States Navy, 1951-55; Korean War veteran. Public offices include: Member, Idaho Senate, 1961-67 and 1969-71; Governor of Idaho since January, 1971. Former Director, Idaho Mental Health Association, and Associated Taxpayers of Idaho. Advisory Council member, Idaho Mental Retardation Task Force. Member, B.P.O.E. Lodge and American Legion; former Post Commander, VFW Member, National Governors' Conference Executive Committee, 1971-72; Chairman, Committee on Human Resources, 1974. Lutheran. Democrat.


CAROL ANDRUS

ILLINOIS


DAN WALKER


*Inaugurated January, 1973
Term will expire January, 1977*

DAN WALKER, born in Washington, D. C., August 6, 1922. Graduate, United States Naval Academy, 1945; Northwestern University Law School, 1950; (hon.) Carroll College, 1969. Married; three sons, four daughters. Attorney and business executive. Active duty in United States Navy, 1940-41, 1945-47, and 1951; Deputy Chief Commissioner, United States Court of Military Appeals, 1951-52. Public offices include: Administrative Aide to Governor Adlai E. Stevenson, 1952; Secretary, Illinois Public Aid Commission, 1962, Acting Chairman, 1964; Governor of Illinois since January, 1973. President, Democratic Federation of Illinois, 1958-59; Director, National Commission on the Causes and Prevention of Violence, 1968; President, Chicago Crime Commission, 1968-69; President, Metropolitan Housing Development Corporation, 1968-69. Member of Chicago, Illinois and American Bar Associations; American Society of International Law; Economic Club of Chicago; American Civil Liberties Union. Methodist. Democrat.


ROBERTA WALKER

INDIANA


*Inaugurated January, 1973
Term will expire January, 1977*

OTIS R. BOWEN, born near Rochester, Indiana, February 26, 1918. B.A. (1939) and M.D. (1942), Indiana University. Married; three sons, one daughter. Physician. Served as Captain in U.S. Army Medical Corps during World War II. Public offices include: County Coroner, 1952-56; Member, State House of Representatives, 1957-58 and 1961-73; Speaker, 1967-73; Chairman, Legislative Council, 1970 and 1972; Governor of Indiana since January, 1973. Recipient in 1971 of Indiana Public Health Association Merit Award and Indiana University School of Medicine Alumnus of the Year Award. Member of Indiana and American Medical Associations; Indiana University Medical Alumni Council; Kiwanis Club; Chamber of Commerce; Alpha Omega Alpha; Phi Beta Pi; Delta Chi. Lutheran. Republican.


OTIS R. BOWEN


ELIZABETH BOWEN
"Beth"

IOWA


ROBERT D. RAY


*Inaugurated January, 1969
Re-elected November, 1970, 1972, 1974
Term will expire January, 1979*

ROBERT D. RAY, born in Des Moines, Iowa, September 26, 1928. Graduate of Drake University Law School; recipient of numerous honorary degrees. Married; three daughters. Attorney. Served in 1st Cavalry of U.S. Army. Public offices include: Republican State Chairman, 1963-67; Governor of Iowa since January, 1969. President, Alpha Kappa Psi, Omicron Delta Kappa; Member, Alpha Zeta; Former Chairman, March of Dimes of Iowa; Member, Polk County and American Bar Associations; Member, American Trial Lawyers and Iowa Academy of Trial Lawyers; Member, Advisory Commission on Intergovernmental Relations. Honorary Advisor, National Boy Scout Council. Recipient, National Distinguished Service Award, Future Farmers of America; Distinguished Alumnus Award, Drake University; Order of the Coif, Drake University Law School. Member, National Governors' Conference Executive Committee, 1970-71, 1974-75. Vice Chairman, Midwestern Governors' Conference, 1971-72; Chairman, 1972-73. Disciples of Christ. Republican.


BILLIE LEE RAY
"Billie"

KANSAS


*Inaugurated January, 1975
Term will expire January, 1979*


ROBERT F. BENNETT

ROBERT F. BENNETT, born in Johnson County, Kansas, May 23, 1927. A.B., University of Kansas, 1950; LL.B., 1952. Married; one son, three daughters. Attorney. U.S. Marine Corps, World War II and Korean War. Public offices include: Prairie Village City Council, 1955-57; Mayor, City of Prairie Village, 1957-65; State Senator, 1965-74; President of Senate, 1973-74; Governor of Kansas since January, 1975. Past President, Kansas League of Municipalities; former Secretary-Treasurer, Executive Council of Kansas Bar Association. Member of Kansas, Missouri, and American Bar Associations; Old Mission Lodge, AF&AM. Presbyterian. Republican.

OLIVIA BENNETT

Photograph
not
available
as of
publication
date.

