8:00 am The President arrived in the office, accompanied by Colonel Robert L. Schuls.

8:08 - 8:26 am Hon. Wilton E. Persons
Hon. David Kendall

8:32 - 8:35 am Hon. Thomas E. Stephens

8:36 - 9:00 am Mr. John (Tex) McCravy
Hon. Thomas E. Stephens

9:00 - 9:37 am Hon. James P. Mitchell

9:37 - 10:04 am Hon. Leonard Hall
Hon. Wilton E. Persons
Hon. Thomas E. Stephens
Hon. Robert Merriam

10:04 - 11:22 am Hon. Malcolm Moos

11:22 - 11:33 am Admiral Lewis L. Strauss

11:30 - 12:05 pm Hon. C. Douglas Dillon
(Hon. Maurice Stans) OFF THE RECORD
(Mr. Ralph Reid)
(Mr. James W. Riddleberger)
(Mr. Joseph C. Satterthwaite)
(Mr. John Bell)
Brig. General Andrew J. Goodpaster

12:06 - 12:30 pm Hon. Wilton B. Persons

12:15 - 12:30 pm Hon. James Hagerty

12:30 pm The President went to the Mansion.

1:00 pm (LUNCH)

1:57 pm Returned to the office.

2:25 pm The President, Mr. James Lemon, and Dr. Malcolm Moos departed the White House and motored to Burning Tree Country Club.
2:46 pm Arrived at Burning Tree.

3:02 - 5:00 pm The President played 18 holes of golf with Mr. James Lemon

5:25 pm The President, Mr. James Lemon, and Dr. Walter Tkach departed Burning Tree. They drove to Mr. Lemon's home where Mr. Lemon got off, and the President continued to the White House.

5:55 pm Arrived at the White House.
THE PRESIDENT'S APPOINTMENTS
NOVEMBER 2, 1960, WEDNESDAY

7:55 am The President and his party departed the White House via helicopter and flew to MATS Terminal.

8:00 am Arrived at MATS Terminal.

8:10 am The President and his party were airborne for Idlewild International Airport, New York. The following accompanied him:

- Hon. Thomas E. Stephens
- Hon. James Hagerty
- Mrs. Ann Whitman
- General Howard McC. Snyder
- Captain Olive Marsh
- Colonel Robert L. Schulz
- Miss Mary Caffrey

NEW YORK, NEW YORK

9:00 am Arrived at Idlewild Airport. The President was greeted by

- Colonel V. A. Carson
 Idlewild Airport Manager
- Commissioner Stephen Kennedy
 New York Police Department

9:20 am The President, Hon. Thomas E. Stephens, and Major General Howard Snyder departed Idlewild Airport by helicopter and flew to the Roosevelt Field Shopping Center, Garden City, Long Island.

9:40 am Arrived at Roosevelt Field Shopping Center. The President was met by

- Vice President and Mrs. Richard M. Nixon
- Governor and Mrs. Nelson Rockefeller
- Ambassador and Mrs. Henry Cabot Lodge
- Hon. Holly Patterson
- Mr. George Hindman
- Mrs. Wilma Sivertson

9:40 - 10:10 am Republican Rally at Roosevelt Field Shopping Center.

9:55 - 10:05 am ADDRESS BY THE PRESIDENT.
WEDNESDAY, NOVEMBER 2, 1960

10:15 am
The President and his party departed
Roosevelt Field Shopping Center and flew
by helicopter to Westchester County Airport.

10:40 am
Arrived at Westchester County Airport. Here
the President was greeted by
Hon. and Mrs. Edwin G. Michaelian
County Executive and Republican Chairman
Westchester County
Mrs. Marion P. Mack
Vice Chairman, Westchester Republican
County Committee
Congressman and Mrs. Edwin B. Dooley
26th District
Congressman and Mrs. Robert R. Barry
Mrs. Malcolm Wilson
Wife of the Lt. Governor of New York
Mr. Gerard P. Tracy
Chairman, Westchester County Volunteers
for Nixon-Lodge

10:45 - 11:15 am
Rally at Westchester County Airport.

11:00 - 11:10 am
ADDRESS BY THE PRESIDENT

11:25 am
The President departed Westchester County
Airport by helicopter and flew to
30th Street Heliport.

11:55 am
Arrived at 30th Street Heliport.

12:02 pm
The President and his party departed by motorcade
for Herald Square.

12:52 pm
Arrived at Herald Square
Rally at Herald Square. Brief addresses by
Hon. Richard M. Nixon, Governor Rockefeller,
and Hon. Henry Cabot Lodge.

1:18 - 1:27 pm
ADDRESS BY THE PRESIDENT.

1:28 pm
The President and his party departed Herald Square
and motored to the Waldorf Astoria Hotel.
1:40 pm
The President and his party arrived at the Waldorf Astoria Hotel. The President was greeted by
Mr. Wallace Lee
Manager

Mr. Lee escorted the President to his suite.

The President worked on his speech during the afternoon.

5:00 pm
Major Mario G. Remo

5:20 pm
The President and Hon. Nelson Rockefeller departed the President's suite and went to the Louis XVI Suite in the Hotel.

5:35 pm
The President and Governor Rockefeller made tape recorded speeches for television.

5:45 pm
The President returned to his suite.

7:45 pm
The President departed his suite, accompanied by
Hon. Richard M. Nixon, and Mrs. Nixon
Hon. Henry Cabot Lodge, and Mrs. Lodge
Governor Rockefeller, and Mrs. Rockefeller

7:47 pm
The above departed the Waldorf Astoria Hotel and motored to the New York Coliseum.

8:05 pm
Arrived at the New York Coliseum for political Rally.

9:15 - 9:30 pm
ADDRESS BY THE PRESIDENT.

9:37 pm
The President departed the New York Coliseum and motored to the Waldorf Astoria Hotel.

9:45 pm
The President arrived at the Waldorf Astoria Hotel and went directly to his suite.
The President departed his suite in the Waldorf Towers, with Mr. Binns, and went to the West elevator foyer to view the General Motors Motorama. He was met by Mr. Donner and Mr. Gordon of General Motors, as well as other executives of General Motors.

The President viewed the displays of General Motors Motorama.

The President departed the Waldorf Astoria Hotel and motored to W. 50th Street Helicopter Pad.

Arrived at the Helicopter Pad. The President boarded helicopter for Idlewild Airport.

Arrived at Idlewild Airport.

The President and his party were airborne for Washington, D.C.

WASHINGTON, D.C.

9:25 am

Arrived at MATS Terminal.

9:30 am

Airborne from MATS Terminal by helicopter.

9:38 am

Arrived on the South Grounds of the White House.

10:10 - 10:29 am

Hon. Wilton E. Persons

10:30 - 10:55 am

Brig. General Andrew J. Goodpaster

10:55 - 11:02 am

H. E. Michel Calin Douathe

Newly appointed Ambassador of Central African Republic

Mr. Charles Spruks, Department of State

Mr. Sedgwick, interpreter

11:02 - 11:27 am

H. E. Dr. Andre Akakpo

Newly appointed Ambassador of Togo

Mr. Charles Spruks

Mr. Sedgwick, interpreter

(The above two Ambassadors presented their credentials)
THURSDAY, NOVEMBER 3, 1960

11:02 - 11:27 am H. E. Dr. Andre Alejos
Ambassador of Guatemala
Hon. Thomas G. Mann, Assistant Secretary of
State for Inter-American Affairs

11:42 - 11:58 am H. E. Dr. Marcos Falcon Briceno
Ambassador of Venezuela
(Called on the President before departing
Washington to take up his new post as Foreign
Minister in Venezuela)
Hon. Thomas G. Mann
Hon. Edward J. Sparks, U. S. Ambassador to Venezuela

11:58 - 12:01 pm Hon. Thomas G. Mann

12:01 - 12:03 pm Hon. David Kendall

12:12 pm The President went to the Mansion.

