

TRANS-WORLD AIRLINES WHITE HOUSE PRESS CHARTER November 7, 1976
 Andrews AFB to Palm Springs, California

WIRES:

Frank Cormier	Associated Press
Mrs. Margot	
Frances Lewine	Associated Press
Richard Lerner	United Press International
David Nagy	United Press International
Ralph Harris	Reuters
Mrs. Ena	
Louis Foy	Agence France Presse

NEWSPAPERS:

Bill Richards	Washington Post	<u>(JOIN PSP 11/7)</u>
Gilbert Lewthwaite	Baltimore Sun	
Phil Shabecoff	New York Times	
Bruce Drake	New York Daily News	
Patrick Sloyan	Newsday	
Mrs. Phyllis		
Nora (13); Amy (12); Patrick (11); Jack (8)		
Harry Kelly	Chicago Tribune	
Dorothy Townsend	Los Angeles Times	<u>(JOIN PSP 11/7)</u>
Otto Kreisher	San Diego Union	<u>(JOIN PSP 11/7)</u>
Dave Brashears	United States Information Agency	

MAGAZINES:

Strobe Talbott	Time	
Mrs. Brooke		
Devin (5 weeks)		
Thomas DeFrank	Newsweek	
Mrs. Mary Jane		
Matthew (2-1/2)		
John Osborne	New Republic	
Mrs. Trudi		
Tom York	U.S. News & World Report	<u>(JOIN PSP 11/7)</u>
John Buckley	Western Union	

RADIO & TELEVISION COMMENTATORS & PRODUCERS:

Dan Harmon	ABC-Productions	<u>(JOIN PSP 11/7)</u>
Steve Geer	American Broadcasting Company	<u>(JOIN PSP 11/7)</u>
Charles Gibson	American Broadcasting Company	
Walt Rodgers	AP-Radio	
Lane Venardos	CBS-Productions	
Mrs. Karen		
Kelly (9); Kimberly (7); Kevin (8 mos.)		
Phil Jones	Columbia Broadcasting System	
Murray Fromson	Columbia Broadcasting System	<u>(JOIN PSP 11/7)</u>
George Burlbaugh	NBC-Productions	
Mrs. Norma		
Lori (14); Susan (11); Michael (5)		
Don Harris	National Broadcasting Company	<u>(JOIN PSP 11/7)</u>
Bob Jamieson	National Broadcasting Company	<u>(JOIN PSP 11/9)</u>
Russ Ward	NBC-Radio	
Roger Gittines	UPI-Audio	
Robert Leonard	Voice of America	

STILLS, MINI-CAMERAS & TECHNICIANS:

Peter Bregg	AP-Photos	
Dennis Cook	UPI-Photos	
Wally McNamee	Newsweek-Photos	
Mrs. Nikki		
Tony Karody	Sygma-Photos	<u>(JOIN PSP 11/7)</u>
Terry DeWitt	ABC-Mini-Camera	
Mrs. Joan		
Charles Warner	ABC-Mini-Camera	
Chester Quarles	ABC-Lighting	
John David Bull	ABC-Radio Engineer	
Mrs. Jane		
Lara (9); Meglyn (5)		
Al Bargamian	CBS-Mini-Camera	
Mrs. Joyce		
Thomas Novak	CBS-Mini-Camera	
Mrs. Sandra		
Richard (13); Yvonne Marie (10)		
Dale Kelsey	CBS-Radio Engineer	
Jim Duffy	CBS-Lighting	<u>(JOIN PSP 11/5)</u>
Mrs. Pat		
Christopher (17)		
Frank Marciante	NBC-Mini-Camera	
Virginia Bosch	NBC-Mini-Camera	
Aldo Argentieri	NBC-Radio Engineer	

JOIN PALM SPRINGS:

Juan Fernandez	ABC-VT Editor
Ed Taylor	ABC-VT Editor
Bob Jennings	ABC-Mini-Camera
Phil Gillespie	CBS-VT Editor
Fred Gayton	CBS-Mini-Camera
Phillip Giriodi	CBS-Mini-Camera

TRANS-WORLD AIRLINES:

John Timothy - Representative