,	HOUSE		PRESIDENT RICHARD NIXON'S DAILY (See Travel Record for Travel Activity)	DIART
PLACE DAY PEGAN				DATE (Mo., Day, Yr.) March 5, 1969
THE WHITE HOUSE -		IOUSE -	WASHINGTON, D. C.	TIME DAY 7:30 a.m. Wednesday
	TIME		ACTIVI	ITY
In -	Out	Lo LD		
7:30			The President had breakfast wit Spiro T. Agnew, Vice i Melvin R. Laird, Sec. Earle G. Wheeler, Cha Henry A. Kissinger, A	President of Defense airman of JCS
8:32			The President went to the West breakfast guests.	Wing accompanied by his
8:33			The President went to his office Kissinger, Asst. for NSA.	accompanied by Henry A.
8:42	10:32		The President attended the meet Council in the Cabinet Room. see, APPENDIX "A".	-
10:32			The President returned to his of Vice President Spiro T. Agnew	_ ,
10:38	10:48		The President accompanied by to Agnew went to the Fish Room Goddard Memorial Trophy to to a list of those present, see AF	for the presentation of the the Apollo 8 Astronauts. For
10:48	Į.		The President returned to his of	ffice.
11:10	11:16		The President met with Robert	J. Brown, Spec. Asst.
11:16	11:45		The President accompanied by Maurice H. Stans, Sec. Robert J. Brown, Spec went to the Cabinet Room to an Office of Minority Business En Executive Order "Prescribing and Coordinating a National Pr Enterprise." For a list of the APPENDIX "C".	. Asst., innounce the creation of the iterprise and to sign the Arrangements for developing cogram for Minority Business
11:26		R	The President received a long de Nixon in Newport Beach, Califor President's brother. Rose Mathe call.	istance call from F. Donald ornia. This was the ary Woods, Personal Sec. took

THE WHITE HOUSE	PRESIDENT RICHARD NIXON'S DAILY (See Travel Record for Travel Activity)	DIARY
PLACE DAY BEGAN		DATE (Mo., Day, Yr.) March 5, 1969
THE WHITE HOU	JSE - WASHINGTON, D. C.	TIME DAY 11:45 a.m. Wednesday

THE WHITE HOUSE		JSE -	WASHINGTON, D. C. 11:45 a.m. Wednesday	
TIME PHONE P=Placed R=Received		ONE Placed teceived	ACTIVITY	
In	Out	Lo	ΓD	
11:45	11:48			The President went to the office of Dwight L. Chapin, Spec. Asst., and met with: D. Patrick Moynihan, Asst. for Urban Affairs L. Storey Zartman, Spec. Asst. Bruce Rabb, Staff Asst.
11:52 12:13 12:13 12:13	12:30 12:30 12:30 12:30			The President met with: Henry A. Kissinger, Asst. for NSA Emile-Derlin Zinsou, Pres. of the Rep. of Dahomey Emil Mosbacher, Chief of Protocol Alex Toumayan, Interpreter
12:33				The President went to the Residence.
12:35	12:38	P		The President talked with H. R. Haldeman, Asst. to the President.
12:38		Р		The President telephoned Rose Mary Woods, Personal Sec. to the President. The call was not completed.
1:22	1:24] 	P	The President talked long distance with Julia Eisenhower in Massachusetts.
1:37	1:45	,	Р	The President talked by direct line with C. G. Rebozo in Key Biscayne, Florida.
1:55				The President returned to his office.
2:03	2:45			The President met with his Personal Sec., Rose Mary Woods.
2:13	2:16	Р	[The President talked with the First Lady.
3:05	3:45			The President went to the Cabinet Room to meet with: George D. Aiken, Sen. from Vt. Edward W. Brooke, Sen. from Mass. Norris Cotton, Sen. from N. H. Winston L. Prouty, Sen. from Vt. Margaret C. Smith, Sen. from Me.
3:43				The President returned to his office.
4:32		Р		The President telephoned Henry A. Kissinger, Asst. for NSAA.