KENTUCKY


JULIAN M. CARROLL


*Succeeded to office December, 1974
Term will expire December, 1975*

JULIAN MORTON CARROLL, born in West Paducah, Kentucky, April 16, 1931. B.S., University of Kentucky, 1954; LL.B., 1956; honorary doctorates, Eastern Kentucky University and Morehead State University. Married; two sons, one daughter. Attorney. Served in U.S. Air Force, 1956-59; Captain, Air Force Reserve. Public offices include: Member, State House of Representatives, 1962-71; Speaker of the House, 1968-71; Lieutenant Governor, 1971-74; Chairman, Legislative Research Commission, 1971-74; Vice Chairman, Kentucky Turnpike Authority, and State Property and Buildings Commission. Succeeded to office of Governor in December, 1974, to fill vacancy created by resignation of Governor Wendell H. Ford. Charter President and member, Paducah Optimist Club. Member of Lions Club; Hiram Lodge #4, F&M; York Rite Mason; Rizpah Shrine Temple. Former Director, Paducah Junior Chamber of Commerce. Member of McCracken County, Kentucky, and American Bar Associations. Presbyterian. Democrat.


CHARLANN CARROLL

LOUISIANA


*Inaugurated May, 1972
Term will expire May, 1976*

EDWIN W. EDWARDS, born in Marksville, Louisiana, August 7, 1927. LL.B., Louisiana State University, 1949; LL.D., 1968. Married; two sons, two daughters. Attorney. U.S. Navy, World War II. Public offices include: Crowley City Council, 1954-62; Member of Louisiana Senate, 1964-65; Member of United States House of Representatives, 1965-72 (served on Public Works Committee, Judiciary Committee and Committee on Internal Security); Governor of Louisiana since May, 1972. Member of Crowley Lions Club, Greater Crowley Chamber of Commerce, American Legion, Civil Air Patrol. Catholic. Democrat.


EDWIN W. EDWARDS


ELAINE EDWARDS

MAINE


JAMES B. LONGLEY


*Inaugurated January, 1975
Term will expire January, 1979*

JAMES B. LONGLEY, born in Lewiston, Maine, April 22, 1924. B.A., Bowdoin College, 1947; C.L.U., American College of Life Underwriters, 1954; LL.B., University of Maine Law School, 1957. Married; two sons, three daughters. Attorney and Businessman. Served in U.S. Air Force during World War II. Public offices include: Former Chairman, Maine Management and Cost Survey Study of State Government; Governor of Maine since January, 1975. Past President, Million Dollar Round Table; State of Maine Chapter, CLU; Androscoggin Valley Life Underwriters Association. Past Chairman, Board of Editors of *Query*; Past Director, Healey Home for Boys. Director, Child and Family Services of Maine; Member, Board of Trustees, Central Maine General Hospital; Member of Androscoggin County, Maine, and American Bar Associations. Independent.

Photograph
not
available
as of
publication
date.

HELEN LONGLEY

MARYLAND


*Elected by General Assembly January, 1969
Elected November, 1970, 1974
Term will expire January, 1979*


MARVIN MANDEL

MARVIN MANDEL, born in Baltimore, Maryland, April 19, 1920. LL.B., University of Maryland, 1942. Married. Attorney. Served in United States Army, 1942-44. Public offices include: Justice of the Peace, Baltimore, 1950; Member, Maryland House of Delegates, 1952-69; Speaker, 1964-69; elected to office of Governor by Maryland General Assembly, January, 1969, to fill vacancy created by resignation of Governor Spiro T. Agnew. Chairman, Democratic State Central Committee, 1968. Member, American Legion; Jewish War Veterans; Omicron Delta Kappa; American, Maryland and Baltimore Bar Associations. Former member of Executive Committee, National Conference of State Legislative Leaders. Chairman, Democratic Governors' Conference, 1971-72. Member, National Governors' Conference Executive Committee, 1970-71. Chairman, National Governors' Conference, 1972-73. Member of Chizuk Amuno Congregation. Democrat.

JEANNE MANDEL


MASSACHUSETTS


MICHAEL S. DUKAKIS


*Inaugurated January, 1975
Term will expire January, 1979*

MICHAEL S. DUKAKIS, born in Brookline, Massachusetts, November 3, 1933. Graduate of Swarthmore College and Harvard Law School. Married; one son, two daughters. Attorney. Served in U.S. Army, Korea. Public offices include: Member, State House of Representatives, 1962-70; Governor of Massachusetts since January, 1975. Vice Chairman, New England Governors' Conference, 1975. Greek Orthodox. Democrat.


