

The original documents are located in Box 10, folder “6/10/76 - National Symphony Business Committee” 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE

WASHINGTON

June 2, 1976

MEMORANDUM TO: MARIA DOWNS
FROM: SUSAN PORTER

Per our several conversations, Mrs. Ford would like to have a reception on Thursday, June 10th at 3:00 p.m. as part of the National Symphony's 10th Anniversary Celebration of the Business Committee for the Arts Awards. Included in the guest list will be the Board of Directors of the National Symphony, the National Trustees of the National Symphony, Board and Members of the Business Committee for the Arts and the judges of the 10th Annual Awards. I believe the maximum number attending would be 225 although I would expect it would really be fewer than that.

The contact is Mr. James Maxwell, Director of Development of the National Symphony. His phone numbers are O: 785-8100, ext. 44; H: 833-8273. The file is attached.

Thank you.

c: ✓ Sheila Weidenfeld
Sara Massengale
Rex Scouten
Mike Farrell

National Symphony Orchestra
John F. Kennedy Center
for the Performing Arts
Washington, D.C. 20566
Telephone: 202-785-8100
Cable Address: Natsym

National Symphony

Antal Dorati, Music Director
William L. Denton, Managing Dir

May 13, 1976

Ms. Susan Porter
The White House
1600 Pennsylvania Avenue
Washington, D. C. 20050

Dear Ms. Porter:

This letter expands on your request for information regarding the possibility of a White House reception on June 10th for the "Business in the Arts" award winners of the 10th Anniversary of the Business Committee for the Arts Awards.

Although this information has not been released at this time, I think it would be helpful for you to know the corporations which are being honored. The attached official list contains the names of the first time award winners and the return award winners.

Based upon the previous experiences of the Business Committee for the Arts we can expect a very high percentage of the chief executive officers of these corporations to attend, and in all cases, a top-ranking official of the company.

I sincerely hope that this information will be helpful to your making a decision about a White House reception.

On behalf of the National Symphony may I thank you for your interest and cooperation on this matter.

I look forward to hearing from you at your convenience.

Sincerely yours,

James L. Maxwell
Director of Development

#: 833-8273
(answered elsewhere)

cc: Mrs. William G. Whyte

THE WHITE HOUSE

WASHINGTON

March 6, 1976

MEMORANDUM TO: MARIA DOWNS

FROM: SUSAN PORTER

As we discussed, may I have your comments on the attached request for Mrs. Ford? As I mentioned, Mrs. Ford has been very much interested in the work of the Business Committee for the Arts.

Thank you.

Susan - Excellent - my only concern is getting up in numbers + not having it as nice as should be but I don't know where to put -

Maria

P.S. The attachments are our only copies

National Symphony Orchestra
John F. Kennedy Center
for the Performing Arts
Washington, D.C. 20566
Telephone: 202-785-8100
Cable Address: Natsym

H: 833-
8273

National Symphony

Antal Dorati, Music Director
William L. Denton, Managing Dir

February 2, 1976

Ms. Susan Porter
The White House
1600 Pennsylvania Avenue
Washington, D. C. 20500

*SP - Acknowled. by phone.
- Staff out of Maria, per my conversation with her.*

Dear Ms. Porter:

Knowing of Mrs. Ford's commitment to the arts, we respectfully request that consideration be given to hosting a coffee or a reception at the White House as part of the 10th anniversary celebration of the Business Committee for the Arts Awards.

On the evening of June 9, 1976 and through midday of June 10, 1976 the National Symphony Orchestra's Board of Directors and National Trustees will be the hosts for the annual presentation of awards honoring corporations for outstanding support programs for the fine arts and the performing arts in the calendar year 1975.

I hope that the enclosed materials will be helpful. Included are:

75 corporate support of symphony

- | | | |
|--|------------|-------------------------|
| (1) Board of Directors, National Symphony | 75 | |
| (2) National Trustees, National Symphony | 50 | |
| (3) Business Committee for the Arts, Board and Members | 125 | 44 matls. corp. honored |
| (4) 9th Annual Awards | | |
| (5) Judges, 10th Annual Awards | | |
| | <u>150</u> | <u>115</u> |
| | | 225 |

Please let me know if I can provide any further information.

Peggy Whyte, a member of the Board of Directors of the National Symphony, has encouraged me to pursue a reception or coffee, and we hope that Mrs. Ford's schedule will permit her to recognize these national leaders in support of the arts.

Ms. Susan Porter
Page two

I look forward to hearing from you and thank you for
your consideration of this request.

Sincerely yours,

James Maxwell

James L. Maxwell
Director of Development

cc: Mrs. William Whyte

BUSINESS COMMITTEE FOR THE ARTS

OFFICERS

<i>Chairman</i>	Robert W. Sarnoff
<i>Vice Chairman</i>	Frank Stanton
<i>President</i>	Goldwin A. McLellan →
<i>Vice President</i>	Mervin J. Shuman
<i>Secretary</i>	Russell E. Palmer
<i>Assistant Secretary</i>	Ada L. Oesterman
<i>Treasurer</i>	William Ruder

EXECUTIVE COMMITTEE

Robert W. Sarnoff
Frank Stanton
Russell E. Palmer
William Ruder

BOARD OF DIRECTORS

Hoyt Ammidon	James Houghton
Robert O. Anderson	R. Heath Larry
Roger M. Blough	Gavin K. MacBain
C. Douglas Dillon	J. Irwin Miller
W. Leonard Evans	James E. Robison
Alexander H. Galloway	David Rockefeller
Arnold Gingrich	George S. Rosborough, Jr.
Katharine Graham	Robert W. Sarnoff
Nathan E. Halaby	Frank Stanton
Arthur L. Harris	Rawleigh Warner, Jr.
Gabriel Hauge	Thomas J. Watson, Jr.
Henry J. Heinz, II	Charles Wohlstetter

ADMINISTRATION

<i>President</i>	Goldwin A. McLellan
<i>Assistant to the President</i>	Keith A. Burgess
<i>Staff Vice President</i>	Gideon Chagy
<i>Staff Vice President</i>	Michael A. d'Amelio

MEMBERS

- Abrams, Harry N. *Chairman of the Board*
Harry N. Abrams, Inc., New York
- Ammidon, Hoyt *Trustee*
United States Trust Company of New York
- Anderson, Robert O. *Chairman*
Atlantic Richfield Company, Los Angeles
- Andes, Charles L. *Chairman of the Board*
Franklin Mint Corporation, Pennsylvania
- Annenberg, Ambassador Walter *President*
Triangle Publications Inc., Radnor, Pa.
- Bartell, Gerald A. *Chairman of the Board*
American Medical Building, Inc., Milwaukee
- Bass, Sid. R. *President*
Bass Brothers Enterprises, Inc., Fort Worth
- Bassett, Harry Hood *Chairman of the Board*
Southeast Banking Corporation, Miami
- Benbow, Charles F. *Senior Vice President*
R.J. Reynolds Industries, Inc., Winston-Salem
- Bere, James F. *Chairman of the Board*
Borg-Warner Corporation, Chicago
- Bergman, Edwin A. *President*
U.S. Reduction Company, East Chicago, Ind.
- Berner, T. Roland *Chairman*
Curtiss-Wright Corporation, Wood Ridge, N.J.
- Bingham, Barry *Chairman of the Board*
Courier-Journal & Louisville Times Co., Louisville
- Boe, Archie R. *Chairman of the Board*
Allstate Insurance Company, Northbrook, Ill.
- Broad, Eli *Chairman of the Board*
Kaufman and Broad, Inc., Los Angeles
- Bronfman, Edgar M. *President*
The Seagram Company Ltd. New York
- Burka, James E. *President*
Johnson & Johnson, New Brunswick, N.J.
- Burkanroad, William B. Jr. *President*
J. Aron & Co., Inc., New Orleans
- Cabot, Louis W. *Chairman*
Cabot Corporation, Boston
- Cameros, Alan L. *Chief Executive Officer*
Flanigan's, Rochester, N.Y.
- Cantor, B. Gerald *Chairman and President*
Cantor, Fitzgerald and Company, Beverly Hills
- Carroll, Thomas S. *President & Chief Executive Officer*
Lever Brothers Company, Inc., New York
- Carter, Edward W. *Chairman of the Board*
Carter Hawley Hale Stores, Inc. Los Angeles
- Cary, Frank T. *Chairman and Chief Executive Officer*
International Business Machines Corporation, Armonk, N.Y.
- Casey, Albert V. *Chairman and President*
American Airlines, Inc., New York
- Cherry, James R. *Senior Partner*
Hays, St. John, Abramson & Heilbron, New York
- Cook, Celestine S.
Security Industrial Insurance Company, New Orleans
- Cummings, Nathan *Honorary Chairman*
Consolidated Foods Corporation, Chicago
- Dart, Justin *Chairman and President*
Dart Industries Inc., Los Angeles
- Dayton, Kenneth N. *President*
Dayton Hudson Corporation, Minneapolis
- deButts, John D. *Chairman of the Board*
American Telephone & Telegraph Company, New York
- Devlin, John H. *Chairman of the Board*
Rothmans of Pall Mall Canada Ltd., Toronto
- Dillon, C. Douglas *President*
U.S. and Foreign Securities Corp., Morristown, N.J.
- Dorsey, Bob R. *Chairman & Chief Executive Officer*
Gulf Oil Corporation, Pittsburgh
- Evans, W. Leonard, Jr. *President and Publisher*
Tuesday Publications, Inc., Chicago
- Ferre, Luis A. *Partner*
Ferre Industries, San Juan
- Furlaud, Richard M. *President & Chief Executive Officer*
Squibb Corporation, New York
- Fusee, Fred G. *Chairman of the Board*
Avon Products, Inc., New York
- Garvin, C.C., Jr. *Chairman and Chief Executive Officer*
Exxon Corporation, New York
- Geneen, Harold S. *Chairman*
International Telephone and Telegraph Corporation, New York
- George, W.H. Krome *Chairman and Chief Executive Officer*
Aluminum Company of America, Pittsburgh
- Gingrich, Arnold *Editor-in-Chief*
Esquire Magazine, New York
- Goodman, Stanley J. *Chairman of the Board*
The May Department Stores Company, St. Louis
- Graham, Katharine *Chairman of the Board*
Washington Post Company, Washington, D.C.
- Hammer, Armand *Chairman*
Occidental Petroleum Corporation, Los Angeles
- Harris, Arthur L. *Counsel*
Coudert Freres, Paris, France
- Hauge, Gabriel *Chairman*
Manufacturers Hanover Trust Company, New York
- Haynes, H.J. *Chairman of the Board*
Standard Oil Company of California, San Francisco.
- Heinz, Henry J. II *Chairman*
H.J. Heinz Company, Pittsburgh
- Hewitt, William A. *Chairman*
Deere and Company, Moline, Illinois
- Houghton, James R. *Vice Chairman*
Corning Glass Works, Corning, New York
- Iacocca, Lee A. *President*
Ford Motor Company, Dearborn, Michigan
- Jenkins, William M. *Chairman*
Seattle-First National Bank, Seattle
- Johnson, Samuel C. *Chairman, Chief Executive Officer*
S.C. Johnson & Son, Inc., Racine
- Johnston, Don *President*
J. Walter Thompson Company, New York
- Jones, Horace C. *Chairman and Chief Executive Officer*
Burlington Industries, Inc., New York
- Katz, Joseph M. *Chairman of the Board*
Papercraft Corporation, Pittsburgh
- Kirby, R.E. *Chairman and Chief Executive Officer*
Westinghouse Electric Corporation, Pittsburgh
- Kirkpatrick, John *President*
Kirkpatrick Oil Company, Oklahoma City
- Laporte, William F. *Chairman*
American Home Products Corporation, New York
- Larry R. Heath *Vice Chairman of the Board*
United States Steel Corporation, Pittsburgh
- Lawler, Oscar T. *Chairman of the Executive Committee*
Security Pacific National Bank, Los Angeles
- Lawrence, Harding L. *Chairman and Chief Executive Officer*
Braniff International, Dallas
- Lazarus, Ralph *Chairman*
Federated Department Stores, Inc., Cincinnati

Lepercq, Paul *Chairman of the Board*
Lepercq, de Neuffize & Company, Inc., New York

Lewis, Hobart D. *Chairman of the Board*
Reader's Digest Association, Inc., Pleasantville, New York

Loeb, John L. *Partner*
Loeb, Rhoades & Co., New York

Luce, Charles F. *Chairman of the Board*
Consolidated Edison Company of New York

Lyt, J. Paul *Chairman and Chief Executive Officer*
Sperry Rand Corporation, New York

MacBain, Gavin K. *Chairman*
Bristol-Myers Company, New York

MacNaughton, Donald S. *Chairman and Chief Executive Officer*
The Prudential Insurance Company of America, Newark, N.J.

Marcus, Stanley *Chairman of Executive Committee*
Neiman-Marcus Company, Dallas

McColough, C. Peter *Chairman*
Xerox Corporation, Stamford

Meyer, Andre *Senior Partner*
Lazard Freres & Company, New York

Miller, J. Irwin *Chairman*
Cummins Engine Company, Inc., Columbus, Ind.

Murchison, John D. *Partner*
Murchison Brothers, Dallas

Murphy, Franklin D. *Chairman of the Board*
Times Mirror, Los Angeles

Noyes, Eliot
Eliot Noyes & Associates, New Canaan, Conn.

O'Connor, Neal W. *Chairman of the Board*
N.W. Ayer, ABH International, New York

Palmer, Russell E. *Managing Partner*
Touche Rosa and Company, New York

Peterson, Rudolph A. *Administrator*
United Nations Development Program, New York

Pettinga, Cornelius W. *Executive Vice President*
Eli Lilly and Company, Indianapolis

Rigler, Lloyd E. *President*
Ledler Corporation, Burbank, Calif.

Robison, James E. *Chairman, Finance Committee*
Indian Head Inc., New York

Roche, James M. *Director*
General Motors Corporation, Detroit

Rockefeller, David *Chairman*
The Chase Manhattan Bank, N.A., New York

Rosborough, George S., Jr. *President*
The Measuringgraph Company, St. Louis

Rouse, James W. *Chairman of the Board*
The Rouse Company, Columbia, Md.

Ruder, William *President*
Ruder & Finn, Inc., New York

Sarnoff, Robert W. *Chairman*
RCA Corporation, New York

Seibert, D.V. *Chairman of the Board*
J.C. Penney Company, Inc., New York

Seward, Harry P. *President*
Bankers Life Nebraska, Lincoln

Seybolt, George C. *Chairman of the Board*
William Underwood Company, Westwood, Mass.

Shehee, Virginia Kilpatrick *President*
Kilpatrick Life Insurance Company of Louisiana, Shreveport

Smith, J. Stanford *Chairman*
International Paper Company, New York

Smith, Richard M. *Executive Vice President*
Bethlehem Steel Corporation, Bethlehem, Pennsylvania

Spielvogel, Carl *Vice Chairman of the Board*
The Interpublic Group of Companies, Inc., New York

Spitzer, Robert *President and Chairman of the Board*
Treadwell Corporation, New York

Stanton, Frank *Chairman*
American National Red Cross
and former President, CBS, New York

Stevens, Roger L. *Chairman of the Board*
University Properties, Inc., Seattle

Storrs, Thomas I. *Chairman of the Board*
NCNB Corporation, Charlotte, N.C.

Strauss, W.A. *Chairman and President*
Northern Natural Gas Company, Omaha

Sturzenegger, Otto *President and Chief Executive Officer*
CIBA-GEIGY Corporation, Ardsley, New York

Sulzberger, Arthur O. *Chairman, President and Publisher*
The New York Times Company, New York

Uihlein, Robert A., Jr. *Chairman and President*
Jos. Schlitz Brewing Co., Milwaukee, Wisconsin

Veronis, John J. *President*
Book Digest Company, New York

Warner, Leslie H. *Chairman of the Board*
General Telephone & Electronics Corporation, Stamford

Warner, Rawleigh, Jr. *Chairman of the Board*
Mobil Oil Corporation, New York

Weissman, George *Vice Chairman*
Philip Morris Inc., New York

Werner, Jesse *Chairman and President*
GAF Corporation, New York

Whitney, John H. *Senior Partner*
J.H. Whitney & Company, New York

Wilson, David K. *Chairman*
Cherokee Equity Corp., Nashville

Wohlstetter, Charles *Chairman of the Board*
Continental Telephone Corp., Bakersfield, Calif.

Wood, Arthur M. *Chairman*
Sears, Roebuck and Company, Chicago

HONORARY MEMBERS

Amyas Ames	Devereux C. Josephs
Roger M. Blough	Morton D. May
Paul S. Friedlander	John F. Merriam
Alexander H. Galloway	Arjay R. Miller
Roswell L. Gilpatric	George S. Moore
Najeeb E. Halaby	Albert L. Nickerson
Robert V. Hansberger	H. Bruce Palmer
John D. Harper	Eugene B. Power
Oveta Culp Hobby	Addison H. Reese
George M. Irwin	Edward H. Weiss

SEPTEMBER, 1975

For further information, write the Business Committee
for the Arts, 1700 Broadway, New York, N.Y. 10019.