1:00 pm (LUNCH)

2:00 pm Returned to the office.

2:15 - 2:44 pm Hon. Kevin McCann

2:44 - 4:00 pm Hon. Wilton B. Persons
Hon. Robert Merriam
Hon. Malcolm Moos

4:00 - 4:03 pm Hon. Wilton B. Persons

3:27 - 3:29 pm Hon. Thomas E. Stephens
Brig. General Andrew J. Goodpaster

3:30 - 4:15 pm Hon. Kevin McCann

4:20 - 4:55 pm The President practiced golf on the South Grounds.

4:55 pm Returned to the office.

4:58 - 5:00 pm Hon. Thomas E. Stephens

5:02 pm The President went to the Mansion.

5:14 pm The President went to the movies in the Mansion.
THE PRESIDENT'S APPOINTMENTS
FRIDAY, NOVEMBER 4, 1960

7:55 am
The President arrived in the office.

8:22 - 8:30 am
Hon. Wilton B. Persons

8:32 - 8:50 am
Hon. Wilton B. Persons

8:52 - 8:58 am
General Omar Bradley

8:58 - 9:16 am
Brig. General Andrew J. Goodpaster

9:16 - 9:29 am
Lt. Colonel John Eisenhower

9:24 - 9:30 am
Hon. Wilton B. Persons

9:35 am
The President departed the White House Grounds by helicopter for MATS Terminal for flight to Cleveland, Ohio. The following accompanied him:

Hon. Thomas E. Stephens
Hon. James Hagerty
Major General Howard McC. Snyder
Mrs. Ann C. Whitman
Mr. Kevin McCam
Mr. Robert Montgomery
Miss Mary Gaffrey
Captain Olive Marsh
Sgt. John Mooney

9:47 am
The President and his party were airborne from MATS Terminal for flight to Cleveland-Hopkins Airport, Cleveland, Ohio.

CLEVELAND, OHIO

11:34 am
Arrived at Cleveland-Hopkins Airport. The President was greeted by

Mr. and Mrs. George Humphrey
Mr. Ray Bliss
Mrs. Katherine Kennedy Brown
Republican National Committeewoman
Mr. Anthony Celebrezze, Mayor of Cleveland
Mr. Courtney Burton
Chairman, Finance Committee

(continued)
11:34 am List continued of those who greeted the
President at Cleveland-Hopkins Airport:
Mr. Willard Brown
 Chairman, Cuyahoga Lake Committee
 Republican Finance Committee
 Former Senator John W. Bricker
Mr. Glen Smith
 Chairman, Republican Advisory and Policy
 Committee
Mrs. Charles Gleason
 Co-Chairman, Nixon-Lodge Volunteers
Mrs. Howard Hyde
 Co-Chairman, Nixon-Lodge Volunteers
Mr. H. Chapman Rose
 Executive Secretary, Republican Advisory
 and Policy Committee
Mr. John Rhodes, State Auditor
Mr. Ted Brown, Secretary of State
Congresswoman Frances P. Bolton
Congressman William E. Minshull
Mr. Leonard G. Richter
 Candidate - 20th Congressional District
Mr. William C. Walker
 Candidate - 21st Congressional District

11:38 am The President and his party were airborne from
Cleveland-Hopkins Airport by helicopter for Lakefront
Municipal Airport.

11:50 am Arrived at Lakefront Municipal Airport, Cleveland.

12:00 Noon The President and his party departed by motorcade
for the Public Square, adjacent Sheraton-Cleveland
Hotel.

12:15 pm Arrived at the Public Square.

12:20 - 12:30 pm ADDRESS BY THE PRESIDENT.

12:35 pm The President departed Public Square and walked across
the street to the Sheraton-Cleveland Hotel.
The President arrived in his suite at the Sheraton-Cleveland Hotel. He saw the following:
Rabbi (Dr. Abba Hillel Silver
The Temple, Cleveland, Ohio

The President had lunch in his suite.

Mr. Wright Bryan, Editor, Cleveland Plain Dealer
Mr. Louis Seltzer, Editor, Cleveland Press
Mr. Preston Wolfe, Editor, Columbus (Ohio) Dispatch

The President dropped by a Republican Men's Luncheon in the Wedgewood Ballroom, and made a few remarks. He was introduced by
Dr. John R. Millis
President, Western Reserve University and
Chairman, Nixon-Lodge Volunteers Committee

The President went to the Whitehall Room and made a few remarks to the Republican Women there. He was introduced by
Mrs. Ruth Pokorny
Chairman, Republican Women's Division

The President departed the Sheraton-Cleveland Hotel and motored to the Lakefront Municipal Airport.

Arrived at Lakefront Municipal Airport and boarded helicopter for Cleveland-Hopkins Airport.

Airborne from Cleveland-Hopkins Airport for Pittsburgh, Pa.

Arrived at the Pittsburgh Airport and was greeted by
Senator and Mrs. Hugh Scott
Mr. and Mrs. B. M. Byers
Mr. and Mrs. Joseph G. Smith
Mr. and Mrs. Charles J. Graham
Mr. and Mrs. Thomas P. Johnson
Mr. and Mrs. Gilwin Price
Mr. Edward L. Flaherty, Allegheny County Chairman
Mrs. Nelle G. Dressler, Allegheny County Chairwoman
Mr. E. E. Moore, U. S. Steel
4:15 pm

List continued from previous page:

Mrs. Elsie Hillman
Mrs. Ingrid Rea
Mrs. Robert L. Vann
Mr. W. P. Young
Mr. Richard M. Scala
Congressman Robert Corbett
Congressman James Fulton
Mrs. Delores Bold
Miss Betty Phillips
Mr. John M. Walker
Mr. Ralph Ord
Mr. Jerome M. Meyers, Candidate for Congress
Mr. Arthur O. Sharron, Candidate for Congress
Reverend J. G. Harris
Mrs. Gaynelle Dixon, National Committee woman

4:25 pm

The President departed the Greater Pittsburgh Airport and motored to the Pittsburgh Hilton Hotel. Here he was greeted by

Mr. A. H. Zugger
General Manager of the Hilton Hotel

7:00 - 9:00 pm

The President attended the Dinner of the Allegheny County Republican Executive Committee in the Pittsburgh Hilton Hotel. The following were at the head table:

Senator Hugh Scott
Congressman Walter Judd
Mr. Edward L. Flaherty, County Chairman,
Republican Executive Committee
Mr. Charles J. Graham, Dinner Chairman
Mr. B. M. Byers, Finance Chairman of Allegheny
County
Mr. Joseph G. Smith, Treasurer of Finance Committee
of Allegheny County
Mrs. Nelle G. Dressler, Vice Chairman
Republican Executive Committee
Former Senator Edward Martin
Mr. George L. Bloom, Republican State Chairman
Mr. Earl E. Moore, Chairman for Citizens for
Nixon-Lodge, and former Vice President of
U. S. Steel

(continued)
7:00 - 9:00 pm
List continued from previous page:
Mr. William P. Young
Chairman, Allegheny Negroes for Nixon-Lodge
Mrs. Robert L. Vann, President and Owner
Pittsburgh Courier
Congressman James Fulton
Congressman Robert Fulton
Mr. Arthur O. Sharron, Candidate for Congress
Mr. Jerome M. Meyers, Candidate for Congress
Mrs. Gwilm Price, Chairman Neighbor to Neighbor Division Nixon-Lodge
Miss Betty K. Phillips, Chairman, Young Republican Organization
Mrs. Delores Bold, President, Council of Republican Women
Mr. Ralph Ord, Republican Jury Commissioner
Reverend J. G. Harris, Chairman Negro Democrats for Nixon-Lodge and pastor of Bethel A. M. E. Church
Mrs. Gaynelle Dixon, National Committeewoman
Mr. Solomon B. Freshof
Rabbi, Rodef Shalom Congregation

9:00 - 9:10 pm
ADDRESS BY THE PRESIDENT, at the Dinner of the Allegheny County Republican Executive Committee

9:10 - 9:30 pm
The President remained in the Ballroom and viewed the campaign film of the Republican candidates.

