

Richard Nixon Presidential Library
White House Special Files Collection
Folder List

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
46	7	n.d.	Memo	Itinerary of Vice President Nixon: October 15 through October 22, 1960. 20 pages.

ITINERARY OF VICE PRESIDENT

RICHARD NIXON

October 15 through October 22, 1960

Saturday, October 15

720 Jet Aircraft

9:00 PM CDT Depart Springfield, Illinois, enroute to
Hartford, Connecticut (via Windsor
Locks, Connecticut) (925 mi. - 2:20)

12:20 AM EDT Arrive Windsor Locks, Connecticut,
(Sunday) Bradley Field AM: Ned Sullivan

Release 720 Jet Aircraft
Drive to Hartford and remain overnight
and Sunday, October 16

Population of Hartford is 180,000

U. S. Senator is Prescott Bush

Candidate for Congress is Thomas F. Brennan (1st District)

Peter Thorsell is in charge of arrangements

Flowers for Mrs. Nixon presented by Mrs. Babette
Ransohoff, National Committeewoman

Reception Committee:

Ambassador Henry Cabot Lodge
Senator Prescott Bush
Meade Alcorn, former Chairman, National Committee
Ed May, State Chairman
Anna Mae Switaski, State Vice Chairman
Babette Ransohoff, National Committeewoman
William Minot, Chairman, Finance Committee
John Alsop, President, Key Man Club (finance group) and
brother of Joe and Stewart Alsop
Theodore (Ted) Ryan, Chairman, Nixon-Lodge Volunteers
Antoni Sadlak, Candidate for Congress at-large
Thomas F. Brennan, Candidate for Congress (1st District)

12:40 AM EDT Depart airport enroute to hotel (17 mi. - :35)

1:15 AM EDT Arrive Hotel Statler-Hilton
Press Room: 436 through 440

page 1

Monday, October 1

9:45 AM Depart Hotel Statler-Hilton enroute to Bushnell (1 mi. - :05)
Memorial Auditorium, Hartford, Connecticut actual :04

9:50 AM ARRIVE BUSHNELL MEMORIAL AUDITORIUM
Seating Capacity 3500

Platform Committee:

Horace Seely-Brown, Jr., Candidate for Congress (2nd District)
and former Congressman
Meade Alcorn, National Committeeman
Ed May, State Chairman
Senator Prescott Bush
Anna Mae Switaski, State Vice Chairman
Babette Ransohoff, National Committeewoman
Antoni Sadlak, Candidate for Congress at-Large
Theodore Ryan, Chairman, Nixon-Lodge Volunteers
Mrs. Tina Harrower
Edward N. Allen, former Lt. Governor

Flowers for Mrs. Nixon presented by Anna Mae Switaski,
State Vice Chairman

Program:

Master of Ceremonies is Thomas F. Brennan, Candidate
for Congress (1st District)
Vice President introduced by Senator Prescott Bush

10:00 to 10:30 AM ADDRESS BY THE VICE PRESIDENT
Television newsreels

Greets platform guests following address

10:45 AM Depart Hartford enroute to New Haven (36.7 mi. -1:20)
actual :55

12:05 PM ARRIVE NEW HAVEN GREEN

Population of New Haven is 160,000
Candidate for Congress is former Congressman
Albert Cretella, Sr. (3rd District)
Benny Levine is in charge of arrangements
Bad weather alternative: Woolsey Hall - 2500

Platform Committee:

Mayor Richard Lee (Democrat)
Albert Cretella, Sr., Candidate for Congress (3rd District)
Henry Devita, Town Chairman
James T. Patterson, Candidate for Congress (5th District)
Senator Prescott Bush
Ed May, State Chairman
Meade Alcorn, National Committeeman
Clarence Baldwin, former State Chairman

page 2

Monday, October 17 (continued)

Flowers for Mrs. Nixon presented by Mrs. Ora Moorhead,
Vice Chairman, Town Committee

Introduction of Congressional Candidates Antoni Sadlak and
James T Patterson

Program:

Master of Ceremonies is Albert Cretella
Vice President introduced by Senator Prescott Bush

12:10 to
12:40 PM

ADDRESS BY THE VICE PRESIDENT
Television videotaped by WTIC, Hartford, and WNHC, New Haven
to be played at 11:00 pm. (Program Advance: Bruce Allen)