KATHARINE DUKAKIS

MICHIGAN


*Succeeded to office January, 1969
Elected November, 1970, 1974
Term will expire January, 1979*


WILLIAM G. MILLIKEN

WILLIAM G. MILLIKEN, born in Traverse City, Michigan, March 26, 1922. Graduate of Yale University; honorary Doctor of Laws degrees from University of Michigan, Central Michigan University, Detroit Institute of Technology and Eastern Michigan University. Married; one son, one daughter. President of J. W. Milliken, Inc., department stores. Combat flier with fifty missions in World War II; awarded Purple Heart, Air Medal with two Oak Leaf Clusters, European Ribbon with three battle stars. Public offices include: Member, Michigan Senate, 1960-64; Majority Floor Leader, 1963-64; Lieutenant Governor, 1965-68; succeeded to office of Governor, January, 1969, to fill vacancy created by resignation of Governor George Romney. Member of Board of Counselors, Smith College, Northampton, Massachusetts; former member, Michigan Waterways Commission. Chairman, Republican Governors' Association, 1972. Member, National Governors' Conference Executive Committee, 1973-74. Vice Chairman, Midwestern Governors' Conference, 1973-74; Chairman, 1974-75. Congregationalist. Republican.


HELEN MILLIKEN

MINNESOTA


WENDELL R. ANDERSON


*Inaugurated January, 1971
Re-elected November, 1974
Term will expire January, 1979*

WENDELL R. ANDERSON, born in St. Paul, Minnesota, February 1, 1933. B.A. (1954) and LL.B. (1960), University of Minnesota. Married; one son, two daughters. Attorney. United States Army Infantry Officer, 1955-56. Public offices include: Member, State House of Representatives, 1959-63; State Senate, 1963-71; Governor of Minnesota since January, 1971. Member of Minnesota and Ramsey County Bar Associations; Sigma Alpha Epsilon; United States Olympic Hockey Team, 1956; past member, Board of Directors of St. Paul Sister City Association. Member, National Governors' Conference Executive Committee, 1971-72. Chairman, Democratic Governors' Conference, 1974-75. Protestant. Democrat.


MARY ANDERSON

MISSISSIPPI


WILLIAM L. WALLER


*Inaugurated January, 1972
Term will expire January, 1976*

WILLIAM L. WALLER, born in Community of Burgess, Mississippi, October 21, 1926. B.S., Memphis State University; LL.B., University of Mississippi. Married; four sons, one daughter. Attorney. Served with Counterintelligence Corps, 1951. Public offices include: District Attorney, Hinds County, 1959-67; Governor of Mississippi since January, 1972. Past President, Mississippi Prosecutors Association. Member of American and Mississippi Bar Associations; American Trial Lawyers Association; Board of Directors, National District Attorneys' Association. Member, National Governors' Conference Executive Committee, 1974-75. Baptist. Democrat.


CARROLL WALLER

MISSOURI


CHRISTOPHER S. BOND


*Inaugurated January, 1973
Term will expire January, 1977*

CHRISTOPHER S. BOND, born in St. Louis, Missouri, March 6, 1939. Graduate, Princeton University, 1960; University of Virginia Law School, 1963; honorary Doctor of Laws degrees from Westminster College and William Jewell College. Married. Attorney. Public offices include: Clerk, United States Court of Appeals for the Fifth Circuit, 1963-64; Assistant Attorney General of Missouri, 1969-70; State Auditor, 1971-73; Governor of Missouri since January, 1973. Recipient, Jaycees One of Ten Outstanding Young Men of America, 1974. Trustee, School of the Ozarks; past Director, Missouri Association for Social Welfare and Audrain County Cerebral Palsy School. Member of Jaycees, Optimists, Omicron Delta Kappa, Order of the Coif. Chairman, Republican Governors' Association, 1974-75. Member, National Governors' Conference Executive Committee, 1974-75. Presbyterian. Republican.


CAROLYN BOND

MONTANA


*Inaugurated January, 1973
Term will expire January, 1977*

THOMAS L. JUDGE, born in Helena, Montana, October 12, 1934. Graduate of University of Notre Dame, 1957; Graduate School, University of Louisville, 1960; (hon.) University of Santa Clara, 1967. Married; two sons. Advertising executive. Served as Second Lieutenant in U.S. Army, 1958; Captain, U.S. Army Reserve. Public offices include: Member, State House of Representatives, 1961-67; Secretary, Legislative Council, 1965-67; Member, State Senate, 1967-69; Lieutenant Governor, 1969-73; Governor of Montana since January, 1973. Recipient of Helena Jaycees Distinguished Service Award, 1963; Montana's Notre Dame Man of the Year, 1966; Jaycees Outstanding Young Man of Montana, 1967; National VFW Award. Member of Eagles, Elks, Knights of Columbus. Member of Executive Committee, National Conference of Lieutenant Governors, 1970-71; Chairman, 1972. Catholic. Democrat.