THE WHITE HOUSE				PRESIDENT RICHARD NIXON'S DAILY DIARY (See Travel Record for Travel Activity)	
PLACE DAY BEGAN					DATE (Mo., Day, Yr.) March 5, 1969
THE	THE WHITE HOUSE			WASHINGTON, D. C.	TIME DAY 4:40 p.m. Wednesday
	IME	PHON P=Plac R=Rece	eived	ACTIVITY	
In	Out	Lo	LD		
4:40	5:22			The President met with: Rogers C. B. Morton, Cong John D. Ehrlichman, Counse Bryce N. Harlow, Asst. to th H. R. Haldeman, Asst. to th John P. Sears,	el he Pres.
5 : 35	6:08			The President toured the first floor of Building and then returned briefly to the Residence.	
7:09	7:10	P		The President talked with H. R. Hald	leman, Asst. to the Pres.
7:40				The President had dinner with: The First Lady Patricia Nixon Helen Drown	
11:10				The President retired.	

NATIONAL SECURITY COUNCIL

March 5, 1969

Spiro T. Agnew, Vice President
William P. Rogers, Sec. of State
Melvin R. Laird, Sec. of Defense
David M. Kennedy, Sec. of Treasury
Richard Helms, Dir. of CIA
Elliot L. Richardson, Under Sec. of State
David Packard, Dep. Sec. of Defense
Henry A. Kissinger, Asst. for NSA
Gerard C. Smith, Dir. of ACDA
Laurence Lynn, Staff Member, NSC
Lee A. DuBridge, Science Advisor
Robert P. Mayo, Dir., Bureau of the Budget
Earle G. Wheeler, Gen., Chairman of JCS
Alexander M. Haig, Col., Staff Member of NSC
George A. Lincoln, Gen., Dir. of OEP

Dwight Chapin Copy

PRESENTATION OF THE ROBERT H. GODDARD MEMORIAL TROPHY

THE WHITE HOUSE

WEDNESDAY, MARCH 5, 1969

PRESIDENT'S SCENARIO:

At 10:30 a.m. you and the Vice President will be escorted from your office to the Fish Room where you will be met by James M. Murray, President of the National Space Club.

Mr. Murray will first introduce you to those standing with him for presentation.

Captain James Lovell, U.S.N.
Dr. Robert Scamans, Secretary of the Air Force and
1967 Goddard Trophy Winner.

Mrs. Robert H. Goddard

He will then introduce you to the invited guests who will be situated in the semi-circle behind you.

Dr. Lee A. DuBridge

Dr. Thomas O. Paine, Acting Administrator NASA
Honorable Clinton P. Anderson, Chairman Senate Aeronautical
and Space Science Committee (did not attend)

Honorable Margaret Chase Smith, ranking minority member of the Committee (did not attend)

Honorable George P. Miller, Chairman Science and Astronautics Committee

Honorable James G. Fulton, ranking minority member of the Committee

SCENARIO FOR GODDARD MEMORIAL TROPHY PRESENTATION CON'T:

INVITED GUESTS CONTINUED:

Mr. William Hines, Vice President National Space Club Mr. Joseph Ryan, Vice President National Space Club

At the conclusion of the introduction Mr. Murray will ask you to present the Robert H. Goddard Memorial Trophy to Captain James Lovell, U.S.N. who will receive it on behalf of the three Apollo 8 Astronauts. (Col. Frank Borman, U.S.A.F., and Lt. Col. William A. Anders, U.S.A.F., were precluded from attending by their duties in connection with the Apollo 9 mission).

The Goddard Trophy will be located on a small table directly in front of the single stand-up microphone which will be provided for your remarks.

The trophy, donated by Mrs. Robert H. Goddard, is a bust of Dr. Goddard which is given each year to the person or persons selected for great achievement to advance space flight programs contributing to United States leadership in Astronautics.

In presenting the trophy it is suggested that you read the following citation:

In an epic journey man for the first time in December 1968 soared out of the earth gravitational field, flew unerringly into a close orbit of the moon, then back to a precise and safe landing. This historic voyage performed at times before the largest television audience in history, and open for coverage by the world's press reflects the utmost credit on the United States Space Program, Congress, NASA, and thousands of companies and employees in industry representing all these, the courageous, competent crew of Apollo 8.

Following the presentation of the Goddard Trophy you will ask Dr. Thomas O. Paine to step forward and make the announcement of his selection as Administrator of NASA. (Mrs. Paine will be present, but seated).

It is estimated that the presentation and announcement will take approximately 15 minutes.

You will be escorted back to your office.

NOTE:

There will be complete press coverage.