NATIONAL SYMPHONY ORCHESTRA ASSOCIATION

Board of Directors

Mr. Robert W. Alvord	Mrs. Townsend Hoopes
Mrs. Albert Abramson	Mr. Paul Ignatius
Mrs. Ralph E. Becker	Mr. Frank N. Ikard
Mrs. Christopher T. Bever	Mr. John H. Kauffmann
Mr. Albert J. Beveridge III	Mrs. Edward M. Kennedy
Mrs. A. Marvin Braverman	Mr. Austin Kiplinger
Mr. Vincent C. Burke, Jr.	Mrs. Hans A. Klagsbrunn
Mr. Lee D. Butler	Mrs. Elizabeth L. Klee
Mrs. Cyrus S. Ching	Mr. Richard G. Kleindienst
Mrs. Raymond E. Cox	Mr. David Lloyd Kreeger
Mrs. Frederick B. Dent	Mrs. LaSalle Leffall, Jr.
Mrs. John M. Dimick	Mrs. Demarest Lloyd
Mrs. Kimball Firestone	Mr. Jerry Ross Lyman
Mrs. Frank E. Fitzsimmons	Mrs. Charles H. Maddox
Mrs. Lee Folger	Mr. Martin Malarkey
Mr. Eugene K. Garfield	Mrs. J. Willard Marriott, Jr.
Mr. John T. Garrity	Mrs. Forrest E. Mars, Jr.
Mr. Peter Ladd Gilsey	Mr. Daniel K. Mayers
Mrs. C. Leslie Glenn	Mrs. George C. McGhee
Mrs. Polk Guest	Mr. J. William Middendorf, II
Mr. Theodore Hagans, Jr.	Mr. Dale Miller
Mr. Jay Gordon Hall	Mrs. Dale Miller
Mr. Thomas A. Hays	Mr. W. Jarvis Moody
Mrs. John W. Hechinger	Mrs. Pat Munroe
Mr. Christian C. Hohenlohe	Mrs. Paul Nitze

Mr. Gerson Nordlinger, Jr.
Mrs. Richard L. Ottinger
Mr. Mandell J. Ourisman
Mr. M. Everett Parkinson
Mrs. Eugene H. Rietzke
Mr. Stanley Rosensweig
Mr. Arnold Schwartz
Mrs. Willard F. Searle
Mrs. Robert E. Sher
Mr. Carl L. Shipley
Mr. Leonard L. Silverstein
Mrs. Leonard L. Silverstein
Mr. Henry Strong
Mr. Lloyd Symington
Mrs. Stephen J. Taylor
Mr. W. Reid Thompson
Mrs. Wynant D. Vanderpool, Jr.
Mrs. Walter E. Washington
Mr. Osby L. Weir
Mrs. William G. Whyte
Mr. Wesley S. Williams, Jr.
Mrs. Firestone Willis
Mrs. Herman Wouk
Mrs. Sidney Zlotnick

Honorary Vice Presidents

Mr. Edward R. Finkenstaedt
Mrs. Margaret C. Jelleff

Mrs. Jouett Shouse
Mr. Arthur W. Sloan

NATIONAL TRUSTEES

The National Trustees are appointed by the Board of Directors of the Orchestra Association to help further the national and international reputation of the National Symphony Orchestra. They provide representation for the interests of the National Symphony across the country in addition to providing the Board of Directors with additional guidance, leadership and support. A list of the National Trustees follows:

The Hon. John T. Connor, Chairman
Morristown, New Jersey

Mr. Leonard L. Silverstein, Chairman
Endowment and Special Projects
Washington, D.C.

Miss Marian Anderson
Danbury, Connecticut

Mr. Richard T. Baker
Cleveland, Ohio

Mrs. Perry Richardson Bass
Fort Worth, Texas

Mrs. Walter Beech
Wichita, Kansas

The Hon. Karl R. Bendetson
Washington, D.C.

Dr. Lee Hastings Bristol
Princeton, New Jersey

Mr. Edward E. Carlson
Chicago, Illinois

Mr. Edward Carter
Los Angeles, California

Mr. Ivan Chermayeff
New York, New York

Mrs. John B. Connally
Houston, Texas

Mr. Trammell Crow
Dallas, Texas

Mr. Nathan Cummings
New York, New York

Mrs. Preston Davis
Columbus, Ohio

The Hon. Shelby Cullom Davis
New York, New York

The Hon. Angier Biddle Duke
New York, New York

The Hon. Leonard K. Firestone
Los Angeles, California

The Hon. Henry H. Fowler
Alexandria, Virginia

Mr. Arnold Gingrich
New York, New York

The Hon. Jerome H. Holland
New York, New York

Mrs. Elton Hyder, Jr.
Fort Worth, Texas

Mr. Donald M. Kendall
Purchase, New York

Mrs. Ralph Lazarus
Cincinnati, Ohio

Mr. Noel Levine
New York, New York

Dr. Richard W. Levy
New Orleans, Louisiana

Mr. William L. Lindholm
New York, New York

continued....

NATIONAL TRUSTEES continued

Mrs. Forrest E. Mars
The Plains, Virginia

The Hon. Wade H. McCree, Jr.
Detroit, Michigan

Mr. John D. Ong
Akron, Ohio

The Hon. David Packard
Palo Alto, California

Mrs. Frank Paxton
Shawnee Mission, Kansas

Dr. Simon Ramo
Los Angeles, California

Mr. W. F. Rockwell, Jr.
Pittsburgh, Pennsylvania

Mr. Daniel G. Ross
New York, New York

Mr. James W. Rouse
Columbia, Maryland

Mr. Taft Schreiber
Universal City, California

Mr. Robert B. Semple
Wyandotte, Michigan

Mr. William French Smith
Los Angeles, California

Mr. Frank E. Taplin
Princeton, New Jersey

The Hon. Alexander B. Trowbridge
New York, New York

The Hon. William C. Turner
Phoenix, Arizona

Mrs. Cornelius Vanderbilt Whitney
New York, New York

Mr. Charles Wohlstetter
New York, New York

9th Annual Esquire/BCA "Business in the Arts" Awards

9th ANNUAL ESQUIRE/BCA
"BUSINESS IN THE ARTS" AWARDS"
FOR NOTEWORTHY CORPORATE SUPPORT
OF THE ARTS IN 1974

For nine years, the "Business in the Arts" awards have honored corporations for their outstanding contributions to the fine and performing arts.

In seven of these nine years we have joined *Esquire* magazine in saluting those business firms already actively committed to supporting the arts and encouraging others to follow their lead. The 27 winners and 46 honorable mentions listed below have been chosen from over 200 nominations by our distinguished panel of judges whose ranks this year include Barry Bingham Sr., J. Carter Brown, Joyce Hall, Stanley Marcus, Lloyd Rigler, Glynn Ross, Julius Rudel, Catherine Filene Shouse, Carl Spielvogel, George Weissman and Peggy Wood. Clive Barnes, Leo Cherne and Roger Stevens are also on the panel but did not vote this year.

We thank those who have participated. We also extend an open invitation to submit nominations for our 10th Annual Competition (for 1975 programs). Details will appear in a future issue of *BCA News*.

For information on how any company, large or small, can contribute meaningfully to the arts in this country, contact the Business Committee for the Arts at 1700 Broadway, New York, N.Y. 10019.

1974 Awards

Atlantic Cement Company, Inc., Ravenna, New York, for support of a Cultural Enrichment Program in a small, local school district centered in the Town of Coeymans (pop. 5,000) and for producing and twice airing on prime television time a series of mini-documentaries on groups working to improve the cultural and historical resources of the 15-county area surrounding the Albany State Capitol.

Atlantic Richfield Company, Los Angeles, California, its second Award, the first in 1970, for its grant enabling more than 200 public television stations to air seven performances from Wolf Trap Farm Park for the Performing Arts, Vienna, Va., and Atlantic Richfield Foundation for support of the Alaska Festival of Music and The Los Angeles Music Center in presenting music and dance events.

CBS Inc., New York City, for its second \$1 million contribution (its first in 1968) to public broadcasting. The gift provided that part of the funds be used to support public television stations in the cities in which the company has stations of its own.

Central National Bank of Cleveland, Ohio, for its Central Street Players, a touring group of young entertainers giving more than 100 performances annually in area parks and playgrounds. The program, now in its fifth year, was conceived by the bank and offered to the Cleveland Recreation Department and Cleveland Board of Education.

Corning Glass Works, Corning, New York, for generous support of a wide range of activities by the Corning Glass Works Foundation over a period of years. In 1974, contributions included major museum, library and preservation projects in Corning; art, music and dance programs in the schools; arts and craft exhibits and workshops at local, regional and national levels; and assistance to art, dance drama and music groups in 16 states where the company has plants.

Embarcadero Center, San Francisco, California, for the commitment of over \$1 million, to date, for publicly accessible art—sculpture, in the heart of the city's financial district. The Center's developers have worked closely with local artists and galleries to select more than 60 workers, no less than one-third by local artists.

Exxon Corporation, New York City, its fourth consecutive Award, 1970 through 1974, for rescuing Lincoln Center's annual series of free, out-of-door performances when their continuance was in jeopardy, and for grants enabling WNET/13 to produce "Great Performances" and "Theater in America" and offer them for national distribution through PBS.

The First National Bank of Cincinnati, Ohio, for presenting eight free outdoor park concerts by the Cincinnati Symphony Orchestra during the past two years. More than 100,000 music lovers have enjoyed these performances each summer and the bank has announced a 3-year renewal of its commitment to continue them.

First Security Bank of Idaho N.A., Boise, for support of the Utah Symphony on a regular annual basis (eight concerts during the 1974-1975 season); one week residencies for Ballet West in five Idaho communities; and monthly art exhibits in each of its 125 banking locations throughout the state.

Flanigan Furniture, Inc., Rochester, New York, its second Award, the first last year, for greatly increased support of the arts in 1974, including donation of 10% of specified purchase costs to the Rochester Philharmonic, establishing a permanent Art Gallery in a suburban showroom, and leading an intensive campaign—largely conceived by the company's chief executive—to assist the Landmark Society of Western New York.

Frisch's Restaurants Inc., Cincinnati, Ohio, for its gift to the Cincinnati Ballet of a new production of *The Nutcracker* performed seven times before capacity audiences of 26,000 during the Christmas season. Forty of the company's area restaurants joined in sponsoring a contest for children to make cameo appearances on stage during performances.

Heery and Heery, Architects & Engineers, Atlanta, Georgia, for design and construction of a special children's exhibit *THE CITY* at the High Museum of Art. Total resources of the firm were engaged to some degree over a 4-month period and all costs, including more than \$52,000 in out-of-pocket expenses, were contributed to the Museum.

The Indiana National Bank, Indianapolis, its second Award, the first in 1972, for establishing internships for six young aspiring professionals with the state's only resident company, the Indiana Repertory Theatre; for strong support of the city's Metropolitan Arts Council in reorganizing and increasing its activities; and for providing leadership in initiating a state-wide Advocates for the Arts.

IBM Corporation, Armonk, New York, its fourth Award, previous ones in 1966, 72 and 73, for collaboration with the National Gallery of Art, Washington, D.C., in bringing to America the ARCHEOLOGICAL EXHIBITION FROM PEKING and support of the Whitney Museum of American Art, New York City, in mounting an exhibition of the work of Jacob Lawrence. A grant of \$300,000 from the IBM World Trade Corporation will enable the New York Philharmonic to tour Europe this summer.

Kirkpatrick Oil Company, Oklahoma City, Oklahoma, for enrichment of arts and cultural resources in its community through provision of buildings for the Oklahoma Art Center, Oklahoma Science and Arts Foundation and the Oklahoma City University Fine Arts Department. Sizeable contributions have also been made to the Oklahoma City Symphony and to the Oklahoma Theater Center and Lyric Theater for both of which the company provides accounting and bookkeeping services internally.

Ledler Corporation, Burbank, California, for challenge pledges to seven local and national organizations to spur new and increased contributions for the arts and for initiation and continuance of imaginative programs in support of art, music, theater and dance throughout the country. The high degree of involvement by the two ranking executives is believed to be unsurpassed in the business community.

Manufacturers and Traders Trust Company, Buffalo, New York, for a remarkable program of more than 250 free performing arts events in its block-long outdoor plaza over the past five summers. Promenade '74 a series of 82 daily programs, presented 648 musicians, 167 vocalists and 95 dance performers before audiences estimated at 40,600.

Mrs. Paul's Kitchens, Inc., Philadelphia, Pennsylvania, for originating and underwriting three major national awards in the field of poetry. Administered by The Academy of American Poets, the awards are given annually for both lifetime achievement and continuing development of living American poets.

Mobil Oil Corporation, New York City, its fourth Award, previous ones in 1968, 70 and 71, for sponsoring Kennedy Center's 4th Annual "Twelve Days of Christmas Festival" a series of 53 events attended by 46,000; and Mobil Foundation, Inc., for its arts program in which company personnel in 29 communities recommended local groups for 1974 support.

National Bank of the Commonwealth, Indiana, Pennsylvania, for restoration of a decaying 1870's county courthouse, an example of Second Empire style architecture, for use as both a corporate headquarters and a center for community-wide artistic and cultural purposes in a predominantly rural area.

Pennwalt Corporation, Philadelphia, Pennsylvania, for offering its unsolicited assistance to The Philadelphia Orchestra, for a major project. A generous gift presented in

1974 enabled the Orchestra to complete a highly successful tour of six European countries this Spring.

Philip Morris Incorporated, New York City, its third Award, the first two in 1966 and 71, for eight major art exhibitions in the past three-years on three continents (North America, South America and Europe). Philip Morris (Australia) Ltd. has established grants totaling \$100,000 to purchase works by young Australian artists over the next five years.

Prudential Insurance Company of America, Newark, New Jersey, for a rescue operation which enlisted services of all echelons of company personnel to ensure continuance of the New Jersey Symphony Orchestra. Locally, the company has also strongly supported the Newark Boys Chorus School and the Community Center of the Arts and, nationally, has made generous gifts to both the Houston Opera and the Los Angeles Ballet.

Shawmut Bank of Boston, N.A., Massachusetts, for voluntary assistance to the Metropolitan Cultural Alliance in devising, piloting and establishing on a successful permanent basis a matching grants program for arts support. A participating corporation, of which the bank was the first, agrees to match, dollar-for-dollar, all employee contributions to cultural organizations affiliated with the Alliance.

Simons General Store, Ancram, New York, for the initiative and efforts of the co-owners and staff of the 100 year-old emporium (8 employees) in community-wide restoration of outstanding examples of Victorian architecture. By providing a permanent home for The Gotham Light Opera Guild, the store has guaranteed a year-round program of musical performances in what is virtually a country hamlet (pop. 200).

Tiffany & Co., New York City, for initiation and fully supporting a series of lectures, and their subsequent publication in book form, on "Design in Corporate America" First given at The Wharton School of the University of Pennsylvania, the lectures were aimed at sensitizing business leaders to the need for better design and aesthetics within the American corporation.

Wm. Underwood Co., Westwood, Massachusetts, for its long-standing corporate commitment to the arts throughout its 153-year history and for generous contributions to museums and arts programs locally, regionally and nationally in 1974. Among the continuing programs which the company supports is the restoration of paintings and graphics in the Mark Twain Home in Hannibal, Missouri.

Honorable Mention

Albuquerque National Bank, New Mexico
Allegheny-Ludlum Steel, Dunkirk, New York,
and Newbrook Machine Corporation, Silver
Creek, New York (Joint Citation)
Aluminum Company of America, Pittsburgh,
Pennsylvania
American Fletcher National Bank,
Indianapolis, Indiana.
American Sterilizer Company, Erie,
Pennsylvania
Avco Financial Services, Inc., Newport
Beach, California
Battle Creek Gas Company, Battle Creek,
Michigan
John A. Brown Company, Oklahoma City,
Oklahoma
Buckingham Corporation, New York City
CIBA-GEIGY Corporation, Ardsley, New York
Cullum's Incorporated, Augusta, Georgia,
Cushman Corporation, Atlanta, Georgia,
Falls City Brewing Company, Louisville,
Kentucky
First American National Bank, Nashville,
Tennessee

First & Merchants Corporation, Richmond,
Virginia
First National Bank in Little Rock, Arkansas
First National Bank of Memphis, Tennessee
Fromm and Sichel, Inc., San Francisco,
California
Harrison & Lear, Inc., Hampton, Virginia
Hughes Airwest, San Francisco, California
The Liberty Corporation, Greenville,
South Carolina
Lincoln First Bank of Rochester, New York
Mark Twain Bancshares, Inc., St. Louis,
Missouri
Montreal Star, Quebec, Canada
The National Bank of South Dakota,
Sioux Falls,
The National Life and Accident Insurance
Company, Nashville, Tennessee
NCNB Corporation, Charlotte, North Carolina
North American Signs, Inc., South Bend,
Indiana
Owens-Illinois, Inc., Toledo, Ohio
Palmer National Bank, Sarasota, Florida

Phillips Petroleum Company, Bartlesville,
Oklahoma
The Polar Package Place, Fargo, North Dakota
PSFS, Philadelphia, Pennsylvania
R.J. Reynolds Industries, Inc., Winston-
Salem, North Carolina
Sentinel Star Company, Orlando, Florida
Southeast Banking Corporation, Miami,
Florida
E.R. Squibb & Sons, Inc., Princeton,
New Jersey
Staten Island Advance, Staten Island,
New York
Third National Bank, Dayton, Ohio
Twin City Federal Savings and Loan Assoc.,
Bristol, Tennessee
Union Bank and Trust Company, Grand
Rapids, Michigan
United Bank of Denver, Colorado
Washington Trust Company, Spokane,
Washington
WTOC and the Savannah News and Press,
Savannah, Georgia (Joint Citation.)