THOMAS L. JUDGE


CAROL JUDGE

NEBRASKA


J. JAMES EXON


*Inaugurated January, 1971
Re-elected November, 1974
Term will expire January, 1979*

J. JAMES EXON, born in Geddes, South Dakota, August 9, 1921. Attended University of Omaha. Married; one son, two daughters. Business executive. Served in United States Army Signal Corps, 1942-45; Army Reserve, 1945-49. Public offices include: Vice Chairman, Nebraska State Democratic Central Committee, 1964-68; Democratic National Committeeman, 1968-70; Governor of Nebraska since January, 1971. Attended 1964, 1968, and 1972 Democratic National Conventions and Chairman of Nebraska delegation to 1974 Mid-term Convention. Thirty-second Degree Mason; Shriner; Member of Eagles; Elks; American Legion; life member of Veterans of Foreign Wars; former Lieutenant Governor, District 10 Optimist International. Member, National Governors' Conference Executive Committee, 1971-72; Education Commission of the States, 1972-73; and present member of Executive Committee of Democratic Governors' Conference. Vice Chairman, Midwestern Governors' Conference, 1972-73; Chairman, 1973-74. Episcopalian. Democrat.


PATRICIA EXON
"Pat"

NEVADA


*Inaugurated January, 1971
Re-elected November, 1974
Term will expire January, 1979*

MIKE O'CALLAGHAN, born in LaCrosse, Wisconsin, September 10, 1929. B.S. and M.Ed., University of Idaho; also graduate studies at Colorado State, University of Nevada, Georgetown University and Claremont. Married; three sons, two daughters. Teacher and Public Administrator. Served with United States Marine Corps (1946-50), Air Force (1950-52), Army Infantry (1952-53); recipient of Purple Heart, Silver Star and Bronze Star. Public offices include: Chief Probation Officer and Director of Court Services; Clark County, Nevada, 1961-63; Nevada State Director of Health and Welfare, 1963-64; Project Management Director, Job Corps Conservation Centers, Washington, D.C., 1964-66; Regional Director, Office of Emergency Preparedness, San Francisco, 1967-69; Governor of Nevada since January, 1971. Member, Knights of Columbus, Lions International, and Veterans of Foreign Wars. Chairman, Western Governors' Conference, 1975. Catholic. Democrat.


MIKE O'CALLAGHAN


CAROLYN O'CALLAGHAN

NEW HAMPSHIRE


MELDRIM THOMSON, JR.


*Inaugurated January, 1973
Re-elected November, 1974
Term will expire January, 1977*

MELDRIM THOMSON, JR., born in Pittsburgh, Pennsylvania, May 8, 1912. Attended Mercer University; LL.B., University of Georgia. Married; four sons, two daughters. Publisher. Public offices include: School Board Chairman; Member, Constitutional Convention; Governor of New Hampshire since January, 1973. Vice Chairman, New England Governors' Conference, 1974. Congregationalist. Republican.


GALE THOMSON

NEW JERSEY


*Inaugurated January, 1974
Term will expire January, 1978*

BRENDAN T. BYRNE, born in West Orange, New Jersey, April 1, 1924. B.A., Princeton University; LL.B., Harvard University. Married; three sons, four daughters. Attorney. Served as Lieutenant in United States Air Force during World War II; recipient of Distinguished Flying Cross and Air Medals. Public offices include: Assistant Counsel, 1955, and Executive Secretary, 1956-58, to the Governor; Deputy Attorney General, 1958-59; County Prosecutor, 1959-68; President, State Board of Public Utilities Commissioners, 1968-70; Superior Court Judge, 1970-73; Governor of New Jersey since January, 1974. Past President, National District Attorneys Association; Trustee, Princeton University. Catholic. Democrat.


BRENDAN T. BYRNE


JEAN BYRNE

NEW MEXICO


JERRY APODACA


*Inaugurated January, 1975
Term will expire January, 1979*

JERRY APODACA, born in Las Cruces, New Mexico, October 3, 1934. B.S., University of New Mexico. Married; two sons, three daughters. Businessman. Marine Reserves, 1953-55. Public offices include: Member, State Senate, 1967-74; Governor of New Mexico since January, 1975. Member, Board of Directors, New Mexico Amigos. Catholic. Democrat.

CLARA APODACA

Photograph
not
available
as of
publication
date.

NEW YORK


HUGH L. CAREY


*Inaugurated January, 1975
Term will expire January, 1979*

HUGH L. CAREY, born in Brooklyn, New York, April 11, 1919. J.S.D., St. John's Law School. Widower; 8 sons, 4 daughters. Attorney. Officer in U.S. Army during World War II; recipient of Bronze Star, Croix de Guerre with Silver Star, and Combat Infantry Award. Public offices include: Member, U.S. House of Representatives, 1961-75; Governor of New York since January, 1975. Member, Board of Directors, St. Vincent's Home for Boys, Boy Scouts Finance Campaign, Montauk and Cathedral Clubs of Brooklyn, Emerald Association; Member, Board of Trustees, Brooklyn Public Library; Member, Veterans of Foreign Wars; Phi Delta Phi. Catholic. Democrat.

NORTH CAROLINA


JAMES E. HOLSHOUSER, JR.