APPENDIX "C" Dwight Chapin-Copy

SIGNING OF EXECUTIVE ORDER PRESCRIBING ARRANGEMENTS FOR DEVELOPING AND

COORDINATING A NATIONAL PROGRAM. FOR

MINORITY BUSINESS ENTERPRISE

THE WHITE HOUSE

WEDNESDAY, MARCH 5, 1969

PRESIDENT'S SCENARIO:

At 11:15 a.m. you and Secretary Stans will be escorted from your office to your chair in the Cabinet Room. When you are seated, Secretary Stans will take a standing position to your right. Standing behind you will be an estimated additional 40 attendees including Secretaries Volpe, Hardin, and Romney.

In view of the large number involved in the ceremony it is recommended that you sign the Executive Order with your own pen and that none be distributed.

It is expected that your participation will last approximately 5 minutes at the conclusion of which you will be escorted back to your office.

NOTE:

There will be limited photo coverage of the event. No formal remarks are required.

Secretary Stans will meet with the Press in the Fish Room following your departure.

AGENDA FOR THE MEETING CONCERNING ADMINISTRATION PROGRAM ON MINORITY BUSINESS ENTERPRISE

DATE: March 5, 1969

TIME: 11:15 a.m.

PLACE: Cabinet Room

PRESENT: The President

Invitecs

Approximately 40 individuals of Black, Mexican-American, Puerto Rican or Indian backgrounds involved in various aspects. of minority business enterprise, whose names are listed on the

Appendix attached to this Agenda

Commerce

Secretary Maurice H. Stans

Walter Hamilton, Deputy Assistant Secretary for Domestic Business Policy

Housing and Urban Development

Secretary George W. Romney

Samuel J. Simmons, Assistant Secretary for Equal Opportunity Agriculture

Secretary Clifford M. Hardin

Alfred L. Edwards, Deputy Assistant Secretary for Rural Development and Conservation

Transportation

Secretary John A. Volpe

Labor

Secretary George P. Shultz (Secretary Shultz is on call to testify before a Congressional committee and might not be able to attend)

(Health, Education and Welfare

Secretary Finch will be testifying before a Congressional committee and will be unable to attend)

Small Business Administration

Hillary Sandoval, Administrator

- 1. Remarks by the President
- 2. Signing by the President of the Executive Order Prescribing
 Arrangements for Developing and Coordinating a National Program
 for Minority Business Enterprise.

- 3. Remarks by Secretary Stans concerning proposed program for minority business enterprise. (President remains until completion of Secretary Stans' remarks, at which time the President excuses himself. The President may, at his option, address additional remarks to meeting prior to his exit.)
- 4. Remarks by other Cabinet and Agency heads outlining involvement in area of minority business enterprise.
 - A. Hilary Sandoval, Administrator, Small Business Administration
 - B. Secretary George P. Shultz, Department of Labor
 - C. Secretary Clifford M. Hardin, Department of Agriculture
 - D. Secretary John A. Volpe, Department of Transportation
 - E. Secretary George W. Romney, Housing and Urban Development (Secretary Romney will also speak on the subject of the relationship between the Administration's programs on minority business enterprise and voluntary action)
- 5. Concluding remarks by Secretary Stans.

Nell:

No attempt was made to confirm the attendance of these invitees.

Terry

Mr. T. M. Alexander Courts & Company Il Marietta Street, N.W. Atlanta, Georgia 30303

Mr. Richard Allen
Economic Resources Corporation
4050 Buckingham, Suite 20813
Los Angeles, California

Mrs. Margaret L. Belcher
National Association of Negro Business
and Professional Women's Clubs, Inc.
2861 Urban Avenue
Columbus, Georgia 31907

Mr. John Belindo
Executive Director
National Congress on Indian Opportunities
726 Jackson Place, N.W.
Washington, D. C.

Mr. Darwin Bolden
Executive Director
Interracial Council for Business Opportunities
110 East 23rd Street
New York, New York

Honorable Edward W. Brooke United States Senate Washington, D. C.

Mr. Berkeley Burrell President National Business League 4324 Georgia Avenue, N.W. Washington, D. C. Sammie Chess, Jr., Esquire
President
Friendly-Leader Manufacturing Company
622 East Washington Drive
High Point, North Carolina

Mr. John Clay
Business Development Corporation
Mall Building
Fourth at Chestnut
Philadelphia, Pennsylvania

Mr. Clifford Coles
Director of Urban Affairs
American Management Association
135 West 50th Street
New York, New York

Mr. Wardell Croft
President
National Insurance Association
Wright Mutual Insurance Company
2995 East Grand Boulevard
Detroit, Michigan 48282

Mr. John Davis
Commerce, Labor, Industry Corp.
of Kings
16 Court Street
Brooklyn, New York

Reverend Walter Fauntroy MICCO, Inc. 812 "S" Street, N.W. Washington, D. C.