Greets platform guests following address

12:55 PM

Depart New Haven enroute to Bridgeport (17 mi. - :40)
actual :25

1:35 PM

ARRIVE DOWNTOWN BRIDGEPORT - CITY HALL PLAZA
Population of Bridgeport is 161,000
Candidate for Congress is Abner W. Sibal (4th District)
Ed Sandula is in charge of arrangements
Bad weather alternative: Loew's Poli Theater - 1800

Platform Committee:

Albert Morano, former Congressman
Mayor Tedesco (Democrat)
Jasper McLevy, former Mayor of Bridgeport
(Socialist, 12 terms)
Abner W. Sibal (rhymes with bible), Candidate for Congress
(4th District)
Hjalmer Anderson, County Chairman
Senator Prescott Bush

Program:

Master of Ceremonies is Abner W. Sibal
Vice President introduced by Senator Prescott Bush

1:40 to
2:10 PM

ADDRESS BY THE VICE PRESIDENT
Television newsreels

Greets platform guests following address

2:20 PM

Depart City Hall Plaza enroute to airport (5.7 mi. - :15)
actual :10

2:35 PM

Arrive airport

2:45 PM EDT

Depart Bridgeport enroute to Buffalo, N. Y. (320 mi. -2:15)

5:00 PM EDT

Arrive Buffalo, New York

AM: Tom Pownall
page 3

Monday, October 17 (continued)

2:45 PM EDT Depart Bridgeport, Connecticut, enroute to Buffalo, New York (320 mi. - 2 :15)

5:00 PM EDT Arrive Buffalo Airport AM: Tom Pownall

Population of Buffalo is 560,000

U.S. Senators are Jacob Javits and Kenneth Keating

Governor is Nelson Rockefeller

Congressmen are William E. Miller, (40th District) and John R. Pillion (42nd District)

Candidate for Congress is Ralph J. Radwan (41st District)

John H. Cooke is in charge of arrangements

Band at airport: Williamstown High School Band

Flowers for Mrs. Nixon presented by Mrs. Edward J. Ermer

Reception Committee:

John H. Cooke, County Chairman and State Senator
Miss Jeanette E. Pellman, Vice Chairman, Erie County
Kevin D. Cox, Secretary, Republican Headquarters
Daniel A. Roblin, Treasurer, Republican Headquarters
Mrs. Louise M. Kruse, Assistant Treasurer
Mrs. James Kelly, Director of Women's Activities
B. John Tutuska, Sheriff Erie County
Walter J. Mahoney, State Senator (Majority Leader)
Congressman John R. Pillion, 42nd District
Congressman William E. Miller, 40th District

Motorcade Chairman is Charles Hogg

5:20 PM Depart airport enroute to Polish Union Hall (8 mi. - :45)
actual :15

6:05 PM ARRIVE POLISH UNION HALL
Seating capacity 1800

Monday, October 17 (continued)

Platform Committee:

Chester Kowal, Comptroller, City of Buffalo
John Aszkler, Director, Task Group American Nationalities
Walter Banas, Co-Director, Task Group American Nationalities
Felix Mindy, President, Polish American Society
Ralph Radwan, Candidate, Congress (41st District)
Richard Piontek, Candidate, State Senator (56th District)
Joseph Mruk, Former Mayor, City of Buffalo - Former
Congressman
Frank Gawronski, State Committeeman
Mrs. Rita Jenczka, State Committeewoman

Flowers for Mrs. Nixon presented by Miss Leo Kadaya Porebski
(age 10)

Program:

Master of Ceremonies is Chester Kowal
Vice President introduced by Ralph J. Radwan

6:10 to
6:40 PM

ADDRESS BY THE VICE PRESIDENT
Television newsreels

Greets platform guests following address

6:50 PM

Depart Polish Union Hall enroute to Statler-Hilton
Hotel (3 mi. - :25)
actual :06

7:15 PM

Arrive Statler-Hilton Hotel
Press room: Los Angeles Room, Mezzanine Floor.
Anticipate crowd on street in front of hotel and
in lobby enroute to elevator...specifically, a group
of approximately 40 foreign exchange students from
all over the world, both high school and college,
will be at the hotel in addition to a group of "first
voters."