*Inaugurated January, 1973
Term will expire January, 1977*

JAMES E. HOLSHOUSER, JR., born in Boone, North Carolina, October 8, 1934. Graduate of Davidson College and University of North Carolina Law School. Married; one daughter. Attorney. Public offices include: Member, State House of Representatives, 1962-66, 1968-73; Governor of North Carolina since January, 1973. Member of American Revolution Bicentennial Commission, 1969; North Carolina Bar Association. National and state winner, Jaycees Freedom Guard Award, 1971. Member, National Governors' Conference Executive Committee, 1973-75. Chairman, Southern Regional Education Board, 1974-75. Presbyterian. Republican.


PATRICIA HOLSHOUSER

NORTH DAKOTA


*Inaugurated January, 1973
Term will expire January, 1977*

ARTHUR A. LINK, born in Alexander, North Dakota, May 24, 1914. Attended North Dakota Agricultural College. Married; five sons, one daughter. Farmer-Rancher. Public offices include: Member, Randolph Township and McKenzie County Welfare Boards; Member, State House of Representatives, 1947-71; Speaker, 1965; Chairman, State Advisory Council for Vocational Education, 1969-71; Member, United States House of Representatives, 1971-73; Governor of North Dakota since January, 1973. Member, North Dakota Nonpartisan League; Board member, Williston University Center Foundation; past board member, McKenzie County and Lewis and Clark Trail Museums. Past President, Alexander Trinity Lutheran Church Council and Alexander Lions Club. Lutheran. Democrat.


ARTHUR A. LINK


GRACE LINK

OHIO


JAMES A. RHODES


*Inaugurated January, 1963
Re-elected November, 1966
Term expired January, 1971
Inaugurated January, 1975
Term will expire January, 1979*

JAMES ALLEN RHODES, born in Coalton, Ohio, September 13, 1909. Attended Ohio State University; Honorary degrees from Heidelberg, Rio Grande, Steubenville and Otterbein Colleges, and Miami, Akron, Capital, Youngstown, Wilberforce, Toledo, Cincinnati, Ohio State and Ohio Universities. Married; three daughters. Businessman. Public offices include: Member, Columbus Board of Education, 1937-39; City Auditor, Columbus, 1940-44; Mayor of Columbus, 1944-53; State Auditor, 1953-63; Governor of Ohio, 1963-71 and since January, 1975. Member, United States Olympic Committee; organizer, Knot Hole Gang; founder, National Caddie Association, Columbus Boys' Club, All-American Newspaperboys Sports Scholarship; President, Amateur Athletic Union; represented the United States at the 1948 Olympic Games in London; founder of the Pan American Games. State Chairman, Cancer Crusade, 1959, and Easter Seal Campaign, 1962; Trustee Emeritus, Rio Grande College; Chairman, National Advisory Council for Vocational Education. Member, National Governors' Conference Executive Committee, 1963-64, 1966-67; Vice Chairman, Special Study Committee on Riot Control, 1965-66; Vice Chairman, Committee on Law Enforcement, Justice and Public Safety, 1969. Vice Chairman, Midwestern Governors' Conference, 1965-66; Chairman, 1966-67. Presbyterian. Republican.


HELEN RHODES

OKLAHOMA


*Inaugurated January, 1975
Term will expire January, 1979*


DAVID L. BOREN

DAVID LYLE BOREN, born in Washington, D.C., April 21, 1941. B.A., Yale University, 1963; M.A., Oxford University, 1965; J.D., University of Oklahoma, 1968. Married; one son, one daughter. Attorney and professor. Company Commander, Oklahoma Army National Guard. Public offices include: Member, State House of Representatives, 1966-74; Governor of Oklahoma since January, 1975. Assistant to Director of Liaison, Office of Civil and Defense Mobilization, 1960-62; Propaganda Analyst, Soviet Affairs, U.S. Information Agency, 1962-63; Speakers Bureau, U.S. Embassy, London, England, 1963-65. Member of College of Young Democrats; National Forensic League; Association of U.S. Rhodes Scholars; Yale Club of Western Oklahoma; Seminole Sportsmens Club; Seminole Quarterback Club; Seminole Chamber of Commerce; Junior Chamber of Commerce; Phi Beta Kappa; Sigma Delta Rho; Order of the Coif, Phi Delta Phi; advisory member, Seminole County Women's Democratic Club; Board of Directors, Wewoka Chamber of Commerce; Vice Chairman, Legal Education Committee and Oklahoma Bar Association. Methodist. Democrat.


JANNA LOU BOREN

OREGON


ROBERT W. STRAUB


*Inaugurated January, 1975
Term will expire January, 1979*

ROBERT W. STRAUB, born in San Francisco, California, May 6, 1921. M.A., Dartmouth College. Married; two sons, three daughters. Businessman. Served in U.S. Army during World War II. Public offices include: Lane County Commissioner, 1954-58; Member, State Senate, 1958-62; State Treasurer, 1964-72; Governor of Oregon since January, 1975. Protestant. Democrat.