Nominations are now being accepted for the Tenth Annual Esquire/Business Committee for the Arts "Business in the Arts" Awards competition which will honor corporations for outstanding support programs for the fine and performing arts in calendar year 1975.

Over the past nine years, Esquire and the Business Committee for the Arts have honored 196 companies with awards, and recognized an additional 244 with Honorable Mention. This program salutes the company that is supporting the arts and by doing so, encourages all business to include support of the arts as part of their corporate commitment to the communities they serve.

Appropriate to our nation's Bicentennial, this year's winners will be honored in early June in Washington, D.C., with the National Symphony Orchestra (Antal Dorati, Music Director and William L. Denton, Managing Director) acting as our official host.

We are pleased to announce the cooperation of the following distinguished arts and business leaders who have agreed to serve as judges in this year's competition: Barry Bingham, Sr.; J. Carter Brown; David Lloyd Kreeger; Myrna Loy; Stanley Marcus; Lloyd E. Rigler; Glynn Ross; Julius Rudel; Virginia Kilpatrick Shehee; Catherine Filene Shouse; Carl Spielvogel; and George Weissman.

All that is necessary to enter this year's competition is a letter of nomination describing a company's arts activities and support programs. The letter should indicate the nature and extent of the company's assistance with regard to the impact or effect that its support has rendered the arts organization. Either the recipient or donor of business support may nominate a company for an award. Our judges would be interested in knowing if the support program is new and innovative to the company involved, or marks yet another plateau in a company's

long-term commitment to the concept of corporate support of the arts. All letters of nomination must include: (1) the corporation's full legal designation and the nature of its business (2) the name and title (chairman or president) of its chief executive officer and (3) the complete mailing address, including zip code.

March 15 is the deadline for submitting nominations.

All entries as well as inquiries concerning the competition should be sent to:

Douglas J. Morrison,
Administrator
Esquire/BCA Business
in the Arts Awards
1700 Broadway, 5th Floor
New York, New York 10019

Please note that films, slides, tapes or any displays can not be reviewed by our judges as part of a nomination, and therefore can not be used in consideration of nominations.

Barry Bingham, Sr.	J. Carter Brown	David Lloyd Kreeger	Myrna Loy	Stanley Marcus	Lloyd E. Rigler
Glynn Ross	Julius Rudel	Virginia Kilpatrick Shehee	Catherine Filene Shouse	Carl Spielvogel	George Weissman

ARNOLD GINGRICH

The Tenth Annual Esquire/B.C.A. Business in the Arts Awards Competition

As announced on pages 22 and 23, nominations are now in order for the Tenth Annual Esquire/Business Committee for the Arts Business in the Arts Awards Competition. As in previous years, twenty first-time awards will be made, plus as many repeat or return awards to previous winners for additional programs or activities deemed outstanding enough by our judges to command another acknowledgment.

In the past nine years, of the one hundred ninety-six companies that have won these awards, there have been a number of two- and three-time winners, and even several that have won four awards, though Joseph R. Schlitz Brewing Company of Milwaukee still maintains splendid isolation as the lone five-time winner.

With the awards for support of the arts in the calendar year 1975, we will have passed the two hundred mark in the number of companies winning awards, so it is sweetly fitting that the ceremonies honoring this year's winners should take place on June 10 at the John F. Kennedy Center for the Performing Arts, in the nation's capital and in the Bicentennial year, where the National Symphony Orchestra (Antal Dorati, music director, and William L. Denton, managing director) will act as our official host.

Since the deadline for nominations is March 15, all those who have any connection either with an arts organization that has received noteworthy corporate assistance and support, to the level of active involvement, or with a company that has become so involved during the course of the past year, are urged to write to Douglas J. Morrison, administrator, Esquire/B.C.A. Business in the Arts Awards, at 1700 Broadway, fifth floor, New York, New York 10019. No elaborate documentation is either required or desired; a simple letter of nomination, preferably held to a length of two pages, is enough to get a case history of corporate involvement in the arts headed for the consideration of our judges. Neither the arts organization nor the company need be one of the great "establishment" institutions serving one of the metropolitan areas. In fact, one of

the things we're proudest of about this continuing competition is the fact that small companies are still crashing the charmed circle of winners, despite the growth of the contest since its first year. Last year's winners, honored in Philadelphia, included a company with fewer than ten employees, serving a crossroads hinterland community of under five hundred population. It's not the size but the degree and intensity of company involvement with an arts project that impresses the judges. Nor for that matter is financial support the only, or even the major, consideration.

Although financial support of the arts by the business community has risen some seven to eight fold since the time of the formation of the Business Committee for the Arts, just over nine years ago, the extent and the diversity of the involvement of business in arts projects has multiplied even more. The supportive activities in many instances have featured in-kind services such as the lend-lease of executive skills to remedy basic administrative and structural weaknesses of ailing arts organizations. Here again, the size of the arts organization or the company or the community is an infinitely variable factor, where the enlistment of company involvement is far more central to the arts organization's ongoing viability than the merely temporary palliative of a financial hand-out. Last year's winners, for instance, included a dramatic "rescue" of a threatened major symphony by one of the country's largest corporations.

Given the labor-intensive nature of arts activities and the still-mounting pressures of inflation, the core of the problem of supportive help to the arts is the ever-widening income gap. News of strikes and disastrous deficits still preempt a major portion of the news coverage on the cultural front, to the degree that it is hard to keep in mind how much worse it would be without the continuing support of business, government, the foundations and, last but still greatest, the private sector.

There is still an element of shock, to many otherwise well-informed people, in the B.C.A.'s disclosure of the difference (Continued on page 54)

rip us on the floor of Congress. And we'd rip them. But after the issue was resolved, you could reach them, talk to them over a martini. I've known Ford for years. I've never found a way to reach him, over a martini or anywhere else. I learned about all kinds of penance in the Catholic Church and I understand that Ford wants New York to do penance. Well, I never heard of a penance that simply said, Drop dead!" O'Brien laughed without mirth. "It's true that Jerry Ford is a decent-seeming fellow. If he were your neighbor, not the President, you could like him."

I mentioned other politicians, Kennedy for his style, and Stevenson for his eloquence.

O'Brien took off his eyeglasses and lit a cigarette and asked a question that answered itself. "Was it really better then or is it only that we've gotten older and we imagine that things were better?" Then he was off talking basketball with great enthusiasm.

The rulers of the National Basketball Association sought out O'Brien for commissioner last spring, even as McGovern had sought him in 1972. In neither case did O'Brien respond with quick enthusiasm. He liked basketball—principally the Boston Celtics—as a fan. He remembers Bob Cousy and Bill Sharman working their backcourt magic in the Boston Garden and he was, he says, the only basketball fan in the top levels of the Kennedy regime. "The other people went for baseball or football." When O'Brien took an apartment in New York in 1969, he bought a pair of season tickets to watch the Knickerbockers.

"I never thought of becoming the commissioner," he says. "After a few feelers I still didn't know if I wanted the job. I didn't want to sit in an armchair reminiscing either, but I had plenty of things going. So in the end, I could take this job without any preconditions. The owners have absolutely no hold on me."

In his first week, he had to rule on the George McGinnis affair. The Knickerbockers had signed McGinnis from the American Basketball Association, although under N.B.A. regulations McGinnis could negotiate only with Philadelphia. Apparently the theory of Michael Burke, the Knicks' president, was that everyone would recognize the need for a winning team in New York. To O'Brien, that was a converse to Jerry Ford—love-the-Big-Apple crap. He confirmed his own powers, then informed the N.B.A. owners that he was overruling Michael Burke. He remembers

the response at the meeting. Deep silence. The owners had hired themselves a czar who would not only reign, but rule.

"Since I came in without having to make any deals," O'Brien said, "I'm free to redefine the role of a commissioner. As I see it, I have three obligations: The owners have put up the money for their franchises and they're entitled to a stable league. I'm going to work for that with television contracts and everything else. But I'm not working for the owners. I have an obligation to the players. The way the owners risk cash, the players risk their bodies. I've done a fast survey. The average salary of an N.B.A. player is one hundred ten thousand dollars a year. In hockey the figure is about seventy thousand. In football, it's in the forties, and in baseball it's somewhat lower. About sixty percent of the N.B.A. receipts now go to player salaries, so salaries can't go much higher. But there are other areas, notably pensions, where there can be improvement. Finally, my obligation is to the fans. This has been a balanced league, five different champions in the last five years. The fans are entitled to competition and courtesy and consideration. The fans are always the people who pick up the tab."

A chaos of litigation is under way and looming. The big one is a suit by the players' union to eliminate the N.B.A. draft; that is, the system through which teams pick college stars in reverse order of finish. For the fans, the draft has merit because it insures competition and prevents a rich team, like the Knicks, from chronically dominating, as the old Yankees dominated baseball. But for the players, the draft presents problems, particularly now when the rival American Basketball Association seems on the verge of folding. The players and their lawyers will lose much of their bargaining power when that happens, and the average annual \$110,000 salary will surely decline.

This is the stuff of appeals to the Supreme Court, which up to now has left the interplay of sport and antitrust laws slightly more confusing than it was before the Court was asked to make definitions. The Burger Court is rather less than a glory of liberal jurisprudence, but the players' lawyer says privately that he is going to pursue his suit as far as he has to, because he believes he can win.

O'Brien talks with him at least once a week. "The best thing," he says, "would be a settlement out of court. In antitrust law, you always have the rule of reason. I'm hoping

that we can apply that to our negotiations."

Sometimes I've thought of composing an article on the failure of sport to keep ambulatory legends in business. Why, I wonder, does football make a job for Paul Hornung or baseball find work for DiMaggio, beyond playing outfield old-timers' games.

Larry O'Brien suggests a variation on the theme. With the Kennedys dead, Vietnam and Watergate he knows the taste of ashes, but belief in a two-party system persists along with his sense that the social and the people in it can be made greater. Why, I wonder, does politics lose a man like this? It is a pleasure to welcome him to sport, but it is also saddening to see all that energy, enthusiasm, candor, practicality, idealism confined to the world jump shots.

O'Brien in basketball and Ford at the White House? If there is a (he has an irresponsible sense of humor. #

Arnold Gingrich

(Continued from page 8) it would make if this element of support were withdrawn and the arts were forced onto a pay-as-you-go basis. Football tickets, high as they are now, would be pushed up to forty dollars, opera to thirty, and ballet to twenty-four, and museum admissions, held at least within the upper reaches of nominal, would rise to a level ten-fifty for general admission and five-fifty for students.

Quite literally, we are being subsidized to the point of welfare. Whenever we attend a performance of opera or ballet, or a symphony concert as our tickets for admission—especially in such unusual instances as a hundred-dollar-a-head benefit—get more than from thirty to fifty percent of the way toward meeting the costs of the performance. We had to create something like stamps or a form of hard-times money, the plight of the arts would be brought home to us more forcefully and we might feel more directly concerned with the need for increasing their support.

But, bad as the situation is and for many arts organizations across the country it is desperate, it is heartening that the continuing interest and increasing participation in this annual Busby and the Arts Awards Competition is spreading awareness through the business community of the importance of supporting the arts. #

ESQUIRE / BUSINESS COMMITTEE FOR THE ARTS
"BUSINESS IN THE ARTS" AWARDS
1700 Broadway, New York, N.Y. 10019 (212) 765-5980

founding editor/ESQUIRE
ARNOLD GINGRICH

president/BCA
GOLDWIN A. McLELLAN

administrator
DOUGLAS J. MORRISON

Dear Mrs. Howard:

Herewith is a listing of all "Business in the Arts" Awards winners who will be among the attendees for the June 10 reception at the White House with Mrs. Ford at 3 PM. It is my understanding that you will receive on Monday morning a fully integrated list from the National Symphony Orchestra which will include all the names herein listed as well as all National Symphony representatives.

Also enclosed is a booklet describing each company's Award-winning project and the representatives expected from each company. I thought this might be of some assistance in terms of briefing.

I look forward to the reception on next Thursday and am happy that we were able to comply with the information needed in the time frame allotted.

Sincerely,

Douglas J. Morrison

Mrs. Pat Howard
Social Services
The White House
1600 Pennsylvania Avenue
Washington, D.C.

June 4, 1976

Enc.

THE WHITE HOUSE

WASHINGTON

SUBJECT: Instructions for Social Aides

EVENT: Reception - National Symphony

Date/Time: June 10, 1976 (3:00) No. of Guests: 225

Uniform: Service Dress Parking: North Grounds

In-Place Time for Aides: 2:00 pm (Library)

In-Place Time for OIC: 1:45 pm (Social Office)

Duty Aide: Captain Walter L. Domina, USMC

First Family Participation: Mrs. Ford

The following Social Aides will attend:

- * Lt F. Taney Heil, USN
- Major Gregory L. Sharp, USA
- 1stLt Gary A. Verhaeghe, USA
- 1stLt Julia A. Dean, USA
- Capt Roger F. Peters, USAF
- Capt Virginia L. McDonald, USAF
- Capt Scott W. McKenzie, USMC
- Capt Edwin C. Walke, USMC

*Officer in Charge

Music: USMC String Ensemble w/piano in the Lobby (2:30) (East Gate)

Remarks:

MacCall
ROBERT E. BARRETT
for Major, U. S. Army
Army Aide to the President

DISTRIBUTION:

Capt Kollmorgen
Maj Barrett
Capt Domina
Capt Mead

Social Office
Mrs. Weidenfeld
Secret Service
Visitor's Office
Band

Usher's Office
White House Garage
White House Staff Mess
Mr. O'Donnell
White House Police

FACT SHEET
Mrs. Ford's Office

Event Reception

Group National Symphony's 10th Anniversary Celebration of the Bus. Committee for the Arts Awards

DATE/TIME June 10, 1976 3:00 p. m.

Contact Pat Howard Phone 2927

Number of guests: Total 225 Women x Men x Children (a few)

Place State Floor

Principals involved Mrs. Ford

Participation by Principal yes (Receiving line) yes (?)

Remarks required no

Background On the evening of June 9, 1976 and through midday of June 10, 1976 the Nat'l. Symphony Orchestra's Board of Directors and National Trustees will be hosts for the annual presentation of awards honoring corporations for outstanding support programs for the fine arts and the performing arts in the calendar year of 1975.

REQUIREMENTS

Social: Guest list yes (Pat Howard will distribute list)

Invitations no Programs no Menus no

Refreshments yes (coffee, iced tea and tea pastries)

Entertainment no

Decorations/flowers yes

Music yes

Social Aides yes

Dress Business Suits - Short Dresses for the Ladies Coat check if needed (DRR)

Other --

Press: Reporters yes

Photographers yes

TV Crews no

White House Photographers yes Color yes Mono. ---

Other --

Technical Support: Microphones no PA Other Rooms no

Recording no

Lights no

Transportation buses and a few cars (arrive thru SE Gate)

Parking South Grounds

Housing --

Other -- (Risers, stage, platforms) --

Project Co-ordinator Pat Howard Phone 2927

Site diagrams should be attached if technical support is heavy.

THE WHITE HOUSE

WASHINGTON

June 9, 1976

MRS. FORD:

Event: Reception for the National Symphony's 10th Anniversary
Celebration of the Business Committee for the Arts Awards

Date/Time: June 10, 1976 3:00 p. m.

Place: State Floor

Number of
Attendees: Approximately 215 guests

Principals: Mr. and Mrs. David Lloyd Kreeger
(Mr. - President of the National Symphony)
Mr. and Mrs. John Connor
(Mr. - Chairman, National Trustees of the National
Symphony and Chairman of the Board of Allied Chemical
Corporation)
Mr. and Mrs. Abraham Blinder
(Mr. - President of Esquire, Inc.)
Mr. Goldwin McLellan
(President, Business Committee for the Arts)

Schedule of
Events: 3:00 p. m. Your guests will arrive through the
Southeast Gate and will enter the White
House through the Diplomatic Reception
Room. They will be escorted to the
State Dining Room where they will be
served refreshments.

NOTE: Coffee, iced tea and tea pastries
will be served.

3:05 p. m. After your guests have arrived, Maria
Downs will escort you via elevator
to the Blue Room where you will receive
your guests from a position along the
west wall.

-2- Reception for the National Symphony's 10th
Anniversary Celebration of the Business
Committee for the Arts Awards

The principals, Mr. and Mrs. Kreeger;
Mr. and Mrs. Connor; Mr. and Mrs.
Blinder; and Mr. McLellan, respectively,
will be first through the receiving line.

3:40 p. m.

After the receiving line concludes, you
may wish to join your guests for
refreshments or you may wish to bid
farewell and return to the Family Quarters.

NOTES:

Marine Corps String Ensemble will be
positioned in the Grand Hall.

Social Aides will be present.

There will be full press coverage.

A White House photographer will be present.

Background items are attached.

Guest list is attached.

BACKGROUND INFORMATION:

The National Symphony's Board of Directors and National Trustees are hosting the 10th Anniversary Celebration of the Business Committee for the Arts Awards. These awards honor corporations for their outstanding contributions to the fine and performing arts. The Business Committee for the Arts Awards winners total 41 and these awards will be presented during the morning on June 10, 1976. The National Symphony will make one award presentation on June 9, 1976 and that will be their National Corporate Award to Mobil Oil Corporation.

Pat Howard

For immediate release
Tuesday, June 8, 1976

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

Mrs. Ford will host a reception Thursday, June 10 at 3:00 P.M. on the State Floor in connection with the National Symphony's 10th Anniversary Celebration of the Business Committee for the Arts Awards.

