

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>
49	9	04/29/1960	Letter	To H.R. Haldeman from Henry R. Morris, requesting that VP Nixon autograph the enclosed photo. 1 page.
49	9	04/01/1960	Memo	To Don Hughes and Bob Finch from H.R. Haldeman re: San Francisco Trip - April 11 to 13th. 4 pages.
49	9	n.d.	Other Document	Schedule: California Trip - April 11 through 13th. 4 pages.
49	9	n.d.	Other Document	List of San Francisco contacts for California trip - April 11-13th. 1 page.
49	9	04/19/1960	Memo	to Loie Gaunt from H.R. Haldeman re: a letter for the doorman at the St. Francis. 1 page.
49	9	04/19/1960	Letter	To Kay Daley, Stanford Chairman, from H.R. Haldeman, replying to her letter. 1 page.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
49	9	04/13/1960	Letter	To H.R. Haldeman from Kay Daley, Stanford Chairman re: Nixon's visit. 1 page.
49	9	04/19/1960	Letter	To Newton Stearns from H.R. Haldeman re: letters for the California trip drivers. 1 page.
49	9	02/18/1960	Newspaper	Article: San Francisco Chronicle - "Be Spontaneous--Ready, Set, Go!" by Art Hoppe. Not scanned.
49	9	04/19/1960	Letter	To Loie Gaunt from H.R. Haldeman re: a thank-you letter for Ginger Savall. 1 page.
49	9	04/08/1960	Memo	To Don Hughes from H.R. Haldeman re: "San Francisco Trip - The Guardsmen". 1 page.
49	9	04/07/1960	Other Document	List: San Francisco contacts for California trip - April 11-13th. 1 page.
49	9	04/13/1960	Newspaper	Article: San Francisco Examiner - "Nixon Stars on Sidelines, Praises Giants Play" by Clint Mosher. Not scanned.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
49	9	04/13/1960	Newspaper	Photograph: San Francisco Examiner - "Giants 1.00". VP Nixon is depicted at the Giants home-opener at Candlestick Park. Not scanned.
49	9	04/12/1960	Newspaper	Article: The Stanford Daily - "Nixon Says U.S. Cause Needs More 'True Believers' Abroad" by Ross Hermann and "Nixon Brings Moment of Glory to Mother, Daughter" by Jerry Rankin. Not scanned.
49	9	04/12/1960	Newspaper	Photograph: Palo Alto Times - "Lots of Mikes, But No Sound". Not scanned.
49	9	04/12/1960	Newspaper	Article: Palo Alto Times - "Vice President Accentuates the Positive in Stanford Talk" by Ward Winslow and "Student Reaction to Nixon Visit Splits Along Political Party Lines" by John Jurgens. Not scanned.

THE PACIFIC TELEPHONE AND TELEGRAPH COMPANY

SAN FRANCISCO DIVISION

445 BUSH STREET
TELEPHONE GARFIELD 1-9000

SAN FRANCISCO 8, April 29, 1960

Mr. H. R. Haldeman
P. O. Box 7398
Washington 4, D. C.

*Photo marked back
to Mr. Morris on
4/29/60*

Dear Bob:

I certainly want to tell you how much I appreciated meeting you during Vice President Nixon's recent visit to San Francisco.

You probably don't remember me, but I was one of the three "Guardsmen" who chatted with you in your hotel room while waiting to escort the Vice President to The Guardsmen reception held at the St. Francis Hotel, April 11, 1960.

I am attaching a picture, which was taken at this affair. This picture is probably of no value to anyone except me, but to me - a "strong" Nixon supporter - it is of tremendous personal value. I would like to have this picture hung in my home.

It is the purpose of this letter to inquire if the Vice President would be kind enough to autograph this picture for me.

I know how busy the Vice President is and I feel embarrassed about asking a man in such high office to take the time for something of so little importance. However, if Mr. Nixon could accommodate me in this regard, I will treasure the picture for years to come.

I look forward to meeting you again on your next visit to San Francisco and I hope next time you will be able to stay longer.

Thank you very much for your efforts in my behalf.