2 HOURS STAFF WORK

9:15 PM

Depart hotel enroute to auditorium (1.5 mi. - :10)
actual :03

9:25 PM

ARRIVE MEMORIAL AUDITORIUM
Seating capacity is 20,000

Platform Committee:

Senator John H. Cooke, Chairman, Erie County
Republican Committee
Jeanette E. Pellman, Vice Chairman, Erie County
Republican Committee

Monday, October 17 (continued)

State Senator Walter J. Mahoney
Candidate for State Senate, Richard Piontek
Congressman William E. Miller
Congressman John R. Pillion
Congressional Candidate Ralph J. Radwan

Program:

Vice President introduced by Governor Rockefeller

9:30 to
10:00 PM

ADDRESS BY THE VICE PRESIDENT
Television Newsreels

Greets platform guests following address

10:20 PM

Depart Memorial Auditorium

(1.5 mi - :10)
actual :03

10:30 PM

ARRIVE STATLER-HILTON HOTEL AND REMAIN
OVERNIGHT

Tuesday, October 18

7:30 AM

Baggage in lobby

8:00 AM

Depart hotel enroute to airport

(21 mi. - :35)

8:35 AM

Arrive airport

8:45 AM EDT

Depart Niagara Falls Municipal Airport
enroute to Jacksonville, Florida

(975 mi. - 2:15)

10:00 AM EST

Arrive Thomas Cole Imeson Airport,
Jacksonville, Florida

AM: Stan Lothridge

Tuesday, October 18

8:45 AM EDT Depart Niagara Falls Municipal Airport
enroute to Jacksonville, Florida (975 mi. -2:15)

10:00 AM EST Arrive Thomas Cole Imeson Airport
Jacksonville, Florida AM: Stan Lothridge

Population of Jacksonville and Beach
is 255,000

Candidate for Congress is J. Edward Musser
(2nd District)

Candidate for Governor is George C.
Petersen

Flowers for Mrs. Nixon presented by Candy
Carpenter (age 9) and Kitty Kirk (age 11)

Vic Hruska and Claude Kirk are in charge of
arrangements

Reception Committee:

Mayor and Mrs. Hayden Burns
Mrs. Clara Williams, Assistant Chairman,
National Committee
George Petersen, Candidate for Governor
J. Edward Musser, Candidate for Congress
(2nd District)
Victor E. Hruska
Gretchen Carpenter, State Committeewoman
William Taylor, Chairman, Airport Committee
Claude R. Kirk, State Chairman, Nixon Volunteers
J. F. Bryan, Co-Chairman, Nixon
Volunteers
Mrs. Irvin K. Furman, Chairman, Women's
Activities

Motorcade Chairman is A. B. Conley

10:15 AM Depart airport enroute to Hemming Park (10 mi. -:25)
actual :15

10:40 AM ARRIVE HEMMING PARK
Duvall and Laura Streets

Tuesday, October 18 (continued)

Platform Committee:

William S. Taylor, Candidate for State Senate
Mrs. Agnes Scott, County Vice Chairman
Albert Ernest, Jr.
Anthony Bataglia, National Committeeman
and local candidates:
Colonel Percy Thompson, Candidate for Secretary of State
Charles Fischer
Carl D. Wisner
Victor Rule, Hillsborough County Chairman
Gilbert Richardson
Charles Hardwick

Program:

Master of Ceremonies is Charles Hardwick
Vice President introduced by Charles W. Campbell,
Vice President, Southern Central Home Office of
Prudential Insurance Company

10:45 to
11:15 AM

ADDRESS BY THE VICE PRESIDENT

Live television-WFGA-TV

Greets platform guests following address

11:35 AM

Depart Hemming Park enroute to airport (10 mi. -:15)

11:50 AM

Arrive airport

12:00 Noon EST

Depart Jacksonville enroute to Miami,
Florida (350 mi. -1:15)

Lunch on plane

1:15 PM EST

Arrive Miami International Airport

AM: Dick Miller

Tuesday, October 13

12 Noon EST Depart Jacksonville, Florida, enroute to
Miami, Florida (350 mi. - 1:15)

1:15 PM Arrive Miami, Florida, International Airport AM: Dick Miller

Population of Miami and Miami Beach is 330,000
Candidate for Congress is Hugh M. Tartaglia (4th District)
Candidate for Governor is George C. Petersen

In charge of arrangements is Jack Fulenwider

Greeting Committee:

Al Starshak, Chairman, National Distinguished Guests Committee
James Ringley

Louis Gough, Past National Commander, American Legion

Harry Foster, A national finance officer

Harry Englund, Past Sergeant-at-arms

Harry Colmery, Past National Commander

George Craig, Past National Commander

Al Schamie, former National Executive Committee Member
from California.