9:35 pm
The President departed the Pittsburgh Hilton Hotel and motored to the Greater Pittsburgh Airport.

10:00 pm
The President and his party were airborne from Pittsburgh Airport for Washington, D. C.

WASHINGTON, D. C.

11:00 pm
Arrived at MATS Terminal, Washington, D. C.

11:10 pm
Arrived at the White House.
THE PRESIDENT'S APPOINTMENTS
SATURDAY, NOVEMBER 5, 1960

8:05 am The President arrived in the office, accompanied by Colonel Robert L. Schuils.

8:06 - 8:32 am Hon. David Kendall
Brig. General Andrew J. Goodpastor

8:32 - 8:35 am Brig. General Andrew J. Goodpastor

8:35 - 8:38 am Hon. Thomas E. Stephens

8:38 - 8:42 am Hon. James Hagerty

8:44 - 8:49 am Lt. Colonel John Eisenhower

8:49 - 9:10 am Hon. Robert Merriam
Hon. Malcolm Moos

9:14 - 9:18 am Lt. Colonel John Eisenhower

9:45 am The President, accompanied by Mr. George Allen and Captain Evan F. Aurand, departed the White House and flew to Camp David, Maryland, by helicopter.

CAMP DAVID, MD.

10:20 am Arrived at Camp David, Maryland.

(Mrs. Eisenhower motored to Camp David, arriving there at 12:20 pm, accompanied by Mrs. George E. Allen, Mrs. Alfred Gruenther, and Mr. Joel Carlson).

10:50 am The President departed Camp David, by helicopter, and flew to his Gettysburg Farm.

GETTYSBURG, PA.

11:02 am Arrived at the Farm. The President and Mr. George Allen hunted for quail and pheasant until 1:30 pm.

1:30 pm Departed the Farm by helicopter.

CAMP DAVID, MD.

1:41 pm Arrived at Camp David, Md.
1:00 am

The President and Mr. George Allen departed Camp David, Md., and motored to the United Presbyterian Church, Gettysburg, Pa.

GETTYSBURG, PA.

8:27 am

Arrived at the United Presbyterian Church.

8:30 - 9:25 am

Attended services, conducted by Reverend Robert A. MacAskill.

9:29 am

The President and Mr. George Allen departed the Church and motored to the President's Farm.

9:32 am

Arrived at the Farm, where they were met by General Arthur Nevin and Mr. Robert Hartley.

The President and Mr. Allen inspected the cattle.

10:50 am

Departed the Farm and motored to Camp David, Md.

CAMP DAVID, MD.

11:20 am

Arrived at Camp David, Md.

5:30 pm

The President and Mrs. Eisenhower departed Camp David and motored to the White House.

WASHINGTON, D. C.

7:05 pm

Arrived at the White House.
THE PRESIDENT'S APPOINTMENTS
MONDAY, NOVEMBER 7, 1960

7:35 am
The President arrived in the office accompanied by
Colonel Robert L. Schults.

8:15 - 8:30 am
Hon. Wilton B. Persons

8:30 - 10:14 am
NATIONAL SECURITY COUNCIL MEETING
The President
Hon. Livingston Merchant
Hon. Thomas S. Gates, Jr.
Hon. John S. Patterson
Hon. Robert E. Anderson
Hon. Maurice H. Stans
Hon. John A. McConne
Hon. T. Keith Glennan
General Lyman L. Lemnitzer
General C. P. Cabell
Hon. James H. Douglas
Hon. Wilton B. Persons
Hon. George V. Allen
Hon. Gordon Gray
Hon. George B. Kistiakowsky
Hon. Karl G. Harr, Jr.
Brig. General Andrew J. Goodpaster
Hon. Thomas Mann
Hon. Gerard Smith
Mr. Haydn Williams
Mr. John R. Rubel
Lt. Colonel Paul Hadler
Colonel Harvey Shelton
Lt. Colonel John Eisenhower
Mr. Huntington Sheldon
Mr. Marion W. Boggs
Mr. Robert H. Johnson

10:15 - 10:23 am
Hon. Thomas S. Gates
Hon. Thomas C. Mann
Hon. Gordon Gray
Hon. Karl Harr, Jr.
Hon. Livingston Merchant
General Lyman L. Lemnitzer

10:23 - 10:30 am
General Lyman Lemnitzer
Brig. General Andrew J. Goodpaster
MONDAY, NOVEMBER 7, 1960

10:55 - 11:18 am Hon. Amory Houghton
 U. S. Ambassador to France

11:18 - 12:19 pm Hon. Kevin McCann

12:08 - 12:10 pm Hon. Wilton B. Persons

12:17 - 1:05 pm Admiral Robert L. Dennison
 Supreme Allied Commander Atlantic
 Brig. General Andrew J. Goodpaster

1:06 pm The President went to the Mansion.

1:00 pm (LUNCH)

2:33 pm Returned to the office.

2:40 - 4:15 pm Hon. Kevin McCann

2:58 - 4:15 pm Hon. Wilton B. Persons

4:25 - 4:39 pm Mr. Robert Montgomery
 Mrs. Elizabeth Montgomery Young
 (Mr. Young's daughter)

4:39 - 4:43 pm Hon. Thomas E. Stephens

5:50 pm The President went to the Mansion.

10:05 pm The President and Hon. James Hagerty departed
 the White House and motored to Broadcast House, WTOP-
 CBS, at 49th and Brandywine Streets.

10:16 pm Arrived at Broadcast House. The President was met by
 Mr. Robert Montgomery who escorted him into the Lobby
 where he was met by
 Mr. George Hartford
 Vice President of WTOP-CBS

10:30 - 11:30 pm ADDRESS BY THE PRESIDENT - nationwide.

11:02 pm Departed the Broadcast House and motored to the White House.

11:14 pm Arrived at the White House.
THE PRESIDENT'S APPOINTMENTS
TUESDAY, NOVEMBER 8, 1960

6:18 am
The President departed the White House Grounds by helicopter and flew to Gettysburg, Pennsylvania, to vote. The following accompanied him:
Major General Howard McC. Snyder
Hon. James Hagerty
Captain Evan P. Aurand
Lt. Colonel John Eisenhower
Sgt. and Mrs. John Mooney

GETTYSBURG, PA.

6:55 am
Arrived at the Barlow Township Fire House. Mrs. Fred Swisher gave the President his voting instructions. The President was also greeted by
Mr. Earl Pitzer
Adams County Republican Chairman
Mr. David McCleaf, majority inspector

7:12 am
The President and his party departed Barlow Township Fire House and boarded helicopter and flew to the White House.

WASHINGTON, D. C.

7:48 am
Arrived on the White House Grounds.

7:50 am
Returned to the office.

