

# White House Photographs

## January 26, 1975

This database was created by Library staff and indexes all photographs taken by the Ford White House photographers on this date. Use the search capabilities in your PDF reader to locate key words within this index. Please note that clicking on the link in the "Roll #" field will display a 200 dpi JPEG image of the contact sheet (1:1 images of the 35 mm negatives). Gerald Ford is always abbreviated "GRF" in the "Names" field. If the "Geographic" field is blank, the photo was taken within the White House complex. The date on the contact sheet image is the date the roll of film was processed, not the date the photographs were taken.

All photographs taken by the White House photographers are in the public domain and reproductions (600 dpi scans or photographic prints) of individual images may be purchased and used without copyright restriction. Please include the roll and frame numbers when contacting the Library staff about a specific photo (e.g., A1422-10).

To view photo listings for other dates, to learn more about this project or other Library holdings, or to contact an archivist, please visit the [White House Photographic Collection page](#)

[View President Ford's Daily Diary \(activities log\) for this day](#)

Roll #	Frames	Tone	Subject - Proper	Subject - Generic	Names	Geographic	Location	Photographer
<a href="#">A2921</a>	7-14	BW	Swearing in Ceremony of William Broom as President of the National Press Club	standing on stage; crowd in foreground; WIN and NRA banners in background	GRF, William Broom, Crowd	Washington, DC	National Press Building - 13th Floor	Fitz-Patrick
<a href="#">A2921</a>	15-19	BW	Reception Following Swearing in Ceremony of William Broom as President of the National Press Club	standing, talking, smiling, laughing - all not in every frame	GRF, Others	Washington, DC	National Press Building - 13th Floor Reception Area	Fitz-Patrick
<a href="#">A2921</a>	20-22	BW	Arrival for Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society	walking, talking	GRF, Betty Ford, Fred Schwengel, Others	Washington, DC	John F. Kennedy Center for the Performing Arts - North Eisenhower Lounge	Fitz-Patrick
<a href="#">A2921</a>	23-30	BW	Program Following Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society; Administrator, American Revolution Bicentennial Administration (ARBA); Nat. Advisory Board for Our Capitol Freedom Speaks	Warner speaking at podium; others seated; crowd in foreground; Bicentennial Logo in background - long shots	GRF, Betty Ford, Fred Schwengel, John Warner, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr., Crowd	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Fitz-Patrick

Roll #	Frames	Tone	Subject - Proper	Subject - Generic	Names	Geographic	Location	Photographer
<a href="#">A2921</a>	31-35	BW	Program Following Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society; Administrator, American Revolution Bicentennial Administration (ARBA); Nat. Advisory Board for Our Capitol Freedom Speaks	GRF speaking at podium; others seated; crowd in foreground; Bicentennial Logo in background - long shots	GRF, Betty Ford, Fred Schwengel, John Warner, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr., Crowd	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Fitz-Patrick
<a href="#">A2922</a>	18-29	BW	Swearing in Ceremony of William Broom as President of the National Press Club	standing on stage; crowd in foreground; WIN and NRA banners in background	GRF, William Broom, Crowd	Washington, DC	National Press Building - 13th Floor	Fitz-Patrick
<a href="#">A2922</a>	30	BW	Program Following Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society; Administrator, American Revolution Bicentennial Administration (ARBA); Nat. Advisory Board for Our Capitol Freedom Speaks	standing on stage; crowd in foreground; Bicentennial Logo in background - long shot	GRF, Betty Ford, Fred Schwengel, John Warner, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr., Crowd	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Fitz-Patrick
<a href="#">A2922</a>	31	BW	Program Following Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society; Administrator, American Revolution Bicentennial Administration (ARBA); Nat. Advisory Board for Our Capitol Freedom Speaks	Warner speaking at podium; others seated; crowd in foreground; Bicentennial Logo in background - long shot	GRF, Betty Ford, Fred Schwengel, John Warner, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr., Crowd	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Fitz-Patrick
<a href="#">A2922</a>	32	BW		standing, talking	White House Staff	Washington, DC	Outside Presidential Box - John F. Kennedy Center for the Performing Arts	Fitz-Patrick
<a href="#">A2922</a>	33-34	BW	Program Following Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society; Administrator, American Revolution Bicentennial Administration (ARBA); Nat. Advisory Board for Our Capitol Freedom Speaks	GRF speaking at podium; others seated; crowd in foreground	GRF, Betty Ford, Fred Schwengel, John Warner, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr., Crowd	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Fitz-Patrick
<a href="#">A2922</a>	35-36	BW	Program Following Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society; Administrator, American Revolution Bicentennial Administration (ARBA); Nat. Advisory Board for Our Capitol Freedom Speaks	GRF speaking at podium; others standing, applauding	GRF, Betty Ford, Fred Schwengel, John Warner, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr.	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Fitz-Patrick