Invited guests include the Board of Directors and National Trustees of the National Symphony, the Board and members of the Business Committee for the Arts and the Judges of the 10th Annual Awards.

The "Business in the Arts" Awards honor corporations for their contributions to the fine and performing arts.

#

THE NATIONAL SYMPHONY ASSOCIATION

Mr. David Lloyd Kreeger, *President*
Mr. Robert W. Alvord, *Chairman,*
Executive Committee
Mr. Leonard L. Silverstein, *Chairman,*
Endowment and Special Projects
Committee
Mrs. Dale Miller, *Chairman*
Development Committee
Mrs. Kimball C. Firestone, *Chairman*
Special Events Committee

THE 1976 ANNUAL FUND

Mr. Austin Kiplinger, *General Chairman*
Mrs. Katharine Graham, *Co-Chairman*

SPECIAL GUESTS

The National Trustees of the
National Symphony
The Hon. John T. Connor, *Chairman*
Mr. Edward W. Carter, *President*
Mrs. Forrest E. Mars, Sr., *Vice President*

The Recipients of the 10th Annual
"Business in the Arts" awards
for Outstanding Corporate Contributions to the Arts

The Corporate Sponsors and Patrons
of the National Symphony
The Recipient of the National Symphony's
National Corporate Award

The Benefactors, Patrons, Sponsors, and Sustaining Members of the
National Symphony

You Are Cordially Invited to a Concert
by the National Symphony
Wednesday evening, June the ninth at eight-thirty
in the Concert Hall
of the
John F. Kennedy Center
for the Performing Arts

MORTON GOULD, Guest Conductor
DAVID BAR-ILLAN, Piano

Rossini Overture to "La Gazza Ladra"
Debussy Prelude to "The Afternoon of a Faun"
Grieg Piano Concerto in A Minor

Intermission

Gould American Ballads*
Gould American Salute

*Washington premiere of the Bicentennial Commission by the
New York State Council on the Arts and the United States Historical Society.

Dress Optional

RSVP Card
Enclosed

TENTH ANNUAL
ESQUIRE/BCA AWARDS
PRESENTATIONS

John F. Kennedy Center
for the Performing Arts
Washington, D.C.
June 10, 1976

AMERICAN FLETCHER NATIONAL BANK

INDIANAPOLIS, INDIANA

MR. FRANK E. MCKINNEY, JR., CHAIRMAN OF THE BOARD

...FOR ITS EXTENSIVE SUPPORT OF AND INVOLVEMENT IN A BROAD RANGE OF COMMUNITY ARTS PROGRAMS INCLUDING SPONSORSHIP OF GUEST ARTISTS FOR THE INDIANAPOLIS BALLET THEATRE AND INDIANA REPERTORY THEATRE; A CONTINUING SERIES OF EXHIBITIONS IN ITS HEADQUARTERS BUILDING, AND ASSISTANCE IN THE PRODUCTION OF A GUIDEBOOK ON SIGNIFICANT, LOCAL ARCHITECTURAL SITES

ADDRESS: 101 Monument Circle
Indianapolis, Indiana 46277

CEO: Frank E. McKinney, Jr., Chairman of the Board

ACCEPTING AWARD: Frank E. McKinney, Jr., Chairman of the Board

ACCOMPANIED BY: Wm. K. McGowan, Jr., Vice President, Public Realtion

PUBLICITY CONTACT: Robert Gildea, Vice President
Howard S. Wilcox, Inc.
143 North Meridian Street
Indianapolis, Indiana 46204

SUBMITTED BY: Self
Metropolitan Arts Council of Indianapolis
Indiana Repertory Theatre
Indianapolis Symphony Orchestra
Civic Ballet Society

BIRD & SON, INC.

EAST WALPOLE, MASSACHUSETTS

MR. RALPH E. HEIM, PRESIDENT

...FOR ITS OUTSTANDING EFFORTS IN THE FIELD OF HISTORIC PRESERVATION INCLUDING A MATCHING GRANT DISTRIBUTED TO 115 GROUPS IN 45 STATES AND A GRANT TO THE NATIONAL TRUST FOR HISTORIC PRESERVATION FOR THE PRODUCTION OF A DEFINITIVE FILM ON HISTORIC PRESERVATION.

ADDRESS: East Walpole, Massachusetts 02032

CEO: Ralph E. Heim, President

ACCEPTING AWARD: Ralph E. Heim, President

ACCOMPANIED BY: Mrs. Jean Heim

PUBLICITY CONTACT: D.S. Laughlin, Jr.
Manager, Advertising & Sales Promotion
Bird & Son, Inc.
East Walpole, Massachusetts 02032

SUBMITTED BY: National Trust for Historic Preservation

CHUBU-NIPPON BROADCASTING CO.

NAGOYA, JAPAN

MR. GENSAKU KOJIMA, CHAIRMAN

...FOR ITS GRANT OF OVER \$2-MILLION TO THE METROPOLITAN OPERA COMPANY ENABLING 325 ARTISTS AND AUXILIARY PERSONNEL FROM THE MET TO TRAVEL TO JAPAN FOR A 3-WEEK VISIT PERFORMING 3 DIFFERENT OPERAS A TOTAL OF 18 TIMES IN 3 JAPANESE CITIES.

ADDRESS: No. 15 4-chome Shinsakae-machi Naka-ku
Nagoya, Japan

CEO: Gensaku Kojima, Chairman

ACCEPTING AWARD: Gensaku Kojima, Chairman

ACCOMPANIED BY: Mr. Akio Isaka
Mrs. F. J. Prout (interpreter)
Mr. & Mrs. Nabuyuki Nakashima (Consulate General)

PUBLICITY CONTACT: Mr. Iwao Ono
Chief of New York Office
Dentsu Advertising Ltd.
1114 Avenue of the Americas
New York, New York 10036

SUBMITTED BY: The Metropolitan Opera Association

CITIBANK, N.A.

NEW YORK CITY

...FOR ITS CONTINUING INVOLVEMENT WITH THE ROUNDABOUT THEATRE COMPANY FACILITATING THAT THEATRE'S ACQUISITION AND RENOVATION OF A FORMER MOVIE HOUSE INTO A VITAL ARTS CENTER SERVING OVER 200,000 PEOPLE IN THE GREATER NEW YORK AREA ANNUALLY, CITIBANK ALSO INITIATED A CONSOLIDATED CORPORATE DRIVE FOR THE ROUNDABOUT FOR BOTH CAPITAL AND PROGRAM SUPPORT WITH A PACE-SETTING GRANT.

ADDRESS: 399 Park Avenue
New York, New York 10022

CEO: William I. Spencer, President

ACCEPTING AWARD:

ACCOMPANIED BY:

PUBLICITY CONTACT: Ann Azzara
Public Relations
Citibank, N.A.
399 Park Avenue
New York, New York 10022

SUBMITTED BY: The Roundabout Theatre

FRANKLIN MINT CORPORATION

FRANKLIN CENTER, PENNSYLVANIA

MR. CHARLES L. ANDES, CHAIRMAN OF THE BOARD

...FOR ITS WIDE-RANGING EFFORTS ON BEHALF OF CULTURAL ACTIVITIES
IN THE GREATER PHILADELPHIA AREA BY SURVEYING THE NEEDS OF AREA
CULTURAL INSTITUTIONS, ASSISTANCE IN THE PREPARATION OF AN ECONOMIC
IMPACT STUDY OF THE CULTURAL INDUSTRY THERE, AND THE PRODUCTION
OF A MULTI-SCREEN SLIDE PRESENTATION EXPLAINING THE FINE AND
PERFORMING ARTS LIFE IN THE AREA.

ADDRESS: Franklin Center, Pennsylvania 19101

CEO: Charles L. Andes, Chairman of the Board

ACCEPTING AWARD: Charles L. Andes, Chairman of the Board

ACCOMPANIED BY: Mr. & Mrs. Barry Spodak
Mr. & Mrs. N.L. Braun
Mr. & Mrs. Brian G. Harrison

PUBLICITY CONTACT: N.L. Braun
Director of Communications
Franklin Mint Corporation
Franklin Center, Pennsylvania 19101

SUBMITTED BY: Greater Philadelphia Cultural Alliance

GULF OIL CORPORATION

PITTSBURGH, PENNSYLVANIA

Ms. JAYNE B. SPAIN, SR. VICE PRESIDENT, PUBLIC AFFAIRS

...FOR ITS SIGNIFICANT UNDERWRITING OF PUBLIC TELEVISION IN 1975 INCLUDING THE NATIONAL GEOGRAPHIC SERIES AND THE PRODUCTION OF TWO SPECIALS MADE AVAILABLE TO ALL PBS STATIONS FOR USE IN THE 2ND ANNUAL FUND-RAISING CAMPAIGN. GULF PROVIDED MASSIVE PROMOTIONAL ASSISTANCE THROUGH ITS ADVERTISING FIRMS AND DISTRIBUTORS NATIONALLY.

ADDRESS: Gulf Building
Pittsburgh, Pennsylvania 15219

CEO: James E. Lee, President

ACCEPTING AWARD: Jayne B. Spain, Sr. Vice President, Public Affairs

ACCOMPANIED BY: T.E. Latimer, Director of Advertising

PUBLICITY CONTACT: T.E. Latimer
Director of Advertising
Gulf Oil Corporation
P.O. Box 2100
Houston, Texas 77001

SUBMITTED BY: Self
Public Broadcasting Service

KEMPER INSURANCE COMPANIES

LONG GROVE, ILLINOIS

MRS. JOAN E. ROBERTSON, CORPORATE ART CURATOR

...FOR ITS SUPPORT OF THE LYRIC OPERA COMPANY OF CHICAGO, INCLUDING PLANT IMPROVEMENTS FOR THE OPERA HOUSE, COMPLETE MAINTENANCE OF A WAREHOUSE STORING SCENERY AND THE RETENTION OF A YEAR-ROUND WARDROBE MISTRESS FOR 40,000 PIECES OF OPERA COSTUMING. ADDITIONALLY, KEMPER MAINTAINS A SIZEABLE CORPORATE ART COLLECTION AND OFFERS THE SERVICES OF ITS ART CURATOR AND FREE EXHIBITION SPACE TO COMMUNITY GROUPS.

ADDRESS: Long Grove, Illinois 60049

CEO: James S. Kemper, Jr.

ACCEPTING AWARD: Joan E. Robertson, Corporate Art Curator

ACCOMPANIED BY: Mr. William Robertson

PUBLICITY CONTACT: Don Ruhter
News Chief, Public Relations Dept.
Kemper Insurance Companies
Long Grove, Illinois 60049

SUBMITTED BY: Self

THE LINCOLN SAVINGS BANK

BROOKLYN, NEW YORK

MR. COVINGTON HARDEE, CHAIRMAN AND PRESIDENT

...FOR MAJOR SPONSORSHIP OF THE 30TH ANNIVERSARY CELEBRATION OF THE NEW YORK CITY CENTER, THE 50TH ANNIVERSARY GALA FOR MARTHA GRAHAM, AN INTERNATIONAL PAINTING EXHIBIT AT THE NEW YORK STATE THEATRE, AND THE AMERICAN BALLET THEATRE. LINCOLN ALSO HAS INITIATED A SERIES OF YOUTH PROGRAMS INTRODUCING THEM TO VARIOUS ART DISCIPLINES AND CONTINUED ITS PROGRAM OF PROVIDING FREE GALLERY SPACE IN BRANCH OFFICES FOR OVER 100 EXHIBITIONS.

ADDRESS: 531 Broadway
Brooklyn, New York 11206

CEO: Covington Hardee, Chairman and President

ACCEPTING AWARD: Covington Hardee, Chairman and President

ACCOMPANIED BY: Mrs. Hardee
Mr. & Mrs. Jack Summers
Mrs. & Mrs. Richard Hunken

PUBLICITY CONTACT: Mr. Jack Summers
Chairman
PSYCOMM
502 Park Avenue, Delmonico's
New York, New York 10022

SUBMITTED BY: PSYCOMM

OSCAR MAYER & COMPANY

MADISON, WISCONSIN

MR. HARRY G. BACKER, VICE PRESIDENT-CORPORATE RELATIONS

...FOR ITS UNSOLICITED CHALLENGE GRANT OF \$250,000 FROM THE
OSCAR MAYER FOUNDATION TOWARDS THE CIVIC CENTER OF MADISON
HELPING TO ASSURE THE SUCCESS OF THAT CITY'S 40-YEAR STRUGGLE
FOR A CENTER FOR THE ARTS.

ADDRESS: P.O. Box 1409
Madison, Wisconsin 53701

CEO: Oscar G. Mayer, Chairman of Executive Committee

ACCEPTING AWARD: Harry G. Backer, Vice President-Corporate Relations

ACCOMPANIED BY: Mrs. Backer

PUBLICITY CONTACT: Harry G. Backer
as above

SUBMITTED BY: Madison Civic Center

MCDONALD'S CORPORATION

OAK BROOK, ILLINOIS

MR. NORMAN D. AXELRAD, VICE PRESIDENT-PUBLIC AFFIARS

...FOR ITS SPONSORSHIP OF THE SPRING FESTIVAL AT THE JOHN F.
KENNEDY CENTER FOR THE PERFORMING ARTS PROVIDING 35 DIFFERENT
EVENTS SPANNING MANY MUSICAL FORMS -- ALL FREE TO THE PUBLIC.

ADDRESS: McDonald's Plaza
Oak Brook, Illinois 60521

CEO: Fred L. Turner, President

ACCEPTING AWARD: Norman D. Axelrad, Vice President-Public Affairs

ACCOMPANIED BY:

PUBLICITY CONTACT: Norman D. Axelrad
as above

SUBMITTED BY: John F. Kennedy Center for the
Performing Arts

RAYMOND D. NASHER COMPANY

DALLAS, TEXAS

MR. RAYMOND D. NASHER, PRESIDENT

...FOR THE CONCEPTION AND IMPLEMENTATION OF A CULTURAL PROGRAM IN ITS DEVELOPMENT, NORTH PARK (SHOPPING CENTER) IN DALLAS, INCLUDING SPONSORSHIP OF "SUMMERTOP", A MUSIC FESTIVAL FEATURING THE DALLAS SYMPHONY ORCHESTRA, FULL SUBSIDIZATION OF THE DALLAS REPERTORY THEATRE, AND "WOODSCRAP SCULPTURE", A CONTINUING CHILDREN'S PROGRAM.

ADDRESS: 8950 North Central Expressway
Dallas, Texas 75231

CEO: Raymond D. Nasher, President

ACCEPTING AWARD: Raymond D. Nasher, President

ACCOMPANIED BY: Mrs. Nasher

PUBLICITY CONTACT: Lois Robinson
Ruder & Finn, Inc.
One Trutle Creek Village, Ste. 406
Dallas, Texas 75219

SUBMITTED BY: Ruder & Finn Fine Arts

THE NORLIN FOUNDATION

NEW YORK CITY

MR. NORTON STEVENS, PRESIDENT, THE NORLIN CORPORATION

...FOR THE ESTABLISHMENT OF A \$250,000 ENDOWMENT FUND ENABLING
7-10 COMPOSERS A YEAR TO SPEND A 4-10 WEEK RESIDENCY AT THE
MACDOWELL COLONY (NEW HAMPSHIRE) FOR THE PURPOSE OF CREATING
NEW MUSIC.

ADDRESS:

200 Park Avenue
New York, New York 10017

CEO:

Norton Stevens, Corporation; Dr. Wm. Schuman, Fdtn.

ACCEPTING AWARD:

Norton Stevens, President, The Norlin Corporation

ACCOMPANIED BY:

PUBLICITY CONTACT:

Ms. Joan Bruner
The Norlin Foundation
200 Park Avenue
New York, New York 10017

SUBMITTED BY:

The MacDowell Colony

J.C. PENNEY COMPANY

NEW YORK CITY

MR. CLIFFORD D. ANDERSON, DIVISIONAL VICE PRESIDENT AND
DIRECTOR OF PUBLIC RELATIONS

...FOR ITS BICENTENNIAL MUSIC CELEBRATION PROGRAM WHICH PROVIDED MUSIC AND ADJUNCT EDUCATIONAL MATERIALS TO OVER 29,000 SCHOOLS IN ALL 50 STATES AND U.S. TERRITORIES AND UTILIZED 1, 740 PENNEY STORE MANAGERS IN PRESENTING THE GIFTS AT THE LOCAL LEVEL.

ADDRESS: 1301 Avenue of the Americas
New York, New York 10019

CEO: D.V. Seibert, Chairman

ACCEPTING AWARD: Clifford D. Anderson, Vice President

ACCOMPANIED BY:

PUBLICITY CONTACT: Clifford D. Anderson
as above

SUBMITTED BY: Carlson, Rockeye & Associates

PHELPS DODGE CORPORATION

NEW YORK CITY

MR. EDWARD H. MICHAELSEN, PRESIDENT, PHELPS DODGE INDUSTRIES

...FOR ITS SUPPORT OF THE CREATION OF A NEW WORK, THE SCARLET LETTER, BY THE MARTHA GRAHAM DANCE COMPANY AND SPONSORSHIP OF THE EXHIBITION, "SCULPTURE: AMERICAN DIRECTIONS 1945-75", MOUNTED BY THE NATIONAL COLLECTION OF FINE ARTS OF THE SMITHSONIAN INSTITUTION.