PAT STRAUB

PENNSYLVANIA


*Inaugurated January, 1971
Re-elected November, 1974
Term will expire January, 1979*

MILTON J. SHAPP, born in Cleveland, Ohio, June 25, 1912. BSE, Case Institute of Technology. Married; one son, two daughters. Business Executive. Captain in United States Army during World War II. Governor of Pennsylvania since January, 1971. Chairman, Pennsylvania Committee for State Constitutional Revision, and Philadelphia Manpower Utilization Commission; President, Greater Philadelphia Council, American Jewish Congress; State Chairman, Pennsylvania American Jewish Congress; Vice Chairman, National Public Advisory Committee on Area Redevelopment; Vice President, National Council on the Aging; Consultant to the Peace Corps and U. S. Department of Commerce for Economic Redevelopment; Board Member, Police Athletic League of Philadelphia, Pennsylvania League for Consumer Protection, Philadelphia Association for Retarded Children; Member, Governors' Committee of 100 for Better Education. Chairman, Mid-Atlantic Governors' Conference, 1973-75. Jewish. Democrat.


MILTON J. SHAPP


MURIEL SHAPP

PUERTO RICO


*Inaugurated January, 1973
Term will expire January, 1977*


RAFAEL HERNÁNDEZ-COLÓN

RAFAEL HERNÁNDEZ-COLÓN, born in Ponce, Puerto Rico, October 24, 1936. B.A., Johns Hopkins University, 1956; LL.B., University of Puerto Rico, 1959. Married; three sons, one daughter. Attorney. Public offices include: Associate Public Service Commissioner, 1960-62; Secretary of Justice, 1965-67; President of Commonwealth Senate, 1969-73; Governor of Puerto Rico since January, 1973. Author of numerous books and articles on law. Member of Phi Beta Kappa, Phi Eta Mu, National Honor Society, Academy of Law and Science, American Academy of Political Science, Interamerican Association of Lawyers, National Council of Boy Scouts of America. Catholic. Popular Democrat.


LILIA MAYORAL DE HERNÁNDEZ-COLÓN

RHODE ISLAND


*Inaugurated January, 1973
Re-elected November, 1974
Term will expire January, 1977*


PHILIP W. NOEL

PHILIP W. NOEL, born in Providence, Rhode Island, June 6, 1931. B.A., Brown University, 1954; J.D., Georgetown University Law School, 1957. Married; two sons, three daughters. Attorney. Member of U.S. Naval Reserve. Public offices include: Administrative Assistant to U.S. Senator John O. Pastore, 1955-56; Clerk, Rhode Island Constitutional Convention, 1958; Special Counsel to State Tax Administrator, 1958-59; Member, Warwick City Council, 1960-66; Mayor of Warwick, 1967-73; Governor of Rhode Island since January, 1973. Past President, Rhode Island League of Cities and Towns. Chairman, Warwick Heart Fund, 1968-69, and State Fund, 1972; State Municipal Vice Chairman, United Fund, 1969. Member of Kent County, Rhode Island, and American Bar Associations; American Judicature Society; Elks; Knights of Columbus. Member, National Governors' Conference Executive Committee, 1973-74. Catholic. Democrat.


JOYCE NOEL

SOUTH CAROLINA


JAMES B. EDWARDS


*Inaugurated January, 1975
Term will expire January, 1979*

JAMES B. EDWARDS, born in Hawthorne, Florida, June 24, 1927. B.S., College of Charleston, 1950; D.M.D., University of Louisville, 1955. Married; one son, one daughter. Dentist. Officer in U.S. Maritime Service, 1944-47; U.S. Navy, 1955-57. Public offices include: Member, Federal Hospital Council, 1969-73; State Senate, 1973-75; Governor of South Carolina since January, 1975. Past Director, Coastal Carolina Boy Scouts; Past member, Board of Trustees, Charleston County Hospital and Greater Charleston YMCA; Past member, Sertoma International and Advisory Council to the Dean, College of Dental Medicine, Medical University of South Carolina. Member, Board of Trustees, College Preparatory School, and Baker Hospital, Charleston, South Carolina. Member of Executive Committee, Alumni Association, College of Charleston; Charleston Council of the Navy League of the U.S.; Delta Sigma Delta; Pi Kappa Phi; Omicron Delta Kappa; Phi Delta; Mason; Order of AHEPA, and numerous professional organizations. Methodist. Republican.


ANN EDWARDS

SOUTH DAKOTA


*Inaugurated January, 1971
Re-elected November, 1972, 1974
Term will expire January, 1979*


RICHARD F. KNEIP

RICHARD F. KNEIP, born in Tyler, Minnesota, January 7, 1933. Attended St. John's University, Minnesota, and South Dakota State University. Married; eight sons. Businessman. Served in United States Air Force, 1951-55. Public offices include: Member, State Senate, 1965-71; Governor of South Dakota since January, 1971. Member of American Legion. Member, National Governors' Conference Executive Committee, 1972-73. Vice Chairman, Midwestern Governors' Conference, 1974-75. Catholic. Democrat.