8:13 - 8:17 am
Hon. Thomas E. Stephens

8:17 - 8:18 am
Lt. Colonel John Eisenhower

8:30 - 9:12 am
(Hon. Gordon Gray) OFF THE RECORD
(Hon. Livingston Merchant)
(Hon. James Douglas)
(General C. P. Cabell)
(Mr. Desmond Fitzgerald - until 8:59 am)

8:59 - 9:12 am
(Hon. Richard Bissell) OFF THE RECORD
(Mr. Edward A. Stanalis, CIA)
(Joined the 8:30 group)

9:02 am - 9:12
Brig. General Andrew J. Goodpaster
(Joined the 8:30 group)
TUESDAY, NOVEMBER 8, 1960

9:12 - 9:50 am Hon. Gordon Gray

9:30 - 9:32 am Brig. General Andrew J. Goodpaster

9:32 - 10:05 am Hon. Ezra Taft Benson
 (Reported on his recent trip to South America)

10:05 - 10:33 am (Hon. David Kendall)
 (Mr. Phil Areeda)

10:33 - 11:06 am (Hon. John McConi) OFF THE RECORD
 (Lt. Colonel John Eisenhower)

11:06 - 11:30 am Hon. Wilton B. Persons
 Hon. James Hagerty
 Hon. Robert Merriam (until 11:15 am)
 Brig. General Andrew J. Goodpaster (until 11:15 am)

11:32 - 12:10 pm Lt. Colonel John Eisenhower

12:10 - 12:28 pm Brig. General Andrew J. Goodpaster

12:40 pm The President went to the Mansion.

1:00 pm (LUNCH)

2:29 pm Returned to the office.

2:40 - 2:48 pm Hon. James Hagerty

2:58 pm The President went to the Mansion.

7:16 pm The President and Hon. James Hagerty departed
 the White House and motored to the Sheraton Park Hotel.

7:25 pm Arrived at the "B" Wing of the Sheraton Park Hotel and
 was greeted by
 Mr. George D. Johnson
 Manager of the Hotel

On the stairway to the entrance, Senator Thruston B. Morton
greeted the President and escorted him to Room 700A, the
suite of Hon. Henry Cabot Lodge. The President visited with
Republican Party workers, staff, and Cabinet Members.
The President departed "B" Wing of the Hotel and motored to the entrance of the Grand Ballroom. He was accompanied by Senator Thruston B. Morton, Hon. Henry Cabot Lodge, Jr., Hon. James Hagerty.

At the Ballroom, the President was met by Mr. Carl Shipley, Republican State Chairman.

The President entered the VIP lounge before going to the Speaker's Platform. Here he was met by Mr. Lou Breuninger, National Committeeman, Mrs. Allie Marriott, National Committeewoman.

BRIEF ADDRESS BY THE PRESIDENT, in the Grand Ballroom of the Sheraton Park Hotel, on Election Night.

The President and Hon. James Hagerty departed the Sheraton Park Hotel and motored to the White House.

Arrived at the White House.
THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, NOVEMBER 9, 1960

8:03 am
The President arrived in the office, accompanied by Colonel Robert L. Schulz and Lt. Colonel John Eisenhower.

8:03 - 8:13 am
Colonel Robert L. Schulz
Lt. Colonel John Eisenhower

8:13 - 8:30 am
Hon. Wilton B. Persons
Brig. General Andrew J. Goodpaster
Colonel Robert L. Schulz
Lt. Colonel John Eisenhower

8:30 - 8:43 am
Hon. Wilton B. Persons

8:55 - 8:58 am
Hon. Wilton B. Persons

9:15 - 9:30 am
Lt. Colonel John Eisenhower

9:30 - 9:53 am
Hon. C. Burke Elbrick
U. S. Ambassador to Portugal
(Called on the President before returning to his post in Lisbon, after spending several weeks in Washington)

9:53 - 10:00 am
Hon. James Hagerty

10:00 - 11:03 am
(Hon. Thomas S. Gates)
(Hon. C. Douglas Dillon)
(General Lyman Lemnitzer)
(Hon. Maurice Stans)
(Hon. Wm. McC. Martin)
(Hon. Julian Baird)
(Hon. Wilton B. Persons)
(Hon. Robert E. Anderson)
(Hon. Don Paarberg)
(Hon. James H. Douglas)
(Hon. David Kendall)
(Brig. General Andrew J. Goodpaster)

11:03 - 11:15 am
Hon. Wilton B. Persons
Brig. General Andrew J. Goodpaster (until 11:05 am)
Colonel Robert L. Schulz
Lt. Colonel John Eisenhower

OFF THE RECORD

11:15 - 11:19 am Captain Evan P. Aurand
11:26 - 11:30 am Hon. Wilton B. Persons
11:30 - 12:24 pm CABINET MEETING

The President
Hon. Christian A. Herter
Hon. Robert B. Anderson
Hon. Thomas S. Gates
Hon. James H. Douglas
Hon. William P. Rogers
Hon. Arthur Summerfield
Hon. Elmer Bennett
Hon. Ezra Taft Benson
Hon. Frederick Mueller
Hon. James P. Mitchell
Hon. Arthur Flemming
Hon. James Wadsworth
Hon. Wilton B. Persons
Hon. John A. McGee
Hon. Maurice Stans
Hon. Elmer Staats
Hon. John Pattersons
Hon. Robert Gray
Lt. Colonel John Eisenhower
Hon. Gordon Gray
Brig. General Andrew J. Goodpaster
Hon. Homer Gruenther
Hon. James Hagerty
Hon. David Kendall
Hon. Eugene Lyons
Hon. Robert Merrism
Hon. Don Paarberg
Mr. Bradley Pattersons
Mrs. Anne Wheaton
Mr. James Lambie
Mr. Phil Areeda
Hon. Allen Dulles
Hon. Raymond J. Saulnier
General Elwood Quesada
Hon. Franklin Floete
Hon. Norman Mason
Dr. Keith Dryden
Dr. Alan Waterman
Hon. Thruston Morton
Hon. Sumner Whittier
12:24 - 12:48 pm
Hon. Christian A. Herter
Brig. General Andrew J. Goodpaster

12:29 - 12:45 pm
The following joined Secretary Herter:
Hon. Thomas S. Gates, Jr.
Hon. John A. McConne

12:45 - 12:48 pm
The following also joined Secretary Herter:
Hon. Thruston Morton
Hon. Wilton B. Persons

12:50 pm
The President went to the Mansion.

12:55 pm
The President departed the White House and motored to MATS Terminal.

1:05 pm
Arrived at MATS Terminal.

1:17 pm
The President and his party were airborne for Augusta, Georgia. The following accompanied:
Mr. Clifford Roberts
Mr. William Robinson
Mr. Ellis Slater
Mr. Jay Gould
Hon. Thomas E. Stephens
Hon. James Hagerty
Mrs. Ann Whitman
Miss Mary Caffrey
Captain Olive Marsh
Sgt. John Moaney

3:30 pm
Arrived at Bush Field, Augusta, Georgia.
The President was greeted by:
Brig. General Howard Hobson
Post Commander, Fort Gordon
Mr. Julian Roberts
Mr. Elbert Peabody
Mr. Jerome Franklin
Mr. J. Hampton Manning, Manager, Bush Field
Reverend Leonard L. Boston
President, Ministerial Association of Augusta Churches

3:34 pm
Departed Bush Field by helicopter.

3:40 pm
Arrived at his quarters at Augusta National Golf Club.
<table>
<thead>
<tr>
<th>Time</th>
<th>Activity Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>3:50 pm</td>
<td>The President played 18 holes of golf with Mr. Ellis Slater and Mr. Clifford Roberts</td>
</tr>
<tr>
<td>5:20 pm</td>
<td>Returned to the cottage</td>
</tr>
<tr>
<td>7:40 pm</td>
<td>The President had supper at the Club with Mr. Clifford Roberts and Mr. Ellis Slater</td>
</tr>
<tr>
<td>8:45 pm</td>
<td>Returned to the cottage.</td>
</tr>
</tbody>
</table>

No further activity this date.
8:05 - 9:24 am
The President worked in his office.