ADDRESS: 300 Park Avenue
New York, New York 10022

CEO: Edward H. MichaelSEN, President, Phelps Dodge
Industries

ACCEPTING AWARD: as above

ACCOMPANIED BY: Mrs. MichaelSEN

PUBLICITY CONTACT: Thomas L. Richmond Associates
345 Park Avenue
New York, New York 10022

SUBMITTED BY: Self
National Collection of Fine Arts
Martha Graham Dance Company

PUBLIC SERVICE CO. OF NEW MEXICO

ALBUQUERQUE, NEW MEXICO

MR. JERRY D. GEIST, PRESIDENT

...FOR CONTINUING AND EXPANDED SUPPORT OF THE NEW MEXICO
SYMPHONY ORCHESTRA, SANTA FE OPERA AND THE JUNE MUSIC FESTIVAL
IN ADDITION TO UNDERWRITING OF SPECIAL RADIO PROGRAMMING AND
SPECIAL SYMPHONY APPEARANCES IN REMOTE COMMUNITIES THROUGHOUT
THE STATE.

ADDRESS: P.O. Box 2667
Albuquerque, New Mexico 87103

CEO: Mr. J.D. Geist, President

ACCEPTING AWARD: Mr. Jerry D. Geist, President

ACCOMPANIED BY: Mrs. Geist

PUBLICITY CONTACT: James B. Mulcock
Vice President, Public Affairs
Public Service Co. of New Mexico
P.O. Box 2667
Albuquerque, New Mexico 87103

SUBMITTED BY: New Mexico Symphony
The June Music Festival
Santa Fe Opera
Radio Station KHFM

S & C ELECTRIC COMPANY

CHICAGO, ILLINOIS

Mr. JOHN R. CONRAD, PRESIDENT

...FOR ITS EFFORTS TO BROADEN THE BASE OF CORPORATE SUPPORT TO THE CHICAGO SYMPHONY ORCHESTRA THROUGH TIS 'BUSINESSMEN'S APPROACH' ADVERTISING CAMPAIGN ON THE SYMPHONY'S BEHALF. ATTENDANT PUBLICITY GENERATED SUBSTANTIALLY INCREASED CORPORATE GIVING TO THE CHICAGO SYMPHONY AND HAS SERVED AS A BASIS FOR OTHER AMERICAN SYMPHONY ORCHESTRAS' CORPORATE SOLICITATION CAMPAIGNS.

ADDRESS: 6601 North Ridge Boulevard
Chicago, Illinois 60626

CEO: John R. Conrad, President

ACCEPTING AWARD: John R. Conrad, President

ACCOMPANIED BY:

PUBLICITY CONTACT: Judith L. Swidryk
Editor-Employee Communications
S & C Electric Company
6601 North Ridge Boulevard
Chicago, Illinois 60626

SUBMITTED BY: The Chicago Symphony Orchestra

ST. PAUL AREA CHAMBER OF COMMERCE

ST. PAUL, MINNESOTA

MR. NORMAN LORENTZEN, PRESIDENT OF THE CHAMBER

...FOR ITS EFFORTS IN THE DEVELOPMENT OF CORPORATE SUPPORT FOR THE ARTS IN THE ST. PAUL AND RAMSEY COUNTY AREA THROUGH AN "ARTS AND CULTURE TASK FORCE", A VISUAL ARTS COMPETITION, DEVELOPMENT OF A "CORPORATE CULTURE INVOLVEMENT" CATALOG ENCOURAGING CORPORATE PARTICIPATION AND PURCHASE OF ARTS SERVICES FROM LOCAL ART INSTITUTIONS, AND DEVELOPMENT OF AN EMPLOYEE PARTICIPATION PROGRAM BRINGING THE ARTS TO RESIDENTS AT THEIR PLACE OF WORK.

ADDRESS: Osborn Building, Ste. 300
St. Paul, Minnesota 55102

CEO: Norman Lorentzen, President of the Chamber

ACCEPTING AWARD: Norman Lorentzen, President of the Chamber

ACCOMPANIED BY: Brent Baskfield Marlow G. Burt
Amos Martin Malcolm E. Lein
Wilbur Rush William West
John Mason Gene Warlich

PUBLICITY CONTACT: Stephen Sell

Brent Baskfield
Director, Project Responsibility
St. Paul Area Chamber of Commerce
Osborn Bldg., Ste. 300
St. Paul, Minnesota 55102

SUBMITTED BY: St. Paul-Ramsey Arts & Science Council

SOUTHEAST BANKING CORPORATION

MIAMI, FLORIDA

MR. JESSE TUCKER HUDSON, DIRECTOR OF FINANCE

...FOR ITS CONTINUING SUPPORT OF THE COCONUT GROVE ARTS FESTIVAL,
METROPOLITAN MUSEUM AND ART CENTER OF MIAMI, LOWE ART MUSEUM AND
THE DADE COUNTY LIBRARY'S ARTMOBILE PROGRAM, AS WELL AS TOTAL
UNDERWRITING OF THE SECOND BIENNIAL INTERNATIONAL GRAPHICS
EXHIBITION AND THE CONTINUING PROVISION OF FREE GALLERY SPACE TO
LOCAL ARTISTS THROUGHOUT ITS STATEWIDE NETWORK OF BANKS.

ADDRESS: 100 South Biscayne Boulevard
Miami, Florida 33131

CEO: Harry Hood Bassett, Chairman

ACCEPTING AWARD: Jesse Tucker Hudson, Director of Finance

ACCOMPANIED BY: Jean Johnson, Coordinator, Fine Arts Programs

PUBLICITY CONTACT: Jean Johnson
as above

SUBMITTED BY: Coconut Grove Arts Festival
Metropolitan Museum & Art Center of Miami
Lowe Art Museum
Dade County Library
Mayor of Miami

SOUTHERN FURNITURE MARKET CENTER

HIGH POINT, NORTH CAROLINA

MR. ROBERT P. GRUENBERG, VICE PRESIDENT, GENERAL MANAGER AND
TREASURER

...FOR THE INCLUSION OF A \$1-MILLION PERFORMING ARTS CENTER IN
THE COMPANY'S RECENT ENLARGEMENT OF ITS FACILITIES, AND THE
SUBSEQUENT DONATION OF THE CENTER TO THE CITY OF HIGH POINT.
THE CENTER CONTAINS A 1,000 SEAT THEATRE, ART GALLERIES, MEETING
ROOMS, CONVENTION SPACE, AND OFFICE SPACE FOR VARIOUS LOCAL
ARTS ORGANIZATIONS.

ADDRESS:

P.O. Box 828
High Point, North Carolina 27261

CEO:

Henry A. Foscue, President

ACCEPTING AWARD:

Robert P. Gruenberg, Vice President, Gen. Mgr., Trea

ACCOMPANIED BY:

Mrs. Gruenberg

PUBLICITY CONTACT:

Robert P. Gruenberg
as above

SUBMITTED BY:

Self

E.R. SQUIBB & SONS
PRINCETON, NEW JERSEY

MR. GRANT WOLFKILL, VICE PRESIDENT, PUBLIC AFFAIRS

...FOR ITS EXTENSIVE EXHIBITION PROGRAM IN ITS WORLD HEADQUARTERS BUILDING GALLERY HIGHLIGHTED IN 1975 BY "AMERICAN PAINTINGS: A GATHERING FROM THREE CENTURIES" (THE FIRST EXHIBITION RESULTING FROM THE NATIONAL COLLECTION OF FINE ARTS' BICENTENNIAL INVENTORY OF PRIVATELY-OWNED PAINTINGS EXECUTED BEFORE 1914) AND "ALASKA: THE GREAT LAND: A PHOTOGRAPHY EXHIBITION ORIGINATED AND ORGANIZED BY SQUIBB FOR THE NATIONAL PARKS FOUNDATION.

ADDRESS: P.O. Box 4000
Princeton, New Jersey 08540

CEO: Charles A. Faden, President

ACCEPTING AWARD: Grant Wolfkill, Vice President

ACCOMPANIED BY: Lora W. Jones, Manager, Community Affairs

PUBLICITY CONTACT: Lora W. Jones
Manager, Community Affairs
E.R. Squibb & Sons, Inc.
World Headquarters
P.O. Box 4000
Princeton, New Jersey 08540

SUBMITTED BY: National Parks Foundation
Historical Society of Princeton
Retinitis Pigmentosa Foundation
Lawrence Township Public Schools

UNITED STATES STEEL FOUNDATION

PITTSBURGH, PENNSYLVANIA

MR. R. HEATH LARRY, VICE CHAIRMAN OF THE BOARD

...FOR ITS \$1-MILLION COMMITMENT TO THE CARNEGIE INSTITUTE FOR OPERATING EXPENSES IN ADDITION TO ITS CONTINUING ARTS SUPPORT PROGRAMS THROUGHOUT THE COUNTRY, INCLUDING 16 YEARS' SPONSORSHIP OF THE THREE RIVERS ARTS FESTIVAL, A VOICE AND INSTRUMENT COMPETITION IN NORTHWEST INDIANA, AND CO-SPONSORSHIP OF THE "POETRY ON BUSES" PROGRAM IN PITTSBURGH.

ADDRESS: 600 Grant Street
Pittsburgh, Pennsylvania 15230

CEO: Edgar Speer, Chairman

ACCEPTING AWARD: R. Heath Larry, Vice Chairman

ACCOMPANIED BY: Mrs. Eleanor Larry
Mr. & Mrs. James Hosey

PUBLICITY CONTACT: Mr. James Hosey
Executive Director
U.S. Steel Foundation
600 Grant Street
Pittsburgh, Pennsylvania 15230

SUBMITTED BY: Self
Carnegie Institute

ALUMINUM COMPANY OF AMERICA

PITTSBURGH, PENNSYLVANIA

MR. ARTHUR M. DOTY, PRESIDENT, THE ALCOA FOUNDATION

...ITS SECOND AWARD, THE FIRST IN 1970, FOR THE ALCOA FOUNDATION'S SPONSORSHIP OF "MODERN MASTERS: MANET TO MATISSE," AN EXHIBITION RELATING KEY DEVELOPMENTS IN MODERN ART AND TOURING TO AUSTRALIA; AND FOR ITS CONTINUING SPONSORSHIP OF PROGRAMS AND FACILITIES OF LOCAL ARTS ORGANIZATIONS IN COMMUNITIES WHERE THE COMPANY HAS OPERATIONS.

ADDRESS: 1501 Alcoa Building
Pittsburgh, Pennsylvania 15219

CEO: Mr. W.H. Krome George

ACCEPTING AWARD: Mr. Arthur M. Doty, President, Alcoa Foundation

ACCOMPANIED BY:

PUBLICITY CONTACT: Arthur M. Doty
as above

SUBMITTED BY: The Museum of Modern Art
Washington State Arts Commission

AMOCO OIL COMPANY

CHICAGO, ILLINOIS

MR. PAUL D. COLLIER, REGIONAL VICE PRESIDENT

...ITS SECOND AWARD, THE FIRST IN 1971, FOR ITS SIXTH CONSECUTIVE YEAR OF SPONSORSHIP OF THE AMERICAN COLLEGE THEATRE FESTIVAL, INCLUDING SIGNIFICANT PERSONNEL INVOLVEMENT AT THE LOCAL, REGIONAL AND NATIONAL LEVEL.

ADDRESS: 200 East Randolph Drive
Chicago, Illinois 60601

CEO: Walter H. Peirson, President

ACCEPTING AWARD: Paul D. Collier, Regional Vice President

ACCOMPANIED BY: Mrs. Collier

PUBLICITY CONTACT: John Bryne
Public & Gov't Affairs Advisor
300 East Joppa Rd., Ste. 507A
Towson, Maryland 21204

SUBMITTED BY: Self
The Philadelphia College of Art

ATLANTIC RICHFIELD COMPANY

LOS ANGELES, CALIFORNIA

MR. WILLIAM SHAIN, VICE PRESIDENT, CORPORATE RELATIONS

...ITS THIRD AWARD, PREVIOUS ONES IN 1970 AND '74, FOR ITS SPONSORSHIP OF THE ADAMS CHRONICLES AND MUSIC FROM ASPEN SERIES FOR PUBLIC TELEVISION, AND THE EXHIBITION, "AMERICAN ART: THE PHILADELPHIA ACHIEVEMENT: AT THE PHILADELPHIA MUSEUM OF ART; AND FOR THE ATLANTIC RICHFIELD FOUNDATION'S SUPPORT OF THE FREE PUBLIC THEATRE FOUNDATION, LOS ANGELES, AND THE PHILADELPHIA CIVIC BALLET.

ADDRESS: 515 South Flower Street
Los Angeles, California 90071

CEO: Robert O. Anderson, Chairman

ACCEPTING AWARD: Wm. Shain, Vice President, Corporate Relations

ACCOMPANIED BY: Mrs. Shain

PUBLICITY CONTACT: William Shain
Vice President, Corporate Relations
Atlantic Richfield Company
717 Fifth Avenue
New York, New York 10022

SUBMITTED BY: WNET/13
Philadelphia Museum of Art
KQED, Inc., San Francisco
Free Public Theatre Foundation, Los Angeles
Philadelphia Civic Ballet Company

CBS INC.

NEW YORK CITY

MR. WILLIAM A. LEONARD, VICE PRESIDENT-WASHINGTON, D.C.

...ITS SECOND AWARD, THE FIRST IN 1974, FOR ITS PACE-SETTING GRANT TO THE NATIONAL CORPORATE FUND FOR DANCE AND ASSISTANCE TO THAT ORGANIZATION'S EFFORTS TO ATTRACT OTHER CORPORATE SPONSORS AND ITS CONTINUING ARTS SUPPORT PROGRAMS REPRESENTING 40% OF CBS'S TOTAL PHILANTHROPIC PROGRAM.

ADDRESS:

51 West 52nd Street
New York, New York 10020

CEO:

William Paley, Chairman; Arthur Taylor, President

ACCEPTING AWARD:

William A. Leonard, Vice President, Washington, D.C.

ACCOMPANIED BY:

PUBLICITY CONTACT:

John Loftus
Director Information Services, Washington, D.C.
1990 M Street
Washington, D.C. 20036

SUBMITTED BY:

National Corporate Fund for Dance

THE CHASE MANHATTAN BANK, N.A.

NEW YORK CITY

MR. JOHN C. HALEY, EXECUTIVE VICE PRESIDENT

...ITS SECOND AWARD, THE FIRST IN 1969, FOR BROAD EXPANSION OF ITS ARTS SUPPORT PROGRAMS - TOTAL DOLLARS GIVEN MORE THAN DOUBLED BETWEEN 1972 AND 1975 - ALLOCATING 40% TO COMMUNITY AND ETHNIC ARTS ORGANIZATIONS AND 60% FOR LARGER, MORE ESTABLISHED ARTS INSTITUTIONS; A SPECIAL GRANT IN 1975 WAS MADE TO THE WHITNEY MUSEUM OF AMERICAN ART FOR THE EXHIBITION, "200 YEARS OF AMERICAN SCULPTURE".

ADDRESS: 1 Chase Manhattan Plaza
New York, New York 10015

CEO: David Rockefeller, Chairman

ACCEPTING AWARD: John C. Haley, Executive Vice President

ACCOMPANIED BY: Mrs. Haley
Mr. John R. Meekin, Second Vice President

PUBLICITY CONTACT: Fraser P. Seitel
Second Vice President
The Chase Manhattan Bank, N.A.
1 Chase Manhattan Plaza
New York, New York 10015

SUBMITTED BY: Self

CIBA-GEIGY CORPORATION

ARDSLEY, NEW YORK

DR. OTTO STURZENEGGER, PRESIDENT AND CHIEF EXECUTIVE OFFICER

...ITS THIRD AWARD, PREVIOUS ONES IN 1967 AND '71, FOR ITS CONTINUING SPONSORSHIP OF TOURING EXHIBITIONS MOUNTED FROM ITS CORPORATE ART COLLECTION, ITS NOON-HOUR EMPLOYEE PROGRAMS ON THE ARTS, AND ITS ON-GOING PROGRAM WITH THE NATIONAL GALLERY OF ART RESEARCHING THE TEN MOST WIDELY-USED PIGMENTS THROUGHOUT HISTORY AND ITS FINANCIAL SUPPORT OF ARTS COUNCILS AND SYMPHONY ORCHESTRAS IN THE FIVE STATES WHERE THE COMPANY HAS OPERATIONS.

ADDRESS: Ardsley, New York 10502

CEO: Dr. Otto Sturzenegger, President & CEO

ACCEPTING AWARD: Dr. Otto Sturzenegger, President & CEO

ACCOMPANIED BY: Mrs. Sturzenegger
Mr. & Mrs. Richard Barth
Ambassador & Mrs. Raymond Probst (Swiss)

PUBLICITY CONTACT: T.J. Curtin
Director of Corporate Relations
CIBA-GEIGY Corporation
Ardsley, New York 10502

SUBMITTED BY: Self

MR. ARTHUR HAUSPURG, PRESIDENT

...ITS THIRD AWARD, PREVIOUS ONES IN 1971 AND '73, FOR ITS LEADERSHIP ROLE IN THE LEARNING TO READ THROUGH THE ARTS PROGRAM, SPONSORSHIP OF AN ARTS SEMINAR AND PRODUCTION OF A CATALOG ON HISPANIC ARTS RESOURCES, AND FOR ITS CONTINUING AND EXPANDED SPONSORSHIP OF THE COMMUNITY HOLIDAY FESTIVAL AT LINCOLN CENTER.