McGregor Smith, President of Distinguished Guests Committee

Harvey Higley, Former deputy Commander from Wisconsin

Walter Alessandrini, National Executive Committee member
from Pennsylvania.

Malcolm Champion, National Executive Committee

Robert McCurdy, Chairman of Rehabilitation Committee

Mr. and Mrs. William Pauley, Chairman, Nixon/Lodge Volunteers
(Miami)

Mr. and Mrs. Leland Hyzer, Co-Chairmen of over-all event.

The Vice President introduced at airport by Al Starshak

Motorcade Chairman is Jack Fulenwider

1:30 PM Depart airport for American Legion Hall

2:20 PM Arrive American Legion Hall

Platform Committee:

Honorable Leroy Collins, Governor of Florida

Morton Downey, Official soloist and musician

Mrs. Alexander Gray, National President of American Legion
Auxilliary

Richard Berlin, Vice President of Hearst Newspapers

James E. Hess, American Legion Director of Boy Scout Activities

Tuesday, October 18 (continued)

Honorable Robert C. Hill, U.S. Ambassador to Mexico
Leo A. Hoegh, Director of the Office of Civil and Defense
Mobilization
Judge Lawrence Hoffman, President of American Legion of
1960 Convention Club of Florida
Mrs. Clarice Kline, National President of National Education
Association
John Lochrie, Commander of American Legion of Florida
Preston J. Moore, Past National Commander
Edward N. Scheiberling, Past National Commander
His Excellency Louis Scheyben, Ambassador from Belgium
George E. Sokolsky, Newspaper columnist
Honorable Katharine St. George, Congresswoman from New York
Raymond Tribolet, Administrator of Veterans of War (from France)
Sumner Whittier, Administrator, Veterans Administration, Washington
His Excellency Dr. George K. C. Yek, Ambassador from China
Lt. General Joe W. Kelley, Commander, Military Air Transport
Service
Major General Ellard Walsh, U.S. Army (Retired)
Stanley Adams, President of American Society of Composers,
Authors and Publishers
Honorable J. Lindsey Almond, Governor of Virginia
Frank J. Becker, Congressman from New York
Martin McKneally, National Commander
William A. Brennan, Vice Commander (National)
Layman Harmen, Vice Commander (National)
Corydon Hill, Vice Commander (National)
Willard Brant, Vice Commander (National)
Frank Gionatti, Vice Commander (National)
Vice President of the Philippines - Diosdado Macapagao -
(candidate for President)

Note: Platform Committee will also include the names listed
on the Airport Reception Committee. In all there will be about
300 people on the platform. Those listed above are the absolute
essential ones to be listed.

Program:

Master of Ceremonies is National Commander Martin McKneally
The Vice President introduced by Mr. McKneally

2:30 to	ADDRESS BY THE VICE PRESIDENT
3:00 PM	
3:15 PM	Depart American Legion Hall
3:45 PM	Arrive airport
4:00 PM	Depart Miami enroute to Tampa, Florida

Tuesday, October 18 (continued)

4:00 PM EST Depart Miami, Florida enroute to Tampa - St. Petersburg, Florida (230 mi. -1:00)

5:00 PM EST Arrive Tampa International Airport AM: Bill Black

Senator Kennedy due to arrive at 4:50 PM. No fanfare planned according to reports. One car to pick him up.

Motorcade to St. Petersburg

Population of St. Petersburg and St. Petersburg Beach is 180,000

Congressman is William C. Cramer (1st District)

Candidate for Governor is George C. Petersen

Ed Turville is in charge of arrangements

Flowers for Mrs. Nixon presented by six year-old girl.