9:25 am
Returned to his quarters.

12:39 pm
The President departed his cottage and went to the golf course.
He practiced golf then teed off, but discontinued game because of rain.

1:13 pm
The President resumed game and played 18 holes of golf with
Mr. William Robinson
Mr. J. Gould
Mr. Gene Stout

4:18 pm
Completed game and returned to his cottage.
THE PRESIDENT'S APPOINTMENTS
FRIDAY, NOVEMBER 11, 1960

AUGUSTA, GEORGIA

8:30 am: The President departed his cottage and went by golf cart to his office.

8:32 - 10:24 am: The President worked in his office.

10:25 am: Returned to his quarters.

1:21 pm: The President departed his quarters and went to the golf course.

1:33 - 4:20 pm: The President played 18 holes of golf with
Mr. Clifford Roberts
Mr. Ellis Slater
Mr. Julian Roberts

4:22 pm: Returned to the cottage.

No further activity recorded this date.
8:10 - 9:30 am
The President worked in his office.

10:05 am
To the golf course.

10:10 - 1:05 pm
The President played 18 holes of golf with
Mr. William Robinson
Mr. William Kerr
Mr. Frank Willard
The President returned to his cottage.

5:20 - 6:30 pm
The President had dinner at the Club with
Mr. William Robinson, Mr. Ellis Slater and
Mr. Clifford Roberts.

6:30 pm
Returned to cottage.

7:45 - 9:00 pm
The President was in the Club House with
Mr. William Robinson
Mr. Ellis Slater
Mr. Clifford Roberts.
No further activity recorded this date.
THE PRESIDENT'S APPOINTMENTS
SUNDAY, NOVEMBER 13, 1960

AUGUSTA, GEORGIA

7:55 – 9:10 am
The President worked in the office.

12:13 pm
The President was airborne in helicopter from Augusta National Golf Club for Bush Field to meet Mrs. Eisenhower. He was accompanied by
- Mr. Jay Gould
- Mr. James Rowley
- Major General Howard Snyder

12:25 pm
Arrived at Bush field, Augusta, Georgia. The President was greeted by
- Brig. General and Mrs. Hobson
- Brig. General and Mrs. Francis Howard
- Colonel and Mrs. Homer E. Shields

12:30 pm
Mrs. Eisenhower arrived aboard the Columbine accompanied by
- Mr. Joel Carlson
- Mrs. Howard Snyder
- Mrs. Alfred Gruenther
- Colonel Walter Tkach
- Miss Rose Woods
- Mrs. Delores Mooney

The President greeted the First Lady

12:37 pm
The President and Mrs. Eisenhower departed Bush Field and motored to Augusta National Golf Club.

12:57 pm
Arrived at Augusta National Golf Club.

1:02 – 4:12 pm
The President played 18 holes of golf with
- Mr. Sigurd Larmen
- Mr. Ellis Slater
- Mr. Gene Stout

4:15 pm
Returned to the cottage – no further activity this date.
THE PRESIDENT'S APPOINTMENTS
MONDAY, NOVEMBER 14, 1960

AUGUSTA, GEORGIA

7:50 - 10:45 am
The President worked in his office at the Augusta National Golf Club.

Returned to his cottage.

11:00 - 11:50 am
The President and Mr. Gene Stout practiced golf at the practice tee.

1:15 - 4:35 pm
The President played 18 holes of golf with
Mr. Gene Stout
Mr. Ellis Slater
Lt. Colonel John Eisenhower

The President returned to his cottage.

During the evening, a small birthday party was held in the President's cottage for Mrs. Eisenhower.

No further activity this date.
7:45 am

The President and Lt. Colonel John Eisenhower departed the cottage and walked to the office.

8:00 am

The President met with the following during the morning:
- Hon. Franklin Floete
- Mr. Robert Daly
- Hon. Bryce Harlow
- Mr. William J. Hopkins
- Hon. Kevin McCann
- Colonel Robert L. Schuls
- Major Richard W. Stieff

11:05 - 12:20 pm

The President played 9 holes of golf with Mr. Gene Stout

Returned to the cottage

(The President posed for photographers)

3:05 - 5:38 pm

Hon. Robert B. Anderson
- Hon. Thomas S. Gates, Jr.
- Brig. General Andrew J. Goodpaster

(At 5:30 pm the President, Secretary Anderson, and Hon. Thomas S. Gates posed for pictures)
THE PRESIDENT'S APPOINTMENTS
WEDNESDAY, NOVEMBER 16, 1960

AUGUSTA, GEORGIA

8:35 - 9:40 am
The President worked in his office.

10:00 - 1:00 pm
The President played 18 holes of golf with
Mr. Walter Thayer
Mr. William Robinson
Mr. Robert Woodruff

Returned to the cottage.

3:20 pm
The President, Hon. James Hagerty, and
Mrs. Ann Whitman departed the Augusta National
Golf Club and motored to the Richmond Hotel,
Augusta, Georgia.

3:30 - 3:45 pm
The President held a press conference in the
Georgian Room of the Richmond Hotel.

3:48 pm
The President and Mrs. Ann Whitman departed
the Richmond Hotel and motored to the Augusta
National Golf Club.

4:00 pm
Arrived at the Club.

4:05 - 4:30 pm
The President fished in "Clear Lake" at the Club.

4:41 - 5:26 pm
The President played 9 holes of golf with
Mr. Clifford Roberts
Mr. W. M. Fulcher
Mr. Jerome Franklin

5:30 pm
Returned to the cottage.
THE PRESIDENT'S APPOINTMENTS
NOVEMBER 17, 1960, THURSDAY

AUGUSTA, GEORGIA

9:00 am - 11:00 am

NATIONAL SECURITY COUNCIL MEETING

The President
Hon. Christian A. Herter
Hon. Thomas S. Gates, Jr.
Hon. John Patterson
Hon. Fred Scribner
Hon. Maurice Stans
Hon. John A. McConne
Hon. Allen Dulles
General Lyman Lemnitzer
Hon. Gordon Gray
Hon. George E. Kistiakowsky
Brig. General Andrew J. Goodpaster
Hon. John Irwin
Hon. Gerard Smith
Hon. James Lay
Lt. Colonel John Eisenhower

11:45 am

The President went to the Club House for Lunch. The above group also had lunch at the Club.

12:10 pm

The President walked to the first tee and watched General Goodpaster, Colonel Eisenhower, Mr. Gordon Gray and Mr. Gene Stout tee off for their golf game, then he returned to the Pro Shop.

1:15 pm

To the cottage.

3:10 pm

The President walked to the 18th green and watched the above mentioned foursome tee off.

4:15 pm

Returned to his quarters.

5:10 pm

The President and Mr. Thomas E. Stephens (the artist) walked to the office where they met Mr. W. Alton Jones.

6:32 - 6:50 pm

Visited the cabin of Mr. Clifford Roberts.

6:50 pm

Returned to cottage. No further activity recorded this date.
The President and Mrs. Eisenhower departed Augusta National Golf Club and motored to Bush Field.

After saying goodbye to Mrs. Eisenhower, who was returning to Washington aboard the Columbine, the President boarded a helicopter for flight back to the Augusta National Golf Club.

Arrived at the Augusta National Golf Club.

The President played 16 holes of golf with
Mr. Clifford Roberts
Mr. W. Alton Jones
Mr. Gene Stout

(Rain precluded finishing the game)

No further activity recorded this date.
THE PRESIDENT'S APPOINTMENTS
SATURDAY, NOVEMBER 19, 1960

AUGUSTA, GEORGIA

8:40 - 9:30 am
The President worked in his office.