ADDRESS:

4 Irving Place
New York, New York 10003

CEO:

Charles F. Luce, Chairman

ACCEPTING AWARD:

Arthur Hauspurg, President

ACCOMPANIED BY:

Mrs. Hauspurg
Mr. & Mrs. Bruce Wittmer

PUBLICITY CONTACT:

Mr. Bruce Wittmer
Director of Community Affairs
Consolidated Edison Co. of N.Y., Inc.
4 Irving Place
New York, New York 10003

SUBMITTED BY:

Lincoln Center for the Performing Arts
Learning To Read Through the Arts Foundation
Guggenheim Museum
The Bronx Council on the Arts
Institute of Contemporary Hispanic Art
City of New York Parks & Recreation Dept.

CORNING GLASS WORKS

CORNING, NEW YORK

Mr. RICHARD B. BESSEY, EXECUTIVE DIRECTOR, CORNING GLASS WORKS
FOUNDATION

...ITS SECOND AWARD, THE FIRST LAST YEAR, FOR THE ALLOCATION OF
54% OF THE CORNING GLASS WORKS FOUNDATION CONTRIBUTIONS BUDGET
TO THE ARTS IN 1975, HIGHLIGHTED BY THE CONTINUATION OF HISTORIC
PRESERVATION OF DOWNTOWN CORNING, THE CREATION OF A NEW ART
MUSEUM, TEMPORARILY HOUSED IN A CORPORATE BUILDING, AND START-TO-
FINISH COMPANY INVOLVEMENT IN THE NEW CORNING AREA PUBLIC LIBRARY.

ADDRESS: Corning, New York 14830

CEO: James R. Houghton, Vice Chairman

ACCEPTING AWARD: Richard B. Bessey, Ex. Dir., Corning Glass Works
Foundation

ACCOMPANIED BY: Mr. & Mrs. George W. Douglas

PUBLICITY CONTACT: Richard B. Bessey
as above

SUBMITTED BY: Self

DEERE AND COMPANY

MOLINE, ILLINOIS

MR. GEORGE NEILEY, PRESIDENT, JOHN DEERE FOUNDATION

...ITS SECOND AWARD, THE FIRST IN 1968, FOR ITS DEERE-PLAN ADAPTATION OF THE AFFILIATE ARTIST PROGRAM, DESIGNATING THE LOCAL ARTS COUNCIL AS OFFICIAL PRESENTOR OF THE ARTIST; THE COMPANY FULLY UNDERWRITES THE COST OF THE SPONSORSHIP FOR THE FIRST YEAR THEN GRADUALLY DECREASES ITS SUPPORT AS THE ARTS COUNCIL RAISES SUPPORT FROM LOCAL SOURCES FOR THE PROGRAM'S CONTINUATION.

ADDRESS: John Deere Road
Moline, Illinois 61265

CEO: William A. Hewitt, Chairman

ACCEPTING AWARD: Mr. George Neiley, President, John Deere Foundation

ACCOMPANIED BY: Mrs. Neiley

PUBLICITY CONTACT: George Neiley
as above

SUBMITTED BY: Affiliate Artists, Inc.

EXXON CORPORATION

NEW YORK CITY

MR. JOHN M. IRWIN, SENIOR ADVISOR

...ITS FIFTH AWARD, PREVIOUS ONES 1971-74 CONSECUTIVELY, FOR ITS SPONSORSHIP OF THEATRE IN AMERICA, DANCE IN AMERICA, AND MUSIC IN AMERICA SERIES FOR PUBLIC TELEVISION, CONTINUING SPONSORSHIP OF LINCOLN CENTER OUT-OF-DOORS AND THE PRESENTATION OF "LIVE FROM LINCOLN CENTER", CONTINUATION AND EXPANSION OF ITS AFFILIATE ARTIST CONDUCTOR-IN-RESIDENCE PROGRAM, AND SPONSORSHIP OF THE RADIO PRESENTATION OF 39 TAPED PERFORMANCES OF THE NEW YORK PHILHARMONIC.

ADDRESS: 1251 Avenue of the Americas
New York, New York 10020

CEO: Clifton Garvin, Jr., Chairman

ACCEPTING AWARD: John M. Irwin, Sr. Advisor

ACCOMPANIED BY: Mr. Robert E. Kingsley

PUBLICITY CONTACT: Ms. Elissia J. Szymanski, Advisor
Public Affairs
Exxon Corporation
1251 Avenue of the Americas
New York, New York 10020

SUBMITTED BY: WNET/13
Lincoln Center for the Performing Arts
Affiliate Artists, Inc.
New York Philharmonic Orchestra

FORD MOTOR COMPANY FUND

DEARBORN, MICHIGAN

Mr. RAY C. KOOI, EXECUTIVE DIRECTOR

...ITS THIRD AWARD, PREVIOUS ONES IN 1969 AND '73, FOR ITS CONTINUING SUPPORT OF SYMPHONY ORCHESTRAS IN 28 CITIES, 11 ART MUSEUMS, 12 UNITED FUND FOR THE ARTS DRIVES, 2 PERFORMING ARTS CENTERS, 2 THEATRES, 3 ARTS FESTIVALS, AND 5 ARTS FOUNDATIONS, AND FOR THE SPONSORSHIP OF "LIVING LEGENDS IN BLACK", A PHOTOGRAPHY EXHIBITION BY J. EDWARD BAILEY III, AND FOR ITS FINANCIAL ASSISTANCE FOR THE PRESERVATION OF THE OLD MARINERS CHURCH IN DETROIT.

ADDRESS:

The American Road
Dearborn, Michigan 48121

CEO:

Lee A. Iacocca, President

ACCEPTING AWARD:

Ray C. Kooi, Ex. Dir., Ford Motor Co. Fund

ACCOMPANIED BY:

Mrs. Kooi

PUBLICITY CONTACT:

J.L. Sloan
News Department
Ford Motor Company
The American Road
Dearborn, Michigan 48121

SUBMITTED BY:

Self

GENERAL ELECTRIC COMPANY

FAIRFIELD, CONNECTICUT

MR. L. BERKELEY DAVIS, VICE PRESIDENT

...ITS SECOND AWARD, THE FIRST IN 1972, FOR ITS RE-ENTRY AND ENVIRONMENTAL SYSTEMS DIVISION'S INNOVATIVE EXCHANGE PROGRAM WITH THE PHILADELPHIA COLLEGE OF ART PROVIDING LECTURERS IN GE'S DISCIPLINES TO PERTINENT DISCIPLINES IN THE ARTS; THE COLLEGE, IN TURN, WILL OFFER CLASSES IN THE FINE ARTS TO INDUSTRIAL EMPLOYEES AT THEIR PLACE OF WORK.

ADDRESS: Easton Turnpike
Fairfield, Connecticut 06431

CEO: Reginald H. Jones, Chairman

ACCEPTING AWARD: L. Berkley Davis, Vice President

ACCOMPANIED BY: Mrs. Davis
Mr. & Mrs. Robert L. Debes

PUBLICITY CONTACT: Robert L. Debes
Specialist, Recognition Programs
General Electric Company
3198 Chestnut Street
Philadelphia, Pennsylvania 19101

SUBMITTED BY: Self
Philadelphia College of Art

INTERNATIONAL BUSINESS MACHINES
CORPORATION

ARMONK, NEW YORK

MR. A.N. SCALLON, MANAGER, CORPORATE SUPPORT PROGRAMS

...ITS FIFTH AWARD, PREVIOUS ONES IN 1966, '72, '73, AND '74, FOR ITS SPONSORSHIP OF THE EXHIBITIONS, "THE WORLD OF FRANKLIN AND JEFFERSON" AND "AMERICA ON STAGE: 200 YEARS OF THE PERFORMING ART AND FOR ITS CONTINUED SUPPORT OF PUBLIC TELEVISION FOR THE PRODUCTION OF AN EAMES CELEBRATION AND THE TRIBAL EYE, A 7-PART SERIES ON TRIBAL ART.

ADDRESS: Old Orchard Road
Armonk, New York 10504

CEO: Frank T. Cary, Chairman

ACCEPTING AWARD: A.N. Scallon, Mgr., Corporate Support Programs

ACCOMPANIED BY: Miss Maureen Scallon

PUBLICITY CONTACT: A.N. Scallon
as above

SUBMITTED BY: American Bicentennial Revolution Administration
WNET/13
John F. Kennedy Center for the Performing Arts
Vermont Symphony Orchestra

KIRKPATRICK OIL COMPANY

OKLAHOMA CITY, OKLAHOMA

ADMIRAL JOHN KIRKPATRICK, PRESIDENT

...ITS SECOND AWARD, THE FIRST LAST YEAR, FOR ITS CONTRIBUTION OF OVER \$3-MILLION TO THE OKLAHOMA CITY COMMUNITY FOUNDATION FOR THE CREATION OF A CENTER FOR SCIENCE AND ARTS, AND FOR ITS CONTINUED SUPPORT OF THE SYMPHONY, ART CENTER, ARTS COUNCIL, THEATRE CENTER, PLANETARIUM, AND BALLET COMPANY OF OKLAHOMA CITY AS WELL AS THE PROVISION OF COMPUTERIZED ACCOUNTING SERVICES TO VARIOUS ARTS ORGANIZATIONS IN OKLAHOMA CITY.

ADDRESS: 1300 North Broadway
Oklahoma City, Oklahoma 73103

CEO: Admiral John Kirkpatrick

ACCEPTING AWARD: Admiral John Kirkpatrick

ACCOMPANIED BY: Mrs. Kirkpatrick
Mr. & Mrs. Frank L. Dennis

PUBLICITY CONTACT: Mrs. Nancy Berry
Executive Director
Oklahoma City Community Foundation
1300 N. Broadway
Oklahoma City, Oklahoma 73103

SUBMITTED BY: Oklahoma City Community Foundation

MOBIL OIL CORPORATION

NEW YORK CITY

MR. HERBERT SCHMERTZ, VICE PRESIDENT, PUBLIC AFFAIRS

...ITS FIFTH AWARD, PREVIOUS ONES IN 1968, '70, '71 AND '74, FOR ITS CONTINUING SPONSORSHIP OF THE ANNUAL "TWELVE DAYS OF CHRISTMAS FESTIVAL AT THE JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS FEATURING 40 FREE EVENTS AND FOR ITS GENEROUS CONTRIBUTION TO THE WHITENY MUSEUM OF AMERICAN ART ENABLING THE MUSEUM TO REMAIN OPEN ON TUESDAY EVENINGS FREE TO THE PUBLIC.

ADDRESS: 150 East 42nd Street
New York, New York 10017

CEO: Rawleigh Warner, Jr., Chairman

ACCEPTING AWARD: Herbert Schmertz, Vice President, Public Affairs

ACCOMPANIED BY: Gordon Bowman
Susie Burley

PUBLICITY CONTACT: Fred Halpern
Manager, News & Information
Mobil Oil Corporation
150 East 42nd Street
New York, New York 10017

SUBMITTED BY: Whitney Museum of American Art
John F. Kennedy Center for the Performing Arts

THE PRUDENTIAL INSURANCE CO. OF AMERICA

NEWARK, NEW JERSEY

MR. DONALD S. MACNAUGHTON, CHAIRMAN AND CHIEF EXECUTIVE OFFICER

...ITS SECOND AWARD, THE FIRST LAST YEAR, FOR ITS SPONSORSHIP OF SING AMERICA SING, A CAVALCADE OF SONG, DANCE AND LEGEND AT THE JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS, INCLUDING THE PROVISION OF A SOUVENIR PROGRAM AND UNDERWRITING FOR A PRESENTATION OF THE PROGRAM ON PBS. PRUDENTIAL ALSO MAINTAINS SIGNIFICANT SUPPORT PROGRAMS TO COMMUNITY-LEVEL ARTS ORGANIZATIONS THROUGH ITS VARIOUS DIVISION OFFICES.

ADDRESS:

Prudential Plaza
Newark, New Jersey 07101

CEO:

Donald S. MacNaughton, Chairman

ACCEPTING AWARD:

Donald S. MacNaughton, Chairman

ACCOMPANIED BY:

Mrs. MacNaughton

PUBLICITY CONTACT:

P.R. Warth
Director, Public Relations
The Prudential Insurance Co. of America
Prudential Plaza
Newark, New Jersey 07101

SUBMITTED BY:

John F. Kennedy Center for the Performing Arts
Society for the Performing Arts, Houston

READER'S DIGEST ASSOCIATION

PLEASANTVILLE, NEW YORK

MR. WILLIAM SCHULTZ, VICE PRESIDENT

...ITS SECOND AWARD, THE FIRST IN 1968, FOR ITS SPONSORSHIP OF
TWELVE AFFILIATE ARTIST APPOINTMENTS IN SIX DIFFERENT STATES SINCE
1972 RELATING RELIGIOUS COMMUNITIES TO THE ARTS AND PROVIDING
ARTS EXPERIENCES FOR AUDIENCES GENERALLY ISOLATED FROM THE
CULTURAL MAINSTREAM.

ADDRESS: Pleasantville, New York 10570

CEO: Hobart D. Lewis, Chairman

ACCEPTING AWARD: William Schultz, Vice President

ACCOMPANIED BY:

PUBLICITY CONTACT: Robert L. Devine
Vice President
Reader's Digest Association
200 Park Avenue
New York, New York 10017

SUBMITTED BY: Affiliate Artists, Inc.

JOS SCHLITZ BREWING COMPANY

MILWAUKEE, WISCONSIN

MR. BEN BARKIN, REPRESENTING ROBERT A. UIHLEIN, CHAIRMAN

...ITS SIXTH AWARD, PREVIOUS ONES IN 1966, '67, '68, 70, AND '71,
FOR THE INTRODUCTION OF THE NEW ORLEANS JAZZ AND HERITAGE FESTIVAL
IN ADDITION TO ITS CONTINUING SPONSORSHIP OF THE NEWPORT JAZZ
FESTIVAL AND MILWAUKEE LAKE FRONT FESTIVAL.

ADDRESS: P.O. Box 614
Milwaukee, Wisconsin 53201

CEO: Robert A. Uihlein, Jr.

ACCEPTING AWARD: Ben Barkin

ACCOMPANIED BY:

PUBLICITY CONTACT: Ben Barkin
Barkin Herman Solocheck & Paulsen
777 East Wisconsin Avenue
Milwaukee, Wisconsin 53202

SUBMITTED BY: Barkin Herman Solocheck & Paulsen

SEARS, ROEBUCK & COMPANY

CHICAGO, ILLINOIS

MR. DONALD G. YOUNG, EXECUTIVE DIRECTOR, THE SEARS-ROEBUCK FDTN.

...ITS THIRD AWARD, PREVIOUS ONES IN 1968 AND '72, FOR THE SEARS-ROEBUCK FOUNDATION FILM, U.S. ART-THE GIFT OF OURSELVES, DEMONSTRATING THE EVOLUTION OF AMERICAN ART, AND FOR THE FOUNDATION'S CONTINUING AND INCREASED PARTICIPATION IN THE AFFILIATE ARTIST PROGRAM THROUGHOUT THE COUNTRY.

ADDRESS: Sears Tower
Chicago, Illinois 60684

CEO: Arthur M. Wood, Chairman

ACCEPTING AWARD: Donald G. Young, Ex. Dir., The Sears-Roebuck Fdtn.

ACCOMPANIED BY:

PUBLICITY CONTACT: Donald G. Young
as above

SUBMITTED BY: Self
Affiliate Artists, Inc.
Tucson Opera Company
San Fernando Valley Arts Council

XEROX CORPORATION
STAMFORD, CONNECTICUT

MR. ROBERT SCHNIEDER, ASSISTANT TO THE CHAIRMAN

...ITS THIRD AWARD, PREVIOUS ONES IN 1969 AND '70, FOR ITS SPONSORSHIP OF THE AMERICAN BICENTENNIAL THEATRE - A SEASON OF 10 AMERICAN PLAYS, BOTH OLD AND NEW - IN COOPERATION WITH THE JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS. XEROX ALSO COMMISSIONED 6 NEW AMERICAN PLAYWRIGHTS TO WRITE PLAYS FOR POSSIBLE PRODUCTION AND EXPANDED ITS PARTICIPATION IN THE AFFILIATE ARTISTS PROGRAM.

ADDRESS: Stamford, Connecticut 06904

CEO: Peter C. McColough, Chairman

ACCEPTING AWARD: Robert Schneider, Assistant to the Chairman

ACCOMPANIED BY: Sheila Lummis, Xerox Fund

PUBLICITY CONTACT: Robert Schneider
as above

SUBMITTED BY: John F. Kennedy Center for the Performing Arts
Affiliate Artists, Inc.

FACT SHEET: ESQUIRE/BCA "BUSINESS IN THE ARTS" AWARDS

file

When started: In 1966 by Arnold Gingrich, then editor, now founding editor of Esquire Magazine.

When joined by BCA? In 1968 shortly after its formation as a national organization of businessmen dedicated to the concept of corporate support for and involvement in the arts.

Who heads BCA? Goldwin A. McLellan has been president since its formation; the current chairman, in his third year, is Robert W. Sarnoff.

How many Awards are given? There are 20 first-time awards presented each year. The number is increased if a company outside the United States wins or if a previous winner wins for a second or more time. This year's competition has 20 first-time winners plus one foreign-based company and an additional 20 companies in the return award category.