Sincerely,

Hank

Henry R. Morris
District Manager

Attachment

April 1, 1960

TO: DON HUGHES
BOB FINCH

FROM: BOB HALDEMAN

RE: San Francisco trip - April 11 to 13th

The following items require some further discussion and decision in connection with the San Francisco trip:

Stanford Convocation - Dr. Sterling strongly urges that the Vice President speak for approximately 20 minutes and then accept questions from the floor for the balance of the time he can allot. Sterling does not feel a panel would be good and is very much against that. He does feel it is important the Vice President answer questions from the students.

Kennedy appeared a couple of months ago at Stanford and made a speech in Memorial Auditorium speaking for about 20 - 25 minutes. He then answered questions for 15 minutes and then took about 20 minutes after that to get through the crowd to get out to his car. He did not address the overflow group in front of the Auditorium although there were about 2,000 out there in addition to the 2,000 in the Auditorium.

I would suggest the Vice President follow Sterling's suggestion and speak for about 20 minutes...then answer questions for approximately a half-hour; then go out to the front of the Auditorium and speak briefly to the group that will be gathered out there (we have arranged a microphone and speakers for this). He can then go to his car and leave the campus.

The sponsorship of the appearance at Stanford will be the Stanford Political Union - the same group that sponsored Kennedy. This has been worked out with Dr. Sterling and he feels they are the ones who should handle it. Either the President of the Political Union or the President of the Student Body will introduce the Vice President on the stage. Dr. Sterling will not be on the stage but will escort the Vice President out of the auditorium into his car after the speech. The auditorium seats approximately 1700.

Baseball Dinner - This whole program seems to be pretty well set. They are expecting 850 and are charging \$10 apiece. There will be a group of 24 at the head table and as noted in the schedule, there will be a number of speeches by such people as Christopher and Governor Brown and a group of five or six baseball people. Jeff Chandler, the movie star is the M. C. My guess would be the preliminary speech-making would run for about 1 hour before the Vice President speaks. The program should start no later than 8:15, so providing this is right, the Vice President will speak probably somewhere between 9:00

and 9:15. Mayor Christopher urges that the Vice President's speech be on the subject of baseball since that is the sole interest of the group attending the dinner.

The dinner will be at the Garden Court in the Palace where we were before and the head table will be in the same location as it was before, unfortunately. There is no other way of setting up that dining room and there is no other hall in San Francisco that's big enough to handle this kind of a meeting, so I think there is nothing we can do about it.

They want to use the Vice President's seal on the podium at the dinner.

Mayor Christopher is planning to pick up the Vice President in his car at the St. Francis to go over to the Palace for the dinner.

University of San Francisco - Father Connelly, President of the University is most cooperative and will make whatever arrangements we desire for this appearance. The facilities at the University are not too good. They have an auditorium that seats only about 360 and the best place for the appearance is at the Gymnasium. We will have to use one side of the Gymnasium bleachers with a seating capacity of about 2,000. There are additional bleachers around the other sides of the gym in case there are more people. However, at the time we are going to be there, there will only be about 1700 students on campus and this, plus faculty and a group from a neighboring Catholic girls' college will probably make up a crowd of about 2,000.

Sponsorship here will be by the Associated Students.

Father Connelly is extremely anxious to have the Vice President do a Q. and A. using a panel and is attempting to work out an early class dismissal so that this will be possible. It may be that he will not be able to work this out and we will not be able to start the meeting until 11 o'clock. This would mean we would have to have a straight speech, I think because there wouldn't be time to do a Q. and A. Because of the acoustics and physical arrangement of the gymnasium, I don't think it would be wise to take questions from the floor. I think it's essential to use a panel and this seemed to be satisfactory with the University people.

Baseball game - There will be an honored guest box on the actual playing field located just beyond first base. This box will be occupied by Governor Brown and his party, Mayor Christopher and his party, Ford Frick, Warren Giles, Joe Cronin, Mrs. McGraw and Ty Cobb and the Vice President. There will be another honored guest box at third base which will be occupied by the stadium committee group and a military delegation.

It is planned that the Vice President will enter the ballpark at the clubhouse entrance going through a hallway between the locker rooms out to the field and directly into the honored guest box.

At 1 o'clock the dedication ceremony will begin with remarks by the Mayor, the Governor and the Vice President and then there will be a band number, and some flag-raising ceremonies, etc. The game starts at 1:30.

It is possible that Frank Sinatra is going to sing the National Anthem and may be seated in one of the honored guest boxes.