10:00 - 11:35 am
The President played 9 holes of golf with
Mr. William Robinson
Mr. W. Alton Jones
Mr. George Allen

11:40 am
Returned to the cottage.

No further activity report this day.
THE PRESIDENT'S APPOINTMENTS
SUNDAY, NOVEMBER 20, 1960

AUGUSTA, GEORGIA

8:16 - 9:35 am
The President worked in his office.

11:00 am
The President and Hon. James Hagerty departed Augusta National Golf Club and motored to Reid Memorial Church, Augusta, Ga.

11:08 am
Arrived at Reid Memorial Church. The President was escorted to his pew by Mr. Harvey Stokes, usher.

Sgt. Willie Joe Spanko joined the President and Mr. Hagerty for services.

12:15 pm
The President was escorted to his car by Dr. Charles H. Gibboney, Minister.

Before leaving the church, the President shook hands with Reverend Gerald E. Hozelrigg, Minister of Education of the Reid Memorial Church.

12:20 pm
Arrived at the Augusta National Golf Club.

3:12 - 3:45 pm
The President played 9 holes of golf with Mr. George Allen
General Alfred Gruenther

6:15 pm
The President and Mr. George Allen departed the Augusta National Golf Club and motored to the King's Inn, Richmond Hotel, Augusta, Georgia.

6:28 pm
Arrived at King's Inn, Richmond Hotel.
The President was greeted by Mr. Ray Campbell, Hotel Manager
Mr. William Knighton
Mr. Felix Belair
Mr. Frank Cancellare
(Press Association Representatives)

The President was escorted to the dining room.
SUNDAY, NOVEMBER 20, 1960

6:30 - 7:10 pm
The President attended the party given by the White House Press and Photographers in honor of Mr. James Hagerty.

Informal entertainment was provided by
Mr. William Knighton
Mr. Felix Belair
Mr. Joe Steiner

The following professional entertainers performed:
Robert Walters
John Peters
Michael Honeycutt
Nicholas Calamas
Helen Lass

7:13 pm
The President and Mr. George Allen departed the Richmond Hotel and returned to the Augusta National Golf Club.

7:25 pm
Arrived at Augusta National Golf Club.
The President worked in his office.

The President played 18 holes of golf with Mr. George Allen and Mr. Gene Stout.

The President and Mr. George Allen walked to the President’s office.

In the President’s office.

The President and Mr. George Allen departed Augusta, Georgia, and motored to Aiken, South Carolina.

The President made no stops in Aiken -- just motored there and back to Augusta, Ga.

Arrived at the Augusta National Golf Club.

No further activity this date.
7:05 am

The President, Mr. George Allen, and Major General Howard Snyder departed the Club and motored to the helicopter site.

7:08 am

Airborne by helicopter. The following accompanied the President:
- Mr. George Allen
- Sgt. John McAney
- Secret Service Agents

7:14 am

Arrived at Bush Field. The President and his party boarded USAF Plane 7885 for flight to Albany, Georgia.

ALBANY, GEORGIA

8:12 am

The President and his party arrived at Albany, Georgia. The following greeted the President:
- Brig. General H. A. Russell
 Division Commander, 862nd Air Division
- Hon. Asa D. Kelly, Jr.
- Mayor of Albany, Georgia
- Colonel Alpheus W. White
 Base Commander, Turner AFB

8:20 am

The President, Mr. George Allen and Hon. James Hagerty departed Turner Air Force Base and flew by helicopter to Blue Spring Plantation, owned by Mr. and Mrs. W. Alton Jones.

BLUE SPRING PLANTATION
ALBANY, GA.

8:30 am

Arrived at Blue Spring Plantation. The President was greeted by Mr. and Mrs. W. Alton Jones.

3:45 am

The President went on a quail hunt. The following accompanied him:
- Mr. W. Alton Jones
- Mr. George Allen
- General Howard Snyder
- Hon. James Hagerty (until 9:52 am)
- Mr. Lee Alwell (joined the hunt at 9:52 am)
The following personnel accompanied the President and group on hunt:
Max Ash, head dog trainer
Sam Ellis, head dog trainer
Lot Strowden, driver
Walter Phillips, driver
Solomon Payton, horse holders
Johnny Green, horse holder
Roger Lewis, dog feeder

12:25 pm The hunting party stopped at Blue Spring for a picnic lunch. They were joined by
Hon. James Hagerty
Mr. and Mrs. Richard Tift

2:10 pm The President and his party went hunting again.

6:00 pm Returned to the residence.

No further activity this date.
The President and Mrs. W. Alton Jones departed the residence and went to the stable. They were joined by
Mr. Lee Alwell
Mr. W. Alton Jones
Mr. George Allen

Photographs were taken of the group.

The President and his party started out on a quail hunt.

(The Photographers followed along and took pictures)

The hunting party stopped off at Blue Spring picnic area for lunch. They were joined by
Mr. and Mrs. Tift
Mr. Jim Hanes

The President and his party went quail hunting again.

Returned to the residence.

The President, Mr. George Allen, and Mr. James Rowley departed the Jones' residence by helicopter and flew to Turner Air Force Base.

Arrived at Turner Air Force Base.

The President and his party departed Turner AFB.

WASHINGTON, D. C.

Arrived at MATS Terminal, Washington, D. C.

Departed MATS Terminal and motored to the White House.

Arrived at the White House.
THANKSGIVING DAY

The President spent a quiet day at the White House.
THE PRESIDENT'S APPOINTMENTS
FRIDAY, NOVEMBER 25, 1960

8:00 am The President arrived in the office, accompanied by Colonel Robert L. Schulz.

8:15 - 8:32 am Brig. General Andrew J. Goodpaster

8:32 - 8:34 am Hon. David Kendall

8:47 - 9:30 am Dr. George E. Kistiakowsky Dr. George Rathjens Brig. General Andrew J. Goodpaster

9:33 - 9:35 am Mr. William J. Hopkins

9:35 - 9:45 am Hon. David Kendall

9:45 - 9:46 am Brig. General Andrew J. Goodpaster

9:50 - 10:07 am (Mr. Richard Byrd, Jr.) OFF THE RECORD (Mrs. Richard E. Byrd, Jr.) (Children: Richard, William, and Lucy) (Hon. Earle Chesney)

10:07 - 10:10 am Hon. Gordon Gray

10:07 - 10:10 am Hon. Allen Dulles

10:35 - 11:03 am Hon. Gordon Gray

11:03 - 11:17 am General Jacob L. Devers General A. G. McAuliffe Brig. General Andrew J. Goodpaster

11:17 - 12:23 pm The President went to the Mansion.

2:10 pm Returned to the office.

3:03 - 3:23 pm Lt. Colonel John Eisenhower

3:23 - 3:45 pm Mr. Aksel Nielsen

4:29 - 4:30 pm Lt. Colonel John Eisenhower

5:20 - 5:32 pm Mrs. John Eisenhower

5:32 pm The President went to the Mansion.
THE PRESIDENT'S APPOINTMENTS
SATURDAY, NOVEMBER 26, 1960

8:27 am
The President arrived in the office, accompanied by Colonel Schulz.

8:27 - 8:30 am
Colonel Robert L. Schulz.

8:30 - 8:40 am
Brig. General Andrew J. Goodpastor

9:00 - 9:37 am
Hon. Raymond J. Saulnier

10:27 - 11:45 am
Lt. Colonel John Eisenhower

11:23 - 11:45 am
Mr. William J. Hopkins

12:03 pm
The President departed the office and went to the Mansion.