What are the actual Awards? For the 5th year, Esquire and the Business Committee for the Arts have commissioned a young Greek sculptor, Demetrios Mavroudis, to execute an original award sculpture. This year's piece is an elegant bronze sculpture in the Italian tradition and is intended for display on a chief executive officer's desk. The sculpture is constructed in such a way that it can be rotated to capture different light sources.

How are winners chosen? Through an international competition always conducted through the pages of Esquire Magazine and national publications of the Business Committee for the Arts.

Who can nominate? Anyone, but only business firms may receive Awards.

How many nominations are usually received? This year nominations were received for companies based in 39 states and 4 foreign countries.

How many companies have won before? As of this 10th competition, 179 companies have won one Award and 48 have won more than one. 264 companies have been recognized with honorable mention. In all, companies honored in the competition were located in 177 cities, 48 states and 6 cities in England, Canada, Japan and South Africa.

Who selects the winners? Screening committees narrowed the field of nominations down to a manageable number that are sent to an independent panel of distinguished arts and business leaders. Judges for this year's competition were: Barry Bingham, Sr., J. Carter Brown, David Lloyd Kreeger, Myrna Loy, Stanley Marcus, Lloyd E. Rigler, Glynn Ross, Julius Rudel, The Hon. Virginia Kilpatrick Shehee, Catherine Filene Shouse, Carl Spielvogel and George Weissman.

Are there other honors? This year 20 companies will receive honorable mention.

WELCOMES AS ITS SPECIAL GUESTS THIS EVENING

Winners of the 1975 "Business in the Arts" Award for outstanding contributions to the arts during the past year.

JM
TO appear
in 1975
program
used
6/9/75
JM

1ST TIME AWARD WINNERS

American Fletcher National Bank, Indianapolis, Indiana
Bird & Son, Inc., East Walpole, Massachusetts
Chubu-Nippon Broadcasting Company, Nagoya, Japan
Citibank, N.A., New York City
Franklin Mint Corporation, Franklin Center, Pennsylvania
Gulf Oil Company, Pittsburgh, Pennsylvania
Kemper Insurance Companies, Long Grove, Illinois
Lincoln Savings Bank, Brooklyn, New York
Oscar Mayer and Company, Madison, Wisconsin
McDonald's Corporation, Oak Brook, Illinois
The Raymond D. Nasher Company, Dallas, Texas
The Norlin Foundation, New York City
J. C. Penney Company, Inc., New York City
Phelps Dodge Corporation, New York City
Public Service Company of New Mexico, Albuquerque
S & C Electric Company, Chicago, Illinois
St. Paul Area Chamber of Commerce, St. Paul, Minnesota
Southeast Banking Corporation, Miami, Florida
Southern Furniture Market Center, High Point, North Carolina
E. R. Squibb & Sons, Inc., Princeton, New Jersey
U.S. Steel Foundation, Pittsburgh, Pennsylvania

RETURN AWARD WINNERS

Aluminum Company of America, Pittsburgh, Pennsylvania
Amoco Oil Company, Chicago, Illinois
Atlantic Richfield Company, Los Angeles, California
CBS Inc., New York City
The Chase Manhattan Bank, N.A., New York City
CIBA-GEIGY Corporation, Ardsley, New York
Consolidated Edison Company of New York, Inc., New York City
Corning Glass Works, Corning, New York
Deere and Company, Moline, Illinois
Exxon Corporation, New York City
Ford Motor Company Fund, Dearborn, Michigan
General Electric Company, Fairfield, Connecticut
International Business Machines Corporation, Ardsley, New York
Kirkpatrick Oil Company, Oklahoma City, Oklahoma
Mobil Oil Corporation, New York City
The Prudential Insurance Company of America, Newark, New Jersey
Reader's Digest Association, Pleasantville, New York
Jos. Schlitz Brewing Company, Milwaukee, Wisconsin
Sears, Roebuck and Company, Chicago, Illinois
Xerox Corporation, Stamford, Connecticut

MOBIL OIL CORPORATION

Recipient of the 1976 National Symphony National Corporate Award

National Trustees of the National Symphony

Major Corporate and Individual Donors to the National Symphony

1975 "Business in the Arts" Award Winners

California

Atlantic Richfield Company, Los Angeles

Connecticut

General Electric Company, Fairfield
Xerox Corporation, Stamford

Florida

Southeast Banking Corporation, Miami

Illinois

Amoco Oil Company, Chicago
Deere and Company, Moline
Kemper Insurance Companies, Long Grove
McDonald's Corporation, Oak Brook
S & C Electric Company, Chicago
Sears, Roebuck and Company, Chicago

Indiana

American Fletcher National Bank, Indianapolis

Massachusetts

Bird and Son, Inc., East Walpole

Michigan

Ford Motor Company Fund, Dearborn

Minnesota

St. Paul Area Chamber of Commerce, St. Paul

New Jersey

The Prudential Insurance Company of America, Newark
E.R. Squibb & Sons, Inc., Princeton

New Mexico

Public Service Company of New Mexico, Albuquerque

1975 "Business in the Arts" Awards Winners (Continued)

NEW YORK
CBS Inc, NYC
The Chase Manhattan Bank, N.A., NYC
CIBA-GEIGY Corporation, Ardsley
Citibank, N.A., NYC
Consolidated Edison Company of New York, Inc., NYC
Corning Glass Works; Corning
Exxon Corporation, NYC
International Business Machines Corporation, Armonk
Lincoln Savings Bank, Brooklyn
Mobil Oil Corporation, NYC
The Norlin Foundation, NYC
J.C. Penney Company, Inc., NYC
Phelps Dodge Corporation, NYC
Reader's Digest Association, Inc., Pleasantville

North Carolina

Southern Furniture Market Center, High Point

Oklahoma

Kirkpatrick Oil Company, Oklahoma City

Pennsylvania

Aluminum Company of America, Pittsburgh
Franklin Mint Corporation, Franklin Center
Gulf Oil Corporation, Pittsburgh
U.S. Steel Foundation, Pittsburgh

Texas

Raymond D. Nasher Company, Dallas

Wisconsin

Oscar Mayer and Company, Madison

Japan

Chubu-Nippon Broadcasting Company, Nagoya

ESQUIRE / BUSINESS COMMITTEE FOR THE ARTS
"BUSINESS IN THE ARTS" AWARDS
1700 Broadway, New York, N.Y. 10019 (212) 765-5980

founding editor / ESQUIRE
ARNOLD GINGRICH

president / BCA
GOLDWIN A. McLELLAN

administrator
DOUGLAS J. MORRISON

FOR NOON RELEASE, THURSDAY, JUNE 10, 1976:

41 CORPORATIONS RECEIVED ANNUAL "BUSINESS IN THE ARTS" AWARDS
FOR OUTSTANDING CONTRIBUTIONS TO THE ARTS IN 1975

Twelve Award-Winning Corporations in the Tenth Annual Competition
Each Gave Over One-Million Dollars to the Arts in 1975

NEW YORK, NEW YORK, JUNE 10 -- A Japanese broadcasting company, a manufacturing company in East Walpole, Massachusetts, an insurance company in Long Grove, Illinois, and a furniture company in High Point, North Carolina, were among the winners in the Tenth Annual "Business in the Arts" Awards announced today by the competition's co-sponsors, Esquire Magazine and the Business Committee for the Arts. The Awards to the winning companies were made this morning at the John F. Kennedy Center for the Performing Arts in Washington, D.C. The Awards, given to corporations for outstanding support programs in the fine and performing arts in calendar year 1975, included 21 first-time winners and 20 companies that have won at least once previously. Twelve of this year's Award winning companies each gave over one-million dollars to the arts in 1975.

Since 1966, when the competition was created, 217 companies have received Awards and 264 have received Honorable Mention. The companies honored in the competition were located in 177 cities in 48 states, and 6 cities in England, Canada, Japan and South Africa.

In announcing the 1975 Awards, Esquire's Founding Editor, Arnold Gingrich, and BCA's President, Goldwin A. McLellan, noted that the diversity of the arts projects initiated or supported by the corporations is as remarkable as the growth in the volume of corporate financial support. Winning projects included assistance in the preparation of an economic impact study of the arts in a single city, support for an ambitious overseas tour for the Metropolitan Opera Company, support for the creation of a major new dance work, and a bicentennial music program that included distribution of music and adjunct educational materials to over 29,000 schools in all 50 states and in U.S. territories.

In 1975, eleven American award-winning companies contributed over one million dollars each in support of a wide range of arts projects and one foreign company, Chubu-Nippon Broadcasting Company, Nagoya, Japan, made a grant of over two million dollars to the Metropolitan Opera Company to enable 325 artists and auxiliary personnel from the Met to travel to Japan for a three-week visit performing three different operas a total of 18 times in three Japanese cities.

The following is a list of companies that won Awards for the first time:

...American Fletcher National Bank, Indianapolis, Ind., for its extensive support of and involvement in a broad range of community arts programs including sponsorship of guest artists for the Indianapolis Ballet Theatre and Indiana Repertory Theatre; a continuing series of exhibitions in its headquarters building, and assistance in the production of a guidebook on significant, local architectural sites.

- ...Bird & Son, Inc., East Walpole, Mass., for its outstanding efforts in the field of historic preservation including a matching grant distributed to 115 groups in 45 states and a grant to the National Trust for Historic Preservation for the production of a definitive film on historic preservation.
- ...Chubu-Nippon Broadcasting Company, Nagoya, Japan, for its grant of over \$2-million to the Metropolitan Opera Company enabling 325 artists and auxiliary personnel from the Met to travel to Japan for a 3-week visit performing 3 different operas a total of 18 times in 3 Japanese cities.
- ...Citibank, N.A., New York, N.Y., for its continuing involvement with the Roundabout Theatre Company, facilitating that theatre's acquisition and renovation of a former movie house into a vital arts center serving over 200,000 people in the Greater New York area annually. Citibank also initiated a consolidated corporate drive for the Roundabout for both capital and program support with a pace-setting grant.
- ...Franklin Mint Corporation, Franklin Center, Pa., for its wide-ranging efforts on behalf of cultural activities in the Greater Philadelphia area by surveying the needs of area cultural institutions, assistance in the preparation of an Economic Impact Study of the cultural industry there, and the production of a multi-screen slide presentation explaining the fine and performing arts life in the area.
- ...Gulf Oil Corporation, Pittsburgh, Pa., for its significant underwriting of public television in 1975 including the National Geographic series and the production of two specials made available to all PBS stations for use in the 2nd Annual Fund-Raising campaign. Gulf provided massive promotional assistance through its advertising firms and distributors nationally.
- ...Kemper Insurance Companies, Long Grove, Ill., for its support of the Lyric Opera Company of Chicago, including plant improvements for the Opera House, complete maintenance of a warehouse storing scenery and the retention of a year-round wardrobe mistress for 40,000 pieces of opera costuming. Additionally, Kemper maintains a sizeable corporate art collection and offers the services of its art curator and free exhibition space to community groups.
- ...Lincoln Savings Bank, Brooklyn, N.Y., for major sponsorship of the 30th Anniversary celebration of the New York City Center, the 50th Anniversary Gala for Martha Graham, an international painting exhibit at the New York State Theatre, and the American Ballet Theatre. Lincoln also has initiated a series of youth programs introducing them to various art disciplines and continued its program of providing free gallery space in branch offices for over 100 exhibitions.

...Oscar Mayer & Company, Madison, Wis., for its unsolicited challenge grant of \$250,000 from the Oscar Mayer Foundation towards the Civic Center of Madison helping to assure the success of that city's 40-year struggle for a center for the arts.

...McDonald's Corporation, Oak Brook, Ill., for its sponsorship of the Spring Festival at the John F. Kennedy Center for the Performing Arts providing 35 different events spanning many musical forms -- all free to the public.

*X
has mit
in Dallas
visit not trip
to DC
also used
his materials*

The Raymond D. Nasher Company, Dallas, Tx., for the conception and implementation of a cultural program in its development, NorthPark (Shopping Center) in Dallas, including sponsorship of "Summertop" a music festival featuring the Dallas Symphony Orchestra, full subsidization of the Dallas Repertory Theatre, and "Woodscrap Sculpture", a continuing children's program.

The Norlin Foundation, New York, N.Y., for the establishment of a \$250,000 endowment fund enabling 7-10 composers a year to spend a 4-10 week residency at the MacDowell Colony (New Hampshire) for the purpose of creating new music.

...J.C. Penney Company, Inc., New York, N.Y., for its Bicentennial Music Celebration program which provided music and adjunct educational materials to over 29,000 schools in all 50 states and U.S. territories and utilized 1,740 Penney Store managers in presenting the gifts at the local level.

...Phelps Dodge Corporation, New York, N.Y., for its support of the creation of a new work, The Scarlet Letter, by the Martha Graham Dance Company and sponsorship of the exhibition, "Sculpture: American Directions 1945-75," mounted by the National Collection of Fine Arts of the Smithsonian Institution.

...Public Service Company of New Mexico, Albuquerque, for continuing and expanded support of the New Mexico Symphony Orchestra, Santa Fe Opera and the June Music Festival in addition to underwriting special radio programming and special symphony appearances in remote communities throughout the state.

...S&C Electric Company, Chicago, Ill., for its efforts to broaden the base of corporate support to the Chicago Symphony through its 'businessmen's approach' advertising campaign on the symphony's behalf. Attendant publicity generated substantially increased corporate giving to the Chicago Symphony and has served as a basis for other American symphony orchestras' corporate solicitation campaigns.

(more)

- ...St. Paul Area Chamber of Commerce, St. Paul, Minn., for its efforts in the development of corporate support for the arts in the St. Paul and Ramsey County area through an "Arts and Culture Task Force," a Visual Arts competition, development of a "Corporate Culture Involvement" catalog encouraging corporate participation and purchase of arts services from local art institutions, and development of an employee participation program bringing the arts to residents at their place of work.
- ...Southeast Banking Corporation, Miami, Fla., for its continuing support of the Coconut Grove Arts Festival, Metropolitan Museum and Art Center of Miami, Lowe Art Museum and the Dade County Library's Artmobile program, as well as total underwriting of the Second Biennial International Graphics Exhibition and the continuing provision of free gallery space to local artists throughout its statewide network of banks.
- ...Southern Furniture Market Center, High Point, N.C., for the inclusion of a \$1-million performing arts center in the company's recent enlargement of its facilities, and the subsequent donation of the center to the city of High Point. The center contains a 1,000-seat theatre, art galleries, meeting rooms, convention space, and office space for various local arts organizations.
- ...E.R. Squibb & Sons, Inc., Princeton, N.J., for its extensive exhibition program in its world headquarters building gallery highlighted in 1975 by "American Paintings: A Gathering from Three Centuries" (the first exhibition resulting from the National Collection of Fine Arts' Bicentennial inventory of privately-owned paintings executed before 1914) and "Alaska: The Great Land" a photography exhibition originated and organized by Squibb for the National Parks Foundation.
- ...United States Steel Foundation, Inc., Pittsburgh, Pa., for its \$1-million commitment to the Carnegie Institute for operating expenses in addition to its continuing arts support programs throughout the country, including 16-years' sponsorship of the Three Rivers Arts Festival, a voice and instrument competition in Northwest Indiana, and co-sponsorship of the "Poetry on Buses" program in Pittsburgh.

The following companies received "Return" Awards, having won for the second time or more:

- ...Aluminum Company of America, Pittsburgh, Pa., its second award, the first in 1970, for The Alcoa Foundation's sponsorship of "Modern Masters: Manet to Matisse," an exhibition relating key differences in modern art which toured to Australia; and for its continuing sponsorship of programs and facilities of local arts organizations in communities where the company has plants.

- ...Amoco Oil Company, Chicago, Ill., its second Award, the first in 1971, for its sixth consecutive year of sponsorship of the American College Theater Festival, including significant personnel involvement at the local, regional and national level.
- ...Atlantic Richfield Company, Los Angeles, Calif., its third Award, previous ones in 1970 and '74, for its sponsorship of The Adams Chronicles and Music From Aspen series for public television, and the exhibition "American Art: The Philadelphia Achievement" at the Philadelphia Museum of Art; and for the Atlantic Richfield Foundation's support of the Free Public Theatre Foundation, Los Angeles, and the Philadelphia Civic Ballet.
- ...CBS Inc., New York, N.Y., its second Award, the first in 1974, for its pace-setting grant to the National Corporate Fund for Dance and assistance in that organization's corporate fund drive. 40% of CBS' philanthropic budget went to the arts in 1975.
- ...The Chase Manhattan Bank, N.A., New York, N.Y., its second Award, the first in 1969, for broad expansion of its arts support programs - total dollars given more than doubled between 1972 and 1975 - allocating 40% to community and ethnic arts organizations and 60% for larger, more established arts insitutions; a special grant in 1975 was made to the Whitney Museum of American Art for the exhibition, "200 Years of American Sculpture."
- ...CIBA-GEIGY Corporation, Ardsley, N.Y., its third Award, previous ones in 1967 and '71, for its continuing sponsorship of touring exhibitions mounted from its corporate art collection, its 'noon-hour' employee programs on the arts, and its on-going program with the National Gallery of Art researching the ten most widely-used pigments throughout history and its financial support of arts councils and symphony orchestras in the five states where the company has operations.
- ...Consolidated Edison Company of New York, New York City, its third Award, previous ones in 1971 and '73, for its leadership role in the Learning to Read Through the Arts program, sponsorship of an arts seminar and production of a catalog on Hispanic Arts Resources, and for its continuing sponsorship of the Community Holiday Festival at Lincoln Center.
- ...Corning Glass Works, Corning, N.Y., its second Award, the first last year, for the allocation of 54% of the Corning Glass Work Foundation contributions budget to the arts in 1975, highlighted by the continuation of historic preservation of downtown Corning, the creation of a new art museum in Corning, temporarily housed in a corporate building, and start-to-finish company involvement in the new Corning Area Public Library.