Queen of Cigar Festival will present a box of cigars to the Vice President

Reception Committee:

Victor Rule, Hillsborough County Chairman
Congressman William C. Cramer (1st District)
Edward Turville, District Campaign Director and
Pinellas County Chairman
Anthony Battaglia, National Committeeman
Mrs. Frank Williams, National Committeewoman
G. Harold Alexander, State Chairman
George Petersen, Candidate for Governor
Percy Thompson, Candidate for Secretary of State
and father of Barbara Eisenhower
and 4 state candidates

Motorcade chairman is Al Winn

5:20 PM Depart airport enroute to Ponce de Leon Hotel, St. Petersburg

6:05 PM Arrive Ponce de Leon Hotel (20 mi. - :45)
actual :35

Press Room located in lobby

Citizens band at hotel

40 MINUTES STAFF WORK

page 11

Tuesday, October 18 (continued)

6:50 PM Depart Hotel Ponce de Leon

6:55 PM ARRIVE AL LANG FIELD (3 blocks - :05)

Platform Committee:

Victor Rule, Hillsborough County Chairman
Congressman William C. Cramer (1st District)
Edward Turville, District Campaign Director and
Pinellas County Chairman
Anthony Battaglia, National Committeeman
Mrs. Frank Williams, National Committeewoman
G. Harold Alexander, State Chairman
George Petersen, Candidate for Governor
Percy Thompson, Candidate for Secretary of State
and father of Barbara Eisenhower
and 4 state and 29 local candidates

Band: City of St. Petersburg band

Program:

Master of Ceremonies: Bob Jagger and Ed Turville

Invocation by Major F.M. Gaugh of the Salvation Army

Vice President introduced by Congressman Cramer

7:00 to ADDRESS BY THE VICE PRESIDENT
7:30 PM Live TV (Program Advance: Bob Doyle)

Greets platform guests following address

7:45 PM Depart Al Lang Field enroute to airport (21 mi. - :30)
actual :30

8:15 PM Arrive airport

8:30 PM EST Depart Tampa enroute to Wilmington, Delaware (980 mi. - 2:30)

12 Midnight EDT Arrive Wilmington, Delaware AM: John Warner

Wednesday, October 19 (continued)

8:30 PM EST Depart Tampa-St. Petersburg, Florida enroute
(Tuesday) to Wilmington, Delaware (980 mi. -2:30)

12 Midnight EDT Arrive Wilmington, Delaware AM: John Warner

Population of Wilmington is 105,000

U. S. Senator is John J. Williams

Candidate for Senate is Governor J. Caleb Boggs

Candidate for Congress is James T. McKinstry
(At Large)

Governor is J. Caleb Boggs

Candidate for Governor is John W. Rollins

Harlan L. P. (Bud) Wendell is in charge of arrangements

Reception Committee:

Senator and Mrs. John J. Williams
Governor and Mrs. J. Caleb Boggs
James T. McKinstry, Candidate for Congress
John W. Rollins, Candidate for Governor
William V. Roth, Candidate for Lt. Governor
James Sommerville, Candidate for State Treasurer
William Shaw, Candidate for State Auditor
Gerard P. Cavanaugh, Candidate for Mayor
General George J. Schulz, Secretary of State
David P. Buckson, Lt. Governor
Mrs. C. Douglas Buck, Jr., National Committeewoman
Elwood S. Leach, State Chairman
Harry Haskell, National Committeeman
Januar Eove, Attorney General

Motorcade Chairman is John L. Calhoun

12:20 AM Depart airport enroute to Hotel Dupont

ARRIVE HOTEL DUPONT AND REMAIN OVERNIGHT

Press Room : Sussex and Hunt Room (2nd floor)

Wednesday, October 19 (continued)

10:00 AM Baggage in lobby
11:00 AM Stop-by meeting in hotel of Republican Finance Group
11:35 AM Depart hotel (on foot) for platform on Rodney Square, (50 yards)

Platform Committee:

Senator and Mrs. John J. Williams
Governor and Mrs. J. Caleb Boggs
James T. McKinstry, Candidate for Congress
John W. Rollins, Candidate for Governor
William V. Roth, Candidate for Lt. Governor
James Sommerville, Candidate for State Treasurer
William Shaw, Candidate for State Auditor
Gerard P. Cavanaugh, Candidate for Mayor
General George J. Schulz, Secretary of State
David P. Buckson, Lt. Governor
Mrs. C. Douglas Buck, Jr., National Committeewoman
Elwood S. Leach, State Chairman
Harry Haskell, National Committeeman
Januar Bove, Attorney General

Program:

Master of Ceremonies is Senator John J. Williams
Vice President introduced by Governor J. Caleb Boggs

11:40 to
12:10 PM

ADDRESS BY THE VICE PRESIDENT
Television newsreels
Newsreels

Greets platform guests following address

12:20 PM

Depart Rodney Square by auto enroute to airport

12:30 PM

Arrive airport

DC6-B Aircraft

12:45 PM EDT

Depart Wilmington, Delaware enroute to
New York City

(120 mi. - 1:00)