1:00 pm
(LUNCH)

During the afternoon, the President and Mr. George Allen watched a movie at the White House.
THE PRESIDENT'S APPOINTMENTS
SUNDAY, NOVEMBER 27, 1960

8:47 am The President departed the South Grounds of the White House and motored to the National Presbyterian Church.

8:55 am Arrived at the Church.

9:00 - 9:55 am Attended Services.

9:57 am The President departed the National Presbyterian Church and motored to the White House.

10:02 am Arrived at the White House.

12:07 pm The President departed the White House and motored to 17th and Connecticut Avenue where Mr. George Allen joined him. They continued on to Burning Tree Country Club.

12:28 pm Arrived at Burning Tree.

12:30 - 1:15 pm The President and Mr. George Allen had lunch at the Club.

12:28 - 3:54 pm The President played 18 holes of golf with Mr. George Allen
Colonel Thomas Belshe

4:25 pm The President and Mr. George Allen departed Burning Tree and motored to the Sheraton Park Hotel where Mr. Allen left the President.

5:40 pm The President arrived at the White House.
8:32 am The President arrived in the office, accompanied by Colonel Robert L. Schulz.

8:50 - 9:04 am Hon. James Hagerty

9:04 - 9:18 am The following Mexican officials who are in the United States for law enforcement training courses, called on the President:

Ernesto ABREU-Gomez
Emilio BOLANOS-Diaz
Gilberto CAZARES-Garza
Julio CERECEDO-Lopez
Luis Alfonso MAZA-Brito
Heriberto PEREZ-Arceo
Julio Eduardo PETERS-Lopez
Ventura PRO-Acuna
Miguel Angel ROBLES-Arevalo
Abelardo SOTO-Jerquin
Raul ZAMBRANO-Iglesias
Gilberto RUIZ-Almada
Alfonso SOLORZANO-Guiterrez
Humberto AMAYA-Hurtado
Armando FLORES-Garcia
Jose ACEDO-Gonzalez
Raimundo GARCIA-Soto
Nicolas CASTILLO-Ibarra
Natividad ALEMAN-Gonzalez

The following accompanied the above group:

James L. Hennessy
Executive Assistant to the Commissioner
Immigration and Naturalization Service, Washington, D.C.

Raymond F. Farrell
Associate Commissioner, Management
Immigration and Naturalization Service, Washington, D.C.

Edward A. Loughran
Associate Commissioner, Management
Immigration and Naturalization Service

James F. Greene
Assistant Commissioner, Enforcement
Immigration and Naturalization Service

(continued)
List continued from previous page:
The following served as escorts and interpreters:
Wayne S. Feller
William M. Davis
Joseph F. Hayes
Francis M. Withey

Following meeting with the President in the office, the group went to the Rose Garden where they were photographed with the President. Hon. Thomas E. Stephens accompanied the group.

9:20 - 9:45 am Hon. Wilton B. Persons
9:45 - 10:18 am Hon. Arthur Flemming
 Hon. Robert Merriam
10:18 - 10:23 am Hon. John Lodge
 U. S. Ambassador to Spain
10:35 - 11:46 am Hon. Robert E. Anderson
 Hon. C. Douglas Dillon
 Hon. Wilton B. Persons
 Hon. James Hagerty (joined at 11:06 am)
 Brig. General Andrew J. Goodpaster
 (Reported on recent European trip)
11:48 - 11:54 am Hon. Thomas E. Stephens
11:55 am The President departed the White House and motored to the Army Navy Club to attend a Republican Appointees Luncheon.
11:59 am Arrived at the Army Navy Club. The President was greeted by
 Mr. William H. Crawford, Manager of the Club
 Mr. George Moore
 Mr. Frederick Stueck, Federal Power Commission
 Mr. Robert C. Boyd, National Mediation Board

The President was escorted to the room where Luncheon was held.
Presidential Appointees Luncheon at the Army

Navy Club:

John A. Breast
Wilbur J. Brucker
John J. Gilhooley
Kenneth Downs
Bradley Fisk
Eric Hager
Leo Hoegh
J. Weldon Jones
Roger W. Jones
Lawrence B. Robbins
Ralph W. Reid
Carl J. Stephens
Edward T. Tait
Walter C. Wallace
Herbert York
Fred G. Aandahl
George W. Abbott
John J. Allen, Jr.
Sigurd Anderson
Parke M. Banta
Fred A. Bantz
Rollin D. Barnard
Bert E. Barnes
Frank Berr
Elmer E. Bennett
Lewis E. Berry, Jr.
Robert C. Boyd
John S. Bragdon
William H. Brett
Frank Brown Berry
Robert W. Burgess
Stephen S. Bean
Arthur R. Campbell
Thomas Coggeshall
Maurice A. Crews
Arthur W. Crocker
Ira Dixon
George Dobbs
James H. Douglas
Lane Dwinell
C. Douglas Dillon
Glenn L. Emmons
Philip M. Evans

James F. Finnegan
Charles C. Finucane
Frederick Ford
Robert Forsythe
William Franke
Howard Fress
Arthur W. Flemming
Edward Gadsby
Thomas S. Gates, Jr.
Ray M. Gidney
Whitney Gilliland
Hyde Gillette
Samuel L. Golan
Chan Gurney
David A. Hamil
Kermit H. Hansen
Roy A. Hardy, Jr.
William M. Holt
Charles H. King
Earl W. Kintner
Arthur Alden Kimball
Arthur Kline
Robert Kunzig
Dana Latham
Dorothy McCullough Lee
Boyd Leedom
Franklin E. Lincoln, Jr.
David A. Lindsay
Alice Leopold
Philip McCallum
John A. McConie
John M. McKibbin
Donald P. McPherson, Jr.
Marvin L. McLain
William E. Macomber, Jr.
Norman F. Mason
Cecil P. Milne
George M. Moore
George T. Moore
Perry W. Morton
Edward Mills
Carl F. Oechsle
James T. O'Connell
Pearl Carter Pace
President Appointees Luncheon at the Army Navy Club - list continued from previous page:

- J. Lee Rankin
- Albert J. Robertson
- Philip Ray Rodgers
- William P. Rogers
- Donald Ross
- Dudley Sharp
- Dewey Short
- Murray Snyder
- Maurice Stan
- Theodore F. Stevens
- Frederick Stueck
- Arthur Summerfield
- Edward C. Sweeney
- Walter R. Schreiber
- Bruce Savage
- Fred C. Scribner, Jr.
- Errett P. Scribner
- Hart H. Spiegel
- Joseph E. Talbot
- Gordon M. Tiffany
- Harold E. Tyler, Jr.
- Dallas S. Townsend
- Kenneth S. Tuggle
- Sigfrid B. Unander
- T. Graydon Upton
- James Henry Wakelin
- Arthur Watkins
- Robert E. Wilson
- Jesse Paine Welcott
- John H. Winchell
- Bryon D. Woodside
- Lawrence Edward Wlash
- Herbert B. Warburton
- Alan T. Waterman, Jr.
- Robert G. Watson
- Charles A. Webb
- Sumner G. Whittier
- J. Walter Yeagley

12:32 - 12:45 pm

ADDRESS BY THE PRESIDENT.
MONDAY, NOVEMBER 28, 1960

12:46 pm The President was escorted to his car by Mr. William N. Crawford, Manager of the Army Navy Club.

12:48 pm Departed the Army Navy Club and motored to the White House.

12:50 pm Arrived at the White House.
 The President returned to the office.

1:15 pm To the Mansion.

2:38 pm The President returned to the office.

3:02 - 3:20 pm Hon. Thomas E. Stephens

3:14 pm Hon. Wilton B. Persons

3:30 - 4:26 pm The President practiced golf on the South Grounds.