(more)

- ...Deere and Company, Moline, Ill., its second award, the first in 1968, for its "Deere Plan" adaptation of the Affiliate Artist program whereby the local arts council is the designated presenter of the artist; the company sponsors the full cost of the first year of sponsorship, then gradually decreases support, which in turn is picked up by other businesses in the area.
- ...Exxon Corporation, New York City, its fifth Award, previous ones 1971-74 consecutively, for its sponsorship of Theatre in America, Dance in America and Music in America series for public television, continuing sponsorship of Lincoln Center Out-of-Doors and the presentation of "Live from Lincoln Center," continuation and expansion of its Affiliate Artist Conductor-in-Residence program, and sponsorship of the radio presentation of 39 taped performances of the New York Philharmonic.
- ...Ford Motor Company Fund, Dearborn, Michigan, its third Award, previous ones in 1969 and '73, for its continuing support of symphony orchestras in 28 cities, 11 art museums, 12 united fund for the arts drives, 2 performing arts centers, 2 theatres, 3 arts festivals, and 5 arts foundations, and for the sponsorship of "Living Legends in Black," a photography exhibition by J. Edward Bailey III and for its financial assistance for the preservation of the Old Mariners Church in Detroit.
- ...General Electric Company, Fairfield, Conn., its second Award, the first in 1972, for its Re-entry and Environmental Systems Division's innovative exchange program with the Philadelphia College of Art providing lecturers in GE's disciplines to pertinent disciplines in the arts; the college, in turn, will offer classes in the fine arts to industrial employees at their place of work.
- ...International Business Machines Corporation, Armonk, N.Y., its fifth Award, previous ones in 1966, '72, '73 and '74, for its sponsorship of the exhibitions, "The World of Franklin and Jefferson" and "America on Stage: 200 Years of the Performing Arts," and for its continued support of public television for the production of An Eames Celebration and The Tribal Eye, a seven-part series on tribal art.
- ...Kirkpatrick Oil Company, Oklahoma City, Okla., its second Award, the first last year, for its contribution of over \$3-million to the Oklahoma City Community Foundation for the creation of a Center for Science and Arts, and for its continued support of the symphony, art center, arts council, theatre center, planetarium, and ballet company of Oklahoma City as well as the provision of computerized accounting services to various arts organizations in Oklahoma City.

- ...Mobil Oil Corporation, New York City, its fifth Award, previous ones in 1968, '70, '71 and '74, for its continuing sponsorship of the annual "Twelve Days of Christmas" Festival at the John F. Kennedy Center for the Performing Arts featuring 40 free events and for its generous contribution to the Whitney Museum of American Art enabling the Museum to remain open on Tuesday evenings free to the public.
- ...The Prudential Insurance Company of America, Newark, N.J., its second Award, the first in 1974, for its sponsorship of Sing America Sing, a cavalcade of song, dance and legend at the John F. Kennedy Center for the Performing Arts, including a souvenir program as well as underwriting for a taped presentation on PBS of the program. Prudential also maintains a significant continuing support program to community-level arts organizations through its various division offices.
- ...Reader's Digest Association, Pleasantville, N.Y., its second Award, the first in 1968, for its sponsorship of twelve Affiliate Artist Appointments in six different states since 1972 relating religious communities to the arts and providing arts experiences for audiences generally isolated from the cultural mainstream.
- ...Jos. Schlitz Brewing Company, Milwaukee, Wisconsin, its sixth Award, previous ones in 1966, '67, '68, '70 and '71, for the introduction of the New Orleans Jazz and Heritage Festival in addition to its continuing sponsorship of the Newport Jazz Festival and Milwaukee Lake Front Festival.
- ...Sears, Roebuck and Company, Chicago, Illinois, its third Award, previous ones in 1968 and '72, for The Sears-Roebuck Foundation film, U.S. Art-The Gift of Ourselves, demonstrating the evolution of American Art, and for the Foundation's continuing and increased participation in the Affiliate Artist program throughout the country.
- ...Xerox Corporation, Stamford, Conn., its third Award, previous ones in 1969 and '70, for its sponsorship of the American Bicentennial Theatre - a season of ten American plays, both old and new - in cooperation with the John F. Kennedy Center for the Performing Arts. Xerox also commissioned six new American playwrights to write plays for possible production and expanded its participation in the Affiliate Artists program.

The following companies received Honorable Mention Citations:

Air Products and Chemicals, Inc., Allentown Pennsylvania
Almaden Vineyards, Inc., San Francisco, California
American National Insurance Company, Galveston, Texas
Carrier Corporation, Syracuse, New York
C F & I Steel Corporation, New York City
Chevron Oil Company, Denver, Colorado

Crouse-Hinds Company, Syracuse, New York
DeBeers Consolidated Mines, Ltd., Kimberly, South Africa
East New York Savings Bank, Brooklyn, New York
Ehrenreich Photo-Optical Industries, Inc., Garden City, N.Y.
Knight Quality Stations, Boston, Massachusetts
Mississippi Chemical Corporation, Yazoo City, Mississippi
Oakland Tribune, Oakland, California
Phoenix Newspapers, Inc., Phoenix, Arizona
RCA Corporation, New York City
SCM Corporation, New York City
The Stieff Company, Baltimore, Maryland
United Airlines, Chicago, Illinois (Joint Entry)
Western Tours-Grayline, Seattle, Washington (Joint Entry)
K. Wolens Company, Corsicana, Texas

Award winners were selected by a jury consisting of distinguished arts and business leaders: Barry Bingham, Sr.; J. Carter Brown; David Lloyd Kreeger; Myrna Loy; Stanley Marcus; Lloyd E. Rigler; Glynn Ross; Julius Rudel; Virginia Kilpatrick Shehee; Catherine Filene Shouse; Carl Spielvogel; and George Weissman.

For further information:

Mrs. Phyllis Crawley
Director of Public Relations
Esquire, Inc.
488 Madison Avenue
New York, New York 10022

(212) 644-5652

Mr. Gideon Chagy
Vice President
Business Committee for the Arts
1700 Broadway - 5th Floor
New York, New York 10019

(212) 765-5980

NATIONAL ARCHIVES AND RECORDS SERVICE
 WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
DOC	SECRET SECURITY NUMBER NOTES FROM EVENTS	6/10/76	C

FILE LOCATION SHEILA WEIDENFELD FILES, BOX 10, DAILY EVENTS FILE
 FOLDER TITLE: 6/10/76 NATIONAL SYMPHONY'S BUSINESS COMMITTEE

RESTRICTION CODES
 (A) Closed by Executive Order 12356 governing access to national security information.
 (B) Closed by statute or by the agency which originated the document.
 (C) Closed in accordance with restrictions contained in the donor's deed of gift.

JJO
 10/20/76

Kay-

Your inf. for

Nat'l Symphony

Pat H

NATIONAL SYMPHONY ORCHESTRA ASSOCIATION

John F. Kennedy Center for the Performing Arts
Washington, D.C. 20566

1975-76 Officers and Board of Directors

David Lloyd Kreeger, President
Lloyd Symington, Immediate Past President
Lee D. Butler, First Vice President
Mrs. John W. Hechinger, Second Vice President
Gerson Nordlinger, Jr., Third Vice President
M. Everett Parkinson, Treasurer
Mrs. Forrest E. Mars, Jr., Secretary
Carl L. Shipley, Counsel
Robert W. Alvord, Chairman, Executive Committee
Leonard L. Silverstein, Vice Chairman, Executive Committee;
Chairman, Endowment & Special Projects Committee
John T. Garrity, Chairman, Finance Committee
Mrs. Willard F. Searle, President, Women's Committee
Mrs. Dale Miller, Chairman, Development Committee
Austin Kiplinger, Chairman, 1976 Annual Fund
Mrs. Kimball Firestone, Chairman, Special Events Committee

Honorary Vice Presidents *

Edward R. Finkenstaedt
Mrs. Margaret C. Jelleff

Mrs. Jouett Shouse
Arthur W. Sloan

Executive Committee

Members-Ex-Officio

Lee D. Butler
Mrs. Kimball Firestone
John T. Garrity
Mrs. John W. Hechinger
Austin Kiplinger
David Lloyd Kreeger
Mrs. Forrest E. Mars, Jr.

Mrs. Dale Miller
Gerson Nordlinger, Jr.
M. Everett Parkinson
Mrs. Willard F. Searle
Carl L. Shipley
Leonard L. Silverstein
Lloyd Symington

Members-At-Large

Robert W. Alvord
Mrs. John M. Dimick
Christian C. Hohenlohe
Mrs. Hans A. Klagsbrunn

Mrs. Paul Nitze
Mandell Ourisman
Henry Strong
Mrs. Wynant D. Vanderpool, Jr.

* Also Members of Executive Committee

January 26, 1976

national symphony

ANTAL DORATI Music Director
WILLIAM L. DENTON Managing Director

JOHN F. KENNEDY CENTER
FOR THE PERFORMING ARTS
WASHINGTON DC 20566
202/785-8100

JOYCE IDEMA Public Relations Director
THOMAS PHILION Assistant

NEWS RELEASE

The National Symphony Orchestra will give a special bicentennial concert honoring recipients of the 1975 "Business in the Arts" awards on Wednesday evening, June 9 at 8:30 PM in the Kennedy Center Concert Hall. Also scheduled to be honored will be the National Symphony's 1976 Corporate Award winner, its National Trustees, corporations and individuals who have contributed \$100 or more to the 1975 Annual Fund, and the drive's volunteer leaders and workers.

Morton Gould will serve as guest conductor, pianist David Bar-Illan the soloist. Included on the program of symphonic favorites will be the Washington premiere of Mr. Gould's American Ballads, a six-part work commissioned by the New York State Council on the Arts and the U.S. Historical Society, and which is based on well-known American songs.

"Business in the Arts" awards are given annually to corporations who have made outstanding contributions to the arts during the year. Twenty-seven were honored by the Business Committee for the Arts in co-sponsorship with Esquire Magazine last year. Winners are chosen by an independent panel of distinguished arts and business leaders. David Lloyd Kreeger, President of the National Symphony is a member of this year's panel as J. Carter Brown, Director of the National Gallery of Art and Catherine Filene Shouse of Wolf Trap Farm Park. Award ceremonies are scheduled for Thursday, June 10..

Morton Gould has become a familiar name in American music for his versatility as a composer of works such as American Salute, Fall River Legend, Latin American Symphonette and Spirituals for Orchestra. He has made many radio, television, and film appearances during his more than forty year career.

WEDNESDAY, JUNE 9 - 8:30 PM
KENNEDY CENTER CONCERT HALL
MORTON GOULD, Guest Conductor
DAVID BAR-ILLAN, Piano

ROSSINI
DEBUSSY
GRIEG
GOULD
GOULD

Overture to "La Gazza Ladra"
Prelude to "The Afternoon of a Faun"
Piano Concerto in A Minor
American Ballads (Washington Premiere)
American Salute

TICKETS: \$6.50, \$4.50, \$2.50, \$2.00 from the Concert Hall Box Office, Ticketron and by calling Instant Charge, 466-8500.

May 11, 1976

national symphony

ANTAL DORATI Music Director
WILLIAM L. DENTON Managing Director

JOHN F. KENNEDY CENTER
FOR THE PERFORMING ARTS
WASHINGTON DC 20566
202/785-8100

JOYCE IDEMA Public Relations Director
THOMAS PHILION Assistant

NEWS RELEASE

SYMPHONY NATIONAL TRUSTEES TO ATTEND WASHINGTON MEETINGS

Twelve prominent American men and women, National Trustees of the National Symphony Orchestra, will arrive in Washington on Wednesday, June 9 for two days of meetings during which time they will attend a special concert in their honor by the National Symphony Orchestra, a White House reception, and a performance by the Metropolitan Opera at Wolf Trap Farm Park.

The twelve are members of a forty-seven member national board, formed by the National Symphony's local Board of Directors in 1973 to help further support and interest in the National Symphony throughout the country. The Trustees gather in Washington semi-annually to hear reports and meet with the Symphony's local board.

Attending the meetings will be: Ivan Chermayeff, New York City, internationally-known graphics designer; Mrs. Elton Hyder, Jr., Chairman of the Van Cliburn Foundation of Fort Worth, Texas; Mrs. Henry Kimelman, Virgin Islands and Washington, whose husband is a real estate business executive; Dr. Richard Levy, New Orleans, who gave the portraits of Beethoven and Haydn which hang in the Kennedy Center Concert Hall; Mrs. Frank Paxton, Shawnee Mission Kansas, whose husband is a lumber and building executive; Robert B. Semple, Wyandotte, Michigan, Board Chairman of ASF Wyandotte Corp., and President of the Detroit Symphony Orchestra; Hon. Karl R. Bendetsen, Washington, corporate head of Champion International; Mrs. Preston Davis, Columbus, Ohio, widow of the publisher and owner of American Education Press; Noel Levine, President of Hygiene Industries of New York; Mrs. Cornelius Vanderbilt Whitney, New York City; Mrs. Forrest E. Mars, Sr., The Plains, Virginia, who serves as the Trustees Vice President; and John T. Connor, Morristown, New Jersey, Allied Chemical Board Chairman, and Chairman of the National Trustees.

Leonard L. Silverstein, Vice Chairman of the National Symphony Executive Committee acts as the Board of Directors liaison.

June 4, 1976

PROGRAM

The Business Committee for the Arts:

- 1) Helps to organize local, statewide and regional conferences to bring the art and business communities into close and fruitful relations with one another.
- 2) Publishes two newsletters—*BCA News* and *Arts Business*—books, pamphlets and other printed materials designed to provide current information on all aspects of the emerging alliance of business and the arts.
- 3) Conducts a nationwide campaign in all media to generate public interest in and appreciation of the arts, as well as understanding of their economic and other problems.
- 4) Counsels corporations interested in arts-support programs.
- 5) Counsels arts organizations on more effective ways to enlist corporate involvement in and support of their activities.
- 6) Publicizes examples of corporate involvement in the arts through its sponsorship, with *Esquire Magazine*, of the annual "Business in the Arts" awards competition and through an intensive, on-going public relations program.
- 7) Speaks for business in cooperative endeavors with governmental and private agencies concerned with the arts.

BUSINESS COMMITTEE FOR THE ARTS, INC.

The BUSINESS COMMITTEE FOR THE ARTS, INC. is a private, tax-exempt, national organization of business leaders created to encourage business and industry to assume a greater share of responsibility for the support, growth and vitality of the arts.

BUSINESS COMMITTEE FOR THE ARTS, INC.
1700 BROADWAY
NEW YORK, N. Y. 10019

HISTORY

A committee to stimulate corporate support of and involvement in the arts was first proposed by the Rockefeller Panel Report, *The Performing Arts - Problems and Prospects*, published in 1965.

The following year, David Rockefeller, then President of The Chase Manhattan Bank, in a speech before the National Industrial Conference Board's 50th Anniversary Dinner, elaborated the proposal. Essentially, he suggested an organization that would bring the arts and business communities into close and fruitful relations with one another.

Businessmen in every part of the country responded enthusiastically to Mr. Rockefeller's proposal and, as a result, a small group of business leaders prepared the groundwork for an organization that would put it into effect.

On October 15, 1967 the formation of the Business Committee for the Arts was announced by its first Chairman, C. Douglas Dillon. The heads of nearly 100 of the nation's largest corporations accepted Mr. Dillon's invitation to become members of the Committee. The first meeting was held in January, 1968. Gifts from John D. Rockefeller 3rd and David Rockefeller and grants from the Rockefeller Brothers Fund, the Old Dominion Foundation, the Ford Foundation and the Rockefeller Foundation provided adequate funding for a three-year period in which to demonstrate the value of its programs to American business and industry. Currently, funding is provided by the members of the Committee, who are selected by invitation from the industrial and business leaders of the nation.

OBJECTIVES

The Business Committee for the Arts was organized to:

- 1) Obtain and interpret research and statistical analysis pertaining to support of the arts for the information and use of the business community.
- 2) Provide expert counseling services for business firms interested in initiating programs pertinent to the arts or expanding existing ones.
- 3) Maintain a nationwide program of public information to keep corporations informed of existing opportunities for support of the arts and to apprise the artistic community of what corporations are doing in this field.
- 4) Assist cultural organizations to increase their effectiveness in obtaining support from business and industry.
- 5) Encourage the active participation of businessmen in groups concerned with the advancement of the arts.
- 6) Help raise the level of corporate support of the arts through its programs of activity.

LP-090

R B

(RECEPTION)

WASHINGTON (UPI) -- FIRST LADY BETTY FORD WILL GIVE A RECEPTION AT THE WHITE HOUSE THURSDAY AFTERNOON IN CONNECTION WITH THE NATIONAL SYMPHONY'S 10TH ANNIVERSARY CELEBRATION OF THE BUSINESS COMMITTEE FOR THE ARTS AWARDS.

SHE HAS INVITED THE BOARD OF DIRECTORS AND NATIONAL TRUSTEES OF THE NATIONAL SYMPHONY.

UPI 06-08 02:22 PED