NANCY KNEIP

TENNESSEE

Photograph
not
available
as of
publication
date.


RAY BLANTON

*Inaugurated January, 1975
Term will expire January, 1979*

RAY BLANTON, born in Harden County, Tennessee, April 10, 1930. B.S., University of Tennessee, 1951. Married; two sons, one daughter. Businessman. Public offices include: Member, State House of Representatives, 1965-67; U.S. House of Representatives, 1967-72; Governor of Tennessee since January, 1975. Past Chairman of Finance, Boy Scouts of Adamsville; Member of Moose, Lions, Shrine, and University of Tennessee Alumni Association; Member, Board of Development, Lambuth College. Methodist. Democrat.

Photograph
not
available
as of
publication
date.

BETTY BLANTON

TEXAS


*Inaugurated January, 1973
Re-elected November, 1974
Term will expire January, 1979*


DOLPH BRISCOE

DOLPH BRISCOE, born in Uvalde, Texas, April 23, 1923. Graduate of University of Texas, 1943. Married; one son, two daughters. Rancher and business executive. Served in China-Burma-India Theatre during World War II. Public offices include: Member, State House of Representatives, 1949-57; Governor of Texas since January, 1973. Named "Outstanding Conservation Rancher in Texas," 1958. Received Knapp-Porter Award for distinguished service to agriculture by Agricultural Extension Service, Texas A&M University, 1966. Past President of Texas and Southwestern Cattle Raisers Association, 1960-61; and regional and state Chambers of Commerce, 1967-68. Regional Director, Boy Scouts of America. Member of various banking and educational boards. Member, National Governors' Conference Executive Committee, 1973-74. Episcopalian. Democrat.

JANEY BRISCOE


UTAH


CALVIN L. RAMPTON


*Inaugurated January, 1965
Re-elected November, 1968, 1972
Term will expire January, 1977*

CALVIN L. RAMPTON, born in Bountiful, Utah, November 6, 1913. B.A., University of Utah; attended George Washington University; LL.B., University of Utah Law School, 1940. Married; two sons, two daughters. Attorney. Served in the Utah National Guard beginning in 1932; active service during World War II included duty in European Theatre; awarded Bronze Star and Army Commendation Ribbon; served as Chief of Army Claims Commission; left active duty with rank of Major; presently Reserve Colonel in Army Field Judiciary Service. Public offices include: County Attorney, Davis County, 1939-40; Assistant Attorney General of Utah, 1941 and 1946-48; Governor of Utah since January, 1965. Member of International Academy of Trial Lawyers. Member, National Governors' Conference Executive Committee, 1966-68, 1969-70, 1974-75; Chairman, Committee on Education, 1967-68; Chairman, Committee on Law Enforcement, Justice and Public Safety, 1969; Chairman, Committee on Executive Management and Fiscal Affairs, 1971-74. Chairman, Education Commission of the States, 1967-68. Vice Chairman, Western Governors' Conference, 1968-69; Chairman, 1969-70. Chairman, National Governors' Conference, 1974-75. Latter Day Saint. Democrat.


LUCYBETH RAMPTON

VERMONT


*Inaugurated January, 1973
Re-elected November, 1974
Term will expire January, 1977*

THOMAS P. SALMON, born in Cleveland, Ohio, August 19, 1932. Graduate of Boston College, 1954; J.D., Boston College Law School, 1957; LL.M., New York University Law School, 1958. Married; one son, three daughters. Attorney. Public offices include: Town Counsel, Rockingham, Vermont, 1959-72; Municipal Court Judge, Bellows Falls, 1963-65; Member, State House of Representatives, 1965-70; House Minority Leader, 1969-70; Governor of Vermont since January, 1973. Member of local, county and American Bar Associations; American Trial Lawyers Association; Elks; Moose; Knights of Columbus. Chairman, New England Governors' Conference, 1974-75. Member, National Governors' Conference Executive Committee, 1974-75. Catholic. Democrat.


THOMAS P. SALMON


MADELEINE SALMON
"Madge"

VIRGINIA


MILLS E. GODWIN, JR.


Inaugurated January, 1966
Term expired January, 1970
Inaugurated January, 1974
Term will expire January, 1978

MILLS E. GODWIN, JR., born in Nansemond County, Virginia, November 19, 1914. LL.B., University of Virginia, 1938; LL.D. (hon.), Elon, Roanoke, and Elmira Colleges, College of William and Mary, and Washington and Lee University. Married. Attorney and farm operator; F.B.I. special agent, 1942-46. Public offices include: Assistant Commonwealth's Attorney, 1938-42; member, State House of Delegates, 1948-52; Senate, 1952-60; Lieutenant Governor, 1962-66; Governor of Virginia, 1966-70, and since January, 1974. Board member, Elon and Virginia Wesleyan Colleges and Thomas Jefferson Memorial Foundation. Recipient of special awards from Suffolk and Nansemond County, Virginia Chamber of Commerce, National Guard and Education Association. Past President, Ruritan National; member of Phi Delta Phi, Omicron Delta Kappa, Raven Society and Masons. Member, National Governors' Conference Executive Committee, 1967-69. Vice Chairman, Southern Governors' Conference, 1968-69, 1974-75. Chairman, Southern Regional Education Board, 1968-69. Congregational Christian. Republican.