5:27 pm To the Mansion.
THE PRESIDENT'S APPOINTMENTS
TUESDAY, NOVEMBER 29, 1960

8:08 am
The President arrived in the office, accompanied by
Colonel Robert L. Schulz.

8:35 - 8:45 am
Hon. Wilton E. Persons
Hon. James Hagerty

8:46 - 8:50 am
Hon. David Kendall

9:00 - 9:48 am
(Mr. William D. Pawley) OFF THE RECORD

9:49 - 10:02 am
(Hon. Frank Higgins) OFF THE RECORD
(Former Assistant Secretary of Army
for Logistics)

10:02 - 10:12 am
Brig. General Andrew J. Goodpastor

10:28 - 11:11 am
General Lyman Lemnitzer
Chairman, Joint Chiefs of Staff
Brig. General Andrew J. Goodpastor

11:06 - 12:00 Noon
(Hon. Robert E. Anderson) OFF THE RECORD
(Hon. C. Douglas Dillon)
(Hon. Thomas S. Gates, Jr.)
(Hon. Allen Dulles)
(Hon. Gordon Gray)
(Hon. James H. Douglas)
(Mr. Richard Bissell)
(Hon. Wilton E. Persons)

12:00 - 12:10 pm
Hon. Gordon Gray

12:03 - 12:06 pm
Hon. Thomas E. Stephens

12:10 - 12:15 pm
Brig. General Andrew J. Goodpastor

12:15 - 12:26 pm
Hon. Thomas E. Stephens

12:30 pm
The President went to the Mansion.

1:00 pm
(LUNCH)

1:45 pm
The President departed the White House and motored
to Burning Tree Country Club.
TUESDAY, NOVEMBER 29, 1960

2:08 pm The President and Lt. Colonel John Eisenhower arrived at Burning Tree Country Club.

2:26 - 3:15 pm The President and Lt. Colonel Eisenhower accompanied by Colonel Thomas Biehe began a golf game, but had to discontinue because of rain.

3:39 - 4:22 pm Began golf again, but rain caused them to discontinue.

4:55 pm Departed Burning Tree and motored to the White House.

5:22 pm Arrived at the White House. The President went to the office.
8:00 am The President arrived in the office, accompanied by Colonel Robert L. Schuiz.

8:22 - 8:24 am Mr. William J. Hopkins

8:28 - 9:10 am Hon. Robert B. Anderson
Hon. C. Douglas Dillon
Hon. Maurice Stans
Hon. Wilton B. Persons
Lt. Colonel John Eisenhower

9:10 - 9:12 am Lt. Colonel John Eisenhower

9:12 - 9:45 am (Mr. Douglas Black) OFF THE RECORD
(Lt. Colonel John Eisenhower)

9:45 - 10:06 am Hon. John Volpe
Governor-elect of Massachusetts
Hon. Robert Merriam
(Picture taken)

10:06 - 10:30 am (General Edwin Clark) OFF THE RECORD

10:30 - 10:53 am The Reverend Chisan Koho
Chief Abbot of the Sodo Zen, Sect of Japan
Mr. Toshio Shimamouchi
Counselor of the Japanese Embassy for Public Affairs
Mr. David Bane
Director of Office of Near East Asian Affairs
Department of State (Picture taken)

10:55 - 11:11 am Hon. Arthur Summerfield

11:11 - 11:30 am Hon. Wilton B. Persons

11:39 - 11:40 am Mr. Robert V. Fleming, Sr.

11:40 am The President, accompanied by Mr. Robert V. Fleming, Sr., departed the White House and motored to the Presbyterian Home, 5133 Broad Branch Road, N. W.
The President and Mr. Robert V. Fleming, Sr., arrived at the Presbyterian Home. He was greeted by Mrs. Frances B. Allen, Justice Thomas Clark, Dr. George Docherty, Dr. Edward L. R. Elson, Mr. Samuel R. Huey, Judge Samuel E. Whitaker, Dr. Melville E. Grosvenor. The President was then presented to the twenty members of the Board of Trustees of the Presbyterian Home.

The President participated in the Dedication of the Presbyterian Home, a home for elderly people.

Following the Dedication, Mr. A. C. Oliphant presented a silver trowel to the President.

The President and Mr. Robert V. Fleming, Sr., Chairman of the Board of Trustees of the Presbyterian Home, departed the Presbyterian Home and motored to the White House.

Arrived at the White House. The President went to the Mansion.

The President returned to the office, and with Dr. Milton Eisenhower and Mr. Edgar Eisenhower went to the White House Mess for Lunch.

LUNCH, in the White House Mess with Dr. Milton Eisenhower and Mr. Edgar Eisenhower.

The President and Mr. Edgar Eisenhower returned to the office.

(Mr. Douglas Black) OFF THE RECORD
(Mr. Ben Hibbs)
(Mr. Kenneth McCormick)
(Lt. Colonel John Eisenhower)

Brig. General Andrew J. Goodpaster
4:32 - 4:43 pm Brig. General Andrew J. Goodpasture

5:16 pm The President went to the Mansion.

7:30 pm WHITE HOUSE DINNER

The President and Mrs. Eisenhower
Hon. and Mrs. Richard M. Nixon
Hon. and Mrs. Christian A. Herter
Hon. and Mrs. Robert G. Anderson
Hon. and Mrs. Thomas S. Gates, Jr.
Hon. and Mrs. Ezra Taft Benson
Hon. and Mrs. James P. Mitchell
Hon. and Mrs. Thurston B. Morton
Hon. and Mrs. Clarence Francis
Hon. and Mrs. Robert Montgomery
Hon. Robert Cutler
Hon. and Mrs. William D. Pawley
Mr. and Mrs. Kenneth S. Adams
Mr. and Mrs. Walter H. Annenberg
Mr. and Mrs. Douglas Black
Mr. and Mrs. Roger M. Blough
Mr. and Mrs. Harold Boeschenstein
Hon. and Mrs. Herbert Brownell, Jr.
Hon. and Mrs. Percivel Brundage
Mr. Joel E. Carlson
Hon. and Mrs. Harry Darby
Hon. and Mrs. Joseph M. Dodge
Hon. and Mrs. Peter H. Dominick
Lt. Colonel John S. D. Eisenhower
Dr. Milton Eisenhower
Miss Ruth E. Eisenhower
Colonel and Mrs. James M. Fairchild
Mr. and Mrs. Streeter E. Flynn
Hon. Marion B. Elyson
Mrs. Paul H. Helms
Mr. and Mrs. Ben Hibbs
Hon. Cleta Culp Hobby
Mr. and Mrs. Daniel E. London
Mrs. Douglas McKee
Mr. and Mrs. Karl W. Mehlmann
Colonel and Mrs. C. Gordon Moore
Mr. and Mrs. Thomas S. Nichols
Mr. and Mrs. Carl A. Norgren

(continued)
WEDNESDAY, November 30, 1960

7:30 pm

WHITE HOUSE DINNER list continued from previous page:
Mr. and Mrs. Charles A. O'Toole
Brig. General and Mrs. Kenneth C. Royall
Brig. General and Mrs. David Sarnoff
Mr. and Mrs. Arthur A. Seeligson
Rear Admiral and Mrs. Lewis L. Strauss
Mr. and Mrs. Walter N. Thayer
Mr. Courtney S. Turner
Mr. and Mrs. Sidney J. Weinberg
Hon. and Mrs. Charles E. Wilson
Hon. and Mrs. Felix E. Wormser

10:00 pm

Following Dinner, there was dancing. Some of the White House Staff attended.

Music was supplied by the U. S. Marine Orchestra, the U. S. Air Force Singing Strings, and the U. S. Army Chorus.