Roll #	Frames	Tone	Subject - Proper	Subject - Generic	Names	Geographic	Location	Photographer
<a href="#">A2930</a>	3A-6A	Color	Arrival for Showing of the Film "Washington: A City Out of the Wilderness"	standing, talking	GRF, Betty Ford, Others	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Schumacher
<a href="#">A2930</a>	7A-16A	Color	Program Following Showing of the Film "Washington: A City Out of the Wilderness" - Chairman, U.S. Capitol Historical Society; Administrator, American Revolution Bicentennial Administration (ARBA); Nat. Advisory Board for Our Capitol Freedom Speaks	seated, standing, applauding, smiling - all not in every frame	GRF, Betty Ford, Fred Schwengel, John Warner, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr.	Washington, DC	John F. Kennedy Center for the Performing Arts - Eisenhower Theater	Schumacher
<a href="#">A2931</a>	2A-6A	Color	Arrival for Capitol Historical Society Preview	greeting, handshaking, walking, talking, smiling - all not in every frame	Betty Ford, Others	Washington, DC	John F. Kennedy Center for the Performing Arts	Schumacher
<a href="#">A2931</a>	7A-9A	Color	Prior to Capitol Historical Society Preview	seated, talking; awaiting arrival of GRF- all not in every frame	Betty Ford, Fred Schwengel, John Warner, George White, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr.	Washington, DC	John F. Kennedy Center for the Performing Arts - Holding Room	Schumacher
<a href="#">A2931</a>	10A	Color	Prior to Capitol Historical Society Preview	walking, smiling, handshaking	GRF	Washington, DC	John F. Kennedy Center for the Performing Arts - Outside Holding Room	Schumacher
<a href="#">A2931</a>	11A-12A	Color	Prior to Capitol Historical Society Preview	seated, talking - all not in every frame	GRF, Betty Ford, Fred Schwengel, John Warner, George White, Clare Booth Luce, Felix DeWeldon, Knight Kiplinger, Jane Marilley, Douglas Fairbanks Jr.	Washington, DC	John F. Kennedy Center for the Performing Arts - Holding Room	Schumacher
<a href="#">A2931</a>	13A-25A	Color	Walking to Eisenhower Theater Prior to Capitol Historical Society Preview	walking, talking, handshaking, smiling - all not in every frame	GRF, Betty Ford, Fred Schwengel, Others	Washington, DC	John F. Kennedy Center for the Performing Arts	Schumacher
<a href="#">A2938</a>	4A-5A	BW	Arrival for Red Mass - Archbishop of Washington, DC	walking from limousine	GRF, Betty Ford, Archbishop William Baum, Others	Washington, DC	St. Matthew's Cathedral - Outside	Kennerly

Roll #	Frames	Tone	Subject - Proper	Subject - Generic	Names	Geographic	Location	Photographer
<a href="#">A2938</a>	6A-7A	BW		standing, holding furled banner	Protesters	Washington, DC	St. Matthew's Cathedral - Outside	Kennerly
<a href="#">A2938</a>	8A-14A	BW	Departure From Red Mass - Archbishop of Washington, DC; Secretary, U.S. Catholic Conference	walking, talking, moving toward limousine - taken from across street; all not in every frame	GRF, Betty Ford, Archbishop William Baum, Bishop James Rausch, Others	Washington, DC	St. Matthew's Cathedral - Outside	Kennerly
<a href="#">A2940</a>	3	BW	Arrival for Red Mass - Archbishop of Washington, DC; Secretary, U.S. Catholic Conference	walking into cathedral	GRF, Betty Ford, Archbishop William Baum, Bishop James Rausch, Others	Washington, DC	St. Matthew's Cathedral	Kennerly
<a href="#">A2940</a>	4	BW	Departure From Red Mass - Archbishop of Washington, DC; Secretary, U.S. Catholic Conference	walking, talking, moving toward limousine - taken from across street; wide shot	GRF, Betty Ford, Archbishop William Baum, Bishop James Rausch, Others	Washington, DC	St. Matthew's Cathedral	Kennerly
<a href="#">A2940</a>	5-8	BW		seated at table, having lunch - fire in fireplace	GRF, Betty Ford, Susan Ford		Second Floor - Family Dining Room	Kennerly
<a href="#">A2946</a>	3A-8A	BW	Departure From Red Mass - Archbishop of Washington, DC; Secretary, U.S. Catholic Conference	walking, talking, moving toward limousine - taken from across street; all not in every frame	GRF, Betty Ford, Archbishop William Baum, Bishop James Rausch, Others	Washington, DC	St. Matthew's Cathedral - Outside	Kennerly
<a href="#">A2946</a>	9A-12A	BW		seated around desk - GRF's back to camera	GRF, Kissinger		Oval Office	Kennerly
<a href="#">A2946</a>	13A-19A	BW	Former U.S. Ambassador to India	seated near fireplace, talking; Kissinger in some frames	GRF, Daniel Patrick Moynihan		Oval Office	Kennerly
<a href="#">A2946</a>	20A	BW	White House Tour For Landscape Photographer	standing - close up	GRF, Betty Ford, Ansel Adams		Oval Office	Kennerly
<a href="#">A2946</a>	21A-26A	BW	Landscape Photographer	standing, talking, walking	GRF, Betty Ford, Ansel Adams		Sidewalk Between Oval Office and South Driveway	Kennerly
<a href="#">A2946</a>	27A-36A	BW	Landscape Photographer	head and shoulder portrait(s)	Ansel Adams		Third Floor - Solarium	Kennerly