Lunch on plane

1:45 PM EDT

Arrive LaGuardia Airport

AM: John Warner

Wednesday, October 19 (continued)

DC6-B Aircraft

12:45 PM EDT Depart Wilmington enroute to New York City (120 mi. - 1:00)

1:45 PM EDT Arrive La Guardia Airport AM: John Warner

1:55 PM Depart airport for Waldorf-Astoria Hotel
Press to Belmont Plaza Hotel

2:20 PM Arrive Waldorf-Astoria Hotel

2:30 PM to 4:30 PM Television taping of Person-to-Person program. Played back
Thursday, October 20, CBS-TV network. (program advance: Bruce Allen)

STAFF WORK

7:00 PM Monsignor Broderick escorts the Vice President to the Jade Room

7:05 PM Photographs in the Jade Room

ALFRED E. SMITH MEMORIAL DINNER
Television newsreels

Remain overnight at Waldorf-Astoria Hotel

Thursday, October 20

STAFF WORK

Separate schedule for Mrs. Nixon to be issued by Dale Grubb

Friday, October 21

Separate schedule for Mrs. Nixon to be issued by Dale Grubb

10:00 to 11:00 PM NATIONAL TELEVISION DEBATE
American Broadcasting Studios (Program Advance: Ted Rogers
and Bruce Allen)

Saturday, October 22

7:45 AM Baggage in lobby

8:15 AM Depart hotel for La Guardia airport

8:45 AM Arrive airport

9:00 AM Depart New York City enroute to Philadelphia, Pa. (95 mi. - 1:00)

10:00 AM Arrive Philadelphia International Airport AM: John Ehrlichman

Saturday, October 22

9:00 AM EDT Depart New York City enroute to Philadelphia,
Pennsylvania (95 mi. - 1:00)

10:00 AM EDT Arrive Philadelphia International Airport AM: John Ehrlichman

Population of Philadelphia is 2,100,000
U. S. Senator is Hugh Scott
Candidates for Congress are:
Michael Grasso (1st District)
Joseph C. Burno (2nd District)
Joseph P. Gorham (3rd District)
Clarence M. Smith (4th District)
James W. Gilmour (5th District)
David O. Maxwell (6th District)

Reception Committee:
Congressman William H. Milliken, Jr.
Mayor John Eyre, County Chairman
George Bloom, State Chairman
Ann Hunter, County Vice Chairwoman
Robert Johnson, National Committeeman
Mrs. Gaynelle Dixon, National Committeewoman
Senator Hugh Scott
Mrs. Pennell, State Vice Chairwoman
Clarence Bell, Candidate, State Senate
John Whiteman, State Young Republicans Chairman

Motorcade Chairman is Paul McKinney, Captain of
Chester Police Force

10:10 AM Depart airport by motorcade enroute to
Chester, Pennsylvania (6 mi. - :30)
via highway 291 - 4 lanes - 35 mph actual :17

10:40 AM ARRIVE CHESTER MARKET SQUARE
Market Street and West Third

Bandwagon

Population of Chester is 65,000

Congressman is William H. Milliken, Jr. (7th District)

Saturday, October 22 (continued)

Program:

The Vice President introduced by Congressman
William H. Milliken, Jr. (7th District)

REMARKS BY THE VICE PRESIDENT

11:10 AM

Depart Chester enroute to West Chester

(19 mi. - :55)
actual :37

12:05 PM

ARRIVE WEST CHESTER COURT HOUSE
Market and High Streets

Bandwagon - Band

Population of West Chester is 16,000
Congressman is Paul B. Dague (9th District)

Reception Committee:

C. Gilbert Hazlett, County Chairman

Program:

The Vice President introduced by Congressman Paul Dague

REMARKS BY THE VICE PRESIDENT

Congressman Dague will introduce Ann Robinson,
age 7, of Paoli, Pennsylvania. She is a correspondent
of the Vice President.