Mr. Charles B. Fisher 1221 Massachusetts Avenue, N.W. Washington, D. C.

Mr. Joe Gomez United Steel Workers 1014 Fox Building Detroit, Michigan Mr. William Hamilton President National Association of Real Estate Brokers, Inc. 1265 East 105th Street Cleveland, Ohio 44108

Mrs. Dorothy Height
National President
National Council of Negro Women
Suite 832
1346 Connecticut Avenue, N.W.
Washington, D. C. 20036

Judge Alfred J. Hernandez 515 Kness Building Houston, Texas

Mr. Norman Hodges
President
Green Power Foundation
1150 South San Pedro
Los Angeles, California 90015

Dr. Edward Irons
Executive Director
National Bankers Association
4310 Georgia Avenue, N.W.
Washington, D. C.

Mr. John H. Johnson President Johnson Publications 1820 South Michigan Chicago, Illinois 61616 Mr. Napoleon Johnson National Urban League 55 East 52nd Street New York, New York 10022

Mr. Joe Kirven President ABCO Building Maintenance Company 2828 Forest Avenue Dallas, Texas

Honorable Manuel Lujan House of Representatives Washington, D. C.

Mr. Luis Nunez Executive Director ASPIRA, Inc. 296 Fifth Avenue New York, New York

Mrs. Myrtle Ollison
National Association of Colored
Women's Clubs, Inc.
5101 North Everest
Oklahoma City, Oklahoma

Mr. Hobson R. Reynolds
The Philadelphian Apartments
2401 Parkway
Philadelphia, Pennsylvania

Mr. Eliu Romero Raton Road Taos, New Mexico

Mr. George E. Sandoval 3928 North Camino Sinuoso Tucson, Arizona Dr. John Torres
Bronx Terminal Market
Stores 73 and 74
153rd and Exterior Street
Bronx, New York 10451

Mr. Clarence Townes, Sr. 2403 Lamb Avenue Richmond, Virginia

Honorable Walter Washington Mayor of Washington, D. C. City Hall Washington, D. C.

Mr. John Wheeler President Mechanic and Farmers Bank 116 West Parrish Durham, North Carolina 27701

Mr. Charles William National Business League Washington, D. C.

Mr. John Wooten Executive Director Black Economic Industrial Union 10542 Euclid Cleveland, Ohio

Dr. Harding Young
Dean, School of Business Administration
Atlanta University
Atlanta, Georgia

THE WHITE	HOUSE	t	PRESIDENT RICHARD NIXON'S DAILY DIARY (See Travel Record for Travel Activity)
PA/CE DAY	BEGAN		DATE (Mo., Day, Yr.)
			March 6, 1969 TIME DAY
THE V	WHITE H	OUSE	- Washington, D. C. 7:25 a.m. Thursday
	IME	PHONE P=Placed	
		R=Received	ACTIVITY
In	Out	Lo LD	
7:25			Lt. Col. Vernon C. Coffey, Asst. Military Aide to the President went to the second floor in the Residence.
7:35			The President had breakfast.
7:58			The President went to his office accompanied by his Asst. Military Aide, Lt. Col. Vernon C. Coffey.
8:32	8:47		The President met with his Personal Secretary Rose Mary Woods.
			The President met with:
8:45	10:06		Henry A. Kissinger, Asst. for NSA
9:02	10:02		William P. Rogers, Sec. of State
10:06	10:09		Ronald L. Ziegler, Spec. Asst.
10:09			The President went to the Cabinet Room for a meeting with the Urban Affairs Council. For further information see,
]	APPENDIX "A".
11:45	1:12:10		The First Lady went to the President's office for the ceremony with Federal Women Award Winners.
11:53			The President returned to his office.
11:54	12:10		The President met with Federal Women Award Winners of 1969. For those in attendance see APPENDIX "B".
			Following the award ceremony, the President met with:
12:06	12:30		William W. Scranton, ex-Governor
12:10	12:30		Arthur F. Burns, Counsellor
12:10	12:30		John D. Ehrlichman, Counsel
12:35	1:51		The President departed from the White House South Lawn by helicopter for State College, Pennsylvania, to attend the funeral of his uncle, Ernest L. Nixon. For those who
			accompanied the President, see APPENDIX "C"
2:44			The President departed from State College, Pennsylvania, by helicopter.
3:52			The President arrived on the South Lawn of the White House.
3:54			The President returned to his office.