JULY 17, 1975

Office of the White House Press Secretary

NOTICE TO THE PRESS

The President's Schedule

The President was in the Oval Office at 7:40 a.m. this morning to begin his regular staff meetings.

At 8:00 a.m., the President held a breakfast meeting with about 130 Members of the House of Representatives to discuss restoration of military assistance to Turkey. On Monday, the President met with the bipartisan Congressional leadership on the same subject. On Friday, July 11, the House International Relations Committee voted 16-11 to report out legislation which would restore a portion of the military aid terminated February 5.

The President's Congressional Hour appointments beginning at 11:00 a.m. are:

Senator Ted Stevens who will present a relief map of the State of Alaska sculpted out of remnants of the steel and piping used in the construction of the Alaska pipeline;

Senator Claiborne Pell and a group from Newport, Rhode Island, who will present a replica of the Newport Artillery Company Flag which first flew in 1775;

Congressmen Elford A. Cederberg and Marvin L. Esch who will present a group of 64 University of Michigan students who are in Washington serving as summer interns;

Congressman Delbert L. Latta and Masonic officials from Van Wert, Ohio, who will present a wood carving of the 33rd Degree Masonic Seal;

Congressman Robert Bauman to discuss the proposed transfer of the U.S. Army Ordnance Center and School from Aberdeen, Maryland, to Redstone Arsenal, Alabama, (the proposed transfer is under review within the Department of Defense);

Congressmen Paul G. Rogers and J. Herbert Burke and representatives of the Fort Lauderdale, Florida, Chamber of Commerce, to present the painting "We The People" to the President as a gift to the American people to be displayed appropriately during the Bicentennial period;

Congressman Guy A. Vander Jagt and Mr. and Mrs. Herb Boyink of Grand Haven, Michigan, who will present a Bicentennial quilt and pillow;

Congressman Richard Ichord who will present a delegation representing the Missouri Association at the National Meeting of the Future Homemakers of America in Washington from July 12 to 18; and

Congressman Edward Hutchinson who will present a resolution of commendation for the President attesting to the Masonic progress of the President, passed by the Scottish Rite Bodies of the Valley of Grand Rapids, Michigan.

At 12:30 p.m., today the President will meet with a delegation of Senators who visited the Soviet Union from June 28 to July 4, 1975, and who met with General Secretary Brezhnev and other Soviet leaders. The group reporting to the President on their visit includes Senators Hugh Scott, Hubert Humphrey, Jacob Javits, John Culver, Charles Percy and Abraham Ribicoff.

At 1:00 p.m. today in the Rose Garden, the President will greet the 1974 National Farm Family of the Year, the James Ottoman family of Oregon. The family raises potatoes, alfalfa and barley on 260 acres near Malin, Oregon. They will be accompanied by their daughter, Dana. Daughter Kristi and son Jim are not in Washington. Also participating in the greeting will be Congressman Al Ullman, Senators Robert Packwood and Mark O. Hatfield and officials of the Department of Agriculture.

At 1:10 p.m. in the Oval Office, the President will accept an original oil painting "Vanguard of Freedom" commemorating the 200th anniversary of the U.S. Army from the Los Angeles Chapter of the Association of the U.S. Army (AUSA). The Chapter will be represented by its president, Dr. William B. Simecka.

At 4:00 p.m., the President will meet with the General Advisory Committee on Arms Control and Disarmament. It will be the President's first meeting with the committee and will provide the members an opportunity to express their views on arms control matters. Attending will be Chairman Dr. Harold M. Agnew, Director of Los Alamos Scientific Laboratory; former Senator Gordon Allott; Dr. Harold Brown, President of California Institute of Technology; Edward Clark, Texas businessman; William L. Foster, former Director of Arms Control and Disarmament Agency; Lane Kirkland, Secretary-Treasurer, AFL-CIO; Carl Marcy, former Chief Staff Member, Senate Foreign Relations Committee; Joseph Martin Jr., U.S. Representative to the General Disarmament Conference; John McCone, former Director of Central Intelligence; Dean Rusk; former Secretary of State; former Governor William Scranton of Pennsylvania; Gerard Smith, former Director of ACDA and head of U.S. SALT I delegation; and Dr. John Wheeler, Professor of Physics, Princeton University.

At 5:30 p.m. in the Cabinet Room, the President will drop by the conclusion of a day long meeting of leaders of the scientific community who were convened by the Vice President to discuss the role of the proposed Office of Science and Technology. Scheduled to attend are:

The Vice President

Dr. William O. Baker President, Bell Laboratories

Dr. Lewis M. Branscomb Vice President and Chief Scientist, IBM

Dr. Harold Brown
President, California Institute of Technology

Dr. Lee A. DuBridge Former President, California Institute of Technology Former Presidential Science Adviser, 1969 - 1970

Dr. John S. Foster, Jr. Vice President for Energy Research and Development, TRW, Inc. Former Director of Research, Department of Defense

Dr. Philip Handler President, National Academy of Sciences

Dr. J. George Harrar Former President, The Rockefeller Foundation

Dr. Wilmot N. Hess Director, Environmental Research Labs, National Oceanic and Atmospheric Administration

Dr. Hans M. Mark Director, Ames Research Center, NASA

Dr. Courtland Perkins
President, National Academy of Engineering

Dr. Simon Ramo
Vice Chairman of the Board and Chairman of the Executive
Committee, TRW, Inc.

Dr. Norman C. Rasmussen
Professor of Nuclear Engineering, MIT

Dr. Dixie Lee Ray Former Chairman, Atomic Energy Commission

Dr. H. Guyford Stever Director, National Science Foundation

Dr. Edward Teller Director-at-Large Lawrence Livermore Laboratories, University of California

Postings and Releases

The President has declared a major disaster for the State of Minnesota. Release available separately.

The President will nominate Clarence A. Brimmer of Cheyenne, Wyoming, to be U.S. District Judge for the District of Wyoming. Notice to the Press available separately.

#