KATHERINE GODWIN

VIRGIN ISLANDS


Inaugurated January, 1975
Term will expire January, 1979

Photograph
not
available
as of
publication
date.

CYRIL E. KING

Information not available
as of publication date.

AGNES KING

Photograph
not
available
as of
publication
date.

WASHINGTON


DANIEL J. EVANS


*Inaugurated January, 1965
Re-elected November, 1968, 1972
Term will expire January, 1977*

DANIEL JACKSON EVANS, born in Seattle, Washington, October 16, 1925. B.S. and M.S., University of Washington, 1948 and 1949. Married; three sons. Civil and Structural Engineer. Served as Naval officer in Pacific Theatre during World War II and in Korean War; Admiral's aide at peace negotiations at Panmunjom; discharged as Lieutenant, Senior Grade, in 1953. Public offices include: Member, Washington House of Representatives, 1956-64; House Minority Floor Leader, 1960-64; Governor of Washington since January, 1965. Member, Washington State Society of Professional Engineers and American Society of Civil Engineers. Member, National Governors' Conference Executive Committee, 1966-67, 1973-75; Chairman, Committee on Constitutional Revision and General Government Organization, 1966-68; Chairman, Committee on Executive Management and Fiscal Affairs, 1969; Chairman, Committee on Transportation, Commerce, and Technology, 1969-72. Vice Chairman, Western Governors' Conference, 1967-68; Chairman, 1968-69. Chairman, National Governors' Conference, 1973-74. Congregationalist. Republican.


NANCY EVANS

WEST VIRGINIA


ARCH A. MOORE, JR.


*Inaugurated January, 1969
Re-elected November, 1972
Term will expire January, 1977*

ARCH A. MOORE, JR., born in Moundsville, West Virginia, April 16, 1923. B.A. in Political Science (1948) and LL.B. (1951), West Virginia University; also attended Lafayette College. Married; one son, two daughters. Attorney. World War II veteran; Recipient of Purple Heart; Combat Infantryman's Badge; European Campaign Ribbon with three Battle Stars. Public offices include: Member, West Virginia House of Delegates, 1953-56; Member, United States House of Representatives, 1957-68 (served as Ranking Republican Member of numerous House Committees); Governor of West Virginia since January, 1969. Member of American Bar Association, American Judicature Association and Phi Delta Phi Legal Fraternity. Member of many fraternal, commercial, public service and veterans' organizations. Member, National Governors' Conference Executive Committee, 1969-70, 1974-75. Chairman, National Governors' Conference, 1971-72. Vice Chairman, Mid-Atlantic Governors' Conference, 1973-75. Chairman, Education Commission of the States, 1975-76. Methodist. Republican.


SHELLEY MOORE

WISCONSIN


PATRICK J. LUCEY


*Inaugurated January, 1971
Re-elected November, 1974
Term will expire January, 1979*

PATRICK J. LUCEY, born in LaCrosse, Wisconsin, March 21, 1918. B.A., University of Wisconsin, 1946. Married; two sons, one daughter. Business executive. United States Army Officer, Caribbean Theatre, 1941-45. Public offices include: Treasurer, Ferryville School Board, 1946-49; Justice of the Peace, 1946-50; Member, DeSoto Union Free High School Board, 1947-50; Member, State Assembly, 1949-51; Lieutenant Governor, 1965-67; Governor of Wisconsin since January, 1971. Member, National Governors' Conference Executive Committee, 1973-74. Catholic. Democrat.


JUAN LUCEY

WYOMING


ED HERSCHLER


*Inaugurated January, 1975
Term will expire January, 1979*

ED HERSCHLER, born in Lincoln County, Wyoming, October 27, 1918. Graduated, University of Wyoming Law School, 1949. Married; one son, one daughter. Attorney. Served with the U.S. Marine Corps during World War II, 1942-45. Public offices include: Kemmerer Town Attorney; Lincoln County Prosecutor; Member, State House of Representatives, 1959-69; Governor of Wyoming since January, 1975. Member, Board of Directors, Wyoming Heart Association; American Lung Association of Wyoming; Goettche Rehabilitation Center, Wyoming; past President, Wyoming Bar Association; past Executive Secretary, State Democratic Central Committee; Director, American Legion's Boys' State. Episcopalian. Democrat.

CASEY HERSCHLER

Photograph
not
available
as of
publication