12:35 PM

Depart West Chester enroute to Paoli
via highway 202 - 2 lanes - rural

(10 mi. - :25)
actual :18

1:00 PM

Arrive Paoli (East Crossroads)

Probable crowd - brief remarks by the
Vice President from car

1:20 PM

Depart Paoli enroute to Norristown

(10 mi.- :45)
actual :30

2:05 PM

ARRIVE NORRISTOWN
Main Street at Swede Street - Court House Park

Bandwagon

page 17

Saturday, October 22 (continued)

Population of Norristown is 38,000
Candidate for Congress is Richard S. Schweiker (13th District)
(defeated Republican incumbent in primary)

Reception Committee:
Richard S. Schweiker, Candidate for Congress (13th District)
James Staudinger, County Chairman

Program:
The Vice President introduced by James Staudinger,
County Chairman

Live radio coverage on WMAR

REMARKS BY THE VICE PRESIDENT

2:35 PM Depart Norristown enroute to Levittown (30 mi. - 1:10)
via highway 422 and Norristown actual :50
Exchange - 2 lanes - 25 mph and turnpike -
65 mph

3:45 PM ARRIVE LEVITTOWN SHOPPING CENTER

Bandwagon

Population of Levittown is 58,000
Congressman is Willard S. Curtin (8th District)

Reception Committee:
Frederick E. Ziegler, County Chairman
William J. Veitch, Jr., Assistant County Chairman

Program:
The Vice President introduced by Congressman
Willard S. Curtin (8th District)

REMARKS BY THE VICE PRESIDENT

4:15 PM Depart Levittown Shopping Center enroute to
North Philadelphia Airport (16 mi. - :35)
via Highway 13 - Pennsylvania actual :30
Turnpike - Highway 1

4:50 PM Arrive North Philadelphia Airport

5:00 PM EDT Depart North Philadelphia enroute to
Allentown, Pennsylvania (60 mi. - :20)

5:20 PM EDT Arrive Allentown-Easton-Bethlehem Airport

page 18

Saturday, October 22 (continued)

5:00 PM Depart North Philadelphia Airport (60 mi. - :20)
5:20 PM Arrive Allentown, Pennsylvania, AM: Bill Bumpus
Allentown-Bethlehem-Easton airport

Population of Allentown is 113,000
U.S. Senator is Hugh Scott
Congressman is Willard S. Curtin (8th District)

In charge of arrangements is Molton Frantz

Band at airport: Lehigh University Band

Flowers will be presented to Mrs. Nixon.

Reception Committee:

Senator Hugh Scott
Molton Frantz, Lehigh County Chairman
Harold Fox, Northampton County Chairman
Congressman Willard Curtin, 8th District
Carl Kresge, Chairman of Independent Citizens for Nixon-Lodge
Henry Ragot, Northampton County Chairman
Frances Chase, Northampton County Vice Chairman
Jackson Sigmund, Republican State Committeeman
Mrs. Shirley Lieberman, State Committeewoman
Woodrow Horn, Congressional Candidate (15th District)

Motorcade Chairman is Clayton Werley

5:40 PM Depart airport for Hotel Americus (6.5 mi. - :20)
actual :16

6:00 PM Arrive Hotel Americus
Press Room located off lobby.

2 hours STAFF WORK

8:00 PM Depart Hotel (2.5 mi. - :10)
actual :08

8:10 PM Arrive Muhlenberg College Gymnasium
(possible swing around football field)

Flowers for Mrs. Nixon presented by Miss Gloria I. Sherry,
Lehigh County Committee Vice-chairwoman

page 19

Saturday, October 22 (continued)

Platform Committee:

Molton Frantz, Lehigh County Chairman and over-all chairman
Henry Ragot, Northampton County Chairman
William Wyatt, Carbon County Chairman
Gerald Snyder, Monroe County Chairman
Woodrow Horn, Congressional Candidate (15th District)
Willard Curtin, Congressman (8th District)
Senator Hugh Scott
Secretary Fred Seaton
Senator Pallman, National Committeeman and former
State Senator
State Senator Van Sant

Band: Pioneer Band of Allentown

Program:

Master of Ceremonies is Ted Berger
Invocation by Father John Engler, St. Elizabeth's
Catholic Church
The Vice President introduced by Congressman Willard Curtin

8:15 to	ADDRESS BY THE VICE PRESIDENT	
8:45 PM	Television newsreels	
	Live radio WSAN, WKAP, WAEB	
8:55 PM	Depart Muhlenberg College Gymnasium	(9.5 mi. - :20) actual :16
9:15 PM	Arrive airport	
9:30 PM	Depart Allentown, Pennsylvania, enroute to Washington, D. C.	(100 mi. - 1:10)
10:40 PM	Arrive Washington National Airport - MATS Terminal	