Bohemian Club - Robert England is the director for the Jinks Show for which the Vice President will be the fire. (The fire is the Master of Ceremonies). England is most anxious that the Vice President rehearse his part in the program prior to the program. He wanted to have a briefing session Monday afternoon and then a rehearsal Tuesday afternoon. We will set it up so the script will be sent to the office prior to departure so the Vice President can review it and this should eliminate the necessity of a briefing session in the afternoon. I do think it is important that the Vice President plan to attend a rehearsal on Tuesday however, since he does have an integral part in the program and if he doesn't know what is planned, he could be embarrassed.

After the dinner and the program it is apparently customary for the group to the Cartoon Room where various members entertain informally. I would suggest the Vice President plan to attend this gathering .. at least for a short period since it is an important part of the evening's activities.

Sailors Union of the Pacific - The best way of handling the Weisberger meeting it would seem, is to go to the Sailors Union Building and meet with Weisberger and his office there. This would have a much more favorable effect than asking Weisberger to come to the Hotel. Also after arriving there and going into the office it will be possible for the staff to check the desirability of a tour of the building or a brief unscheduled and informal meeting with some of the members of the Union who might be in the Building at the time.

If this is not approved, the alternative would be a meeting in the Vice President's suite at the Hotel with Weisberger. I don't think we should plan a mass meeting of the union members at the union building. I did not go to the Union Building and did not contact Weisberger because Stearns and Whitaker both felt he was an extremely sensitive man and that it would be a mistake to make any contact with him til we knew exactly what we planned to do so that we could confirm a schedule that we would not later have to change. We could make contact with him after this decision has been made.

It is my understanding that the Union Building is a very lovely, modern new building, and has very nice offices and an auditorium

and other facilities.

Other activities - Newt Stearns feels it would be more effective to meet with the newspaper publishers at their own offices but agrees that the time saved by meeting them at the Hotel might make it very desirable to do it this way instead. I think we should schedule these appointments as outlined in the overall schedule and should have them in the suite at the Hotel rather than trying to go over to the newspaper offices.

Whitaker and Baxter raised the question of a meeting with John Goldberger who is the president of the Newspaper and Periodical Drivers Union and past-president of the San Francisco Central Labor Council. Because his union is an affiliate of the Teamsters Union, it would seem to me it would be unwise to schedule a meeting with him at this time and in San Francisco.

I have tentatively arranged a photograph to be taken in the Vice President's suite on Tuesday morning, April 12 at about 8:15. This would be with a member of the Guardsmen...the local service organization, and several underprivileged children whom the Guardsmen send to summer camp each year. This picture would be used in promoting the annual fund drive for the summer camp project.

I was unable to contact the people at the King Norman television show, and I think this contact should be made by phone or just turned down. I don't see any possibility of our having time to do it while we are in San Francisco. I don't think it will be possible either to work in a stop at the Deaf School since we will not be in the Berkeley area at any time during the trip.

In my opinion, it is not at all necessary for Mrs. Nixon to accompany the Vice President on this trip. I think that most of the activities that are planned are of such a nature that it would not be an especially good use of her time to require her attendance. Some of them, of course, are purely stag affairs and she couldn't attend anyway. If she does decide to make the trip, however, I would suggest we consider setting up some separate womens groups activities for her during part of the stay.

CALIFORNIA TRIP - April 11 thru 13th

Schedule

April 11, 1960

- 12:15 P. M. Arrive San Francisco Airport by United Airlines 841
GREETINGS BY LOCAL GIANTS' COMMITTEE AND OTHER CIVIC OFFICIALS
- 12:30 *AW* Press Meeting - UA Conference Room - Concourse B
- 1:00 *AW* Lv. Airport by Motorcade for Stanford University
(Dr. Wallace Sterling will ride with RN)
- 1:30 Arr. Stanford Campus - Memorial Auditorium
(Enter main stage door at rear of auditorium) *- To Green Room*
GREETINGS BY DR. STERLING AND MEMBERS OF THE STANFORD POLITICAL UNION AND PI SIGMA ALPHA
- 1:45 - Go on to stage in Memorial Auditorium
Student convocation (1700)
Sponsored by Stanford Political Union & Pi Sigma Alpha
RN introduced by President of Associated Students
Brief talk by Vice President (15 to 20 min.) followed by questions from the floor
- 2:45 - Finish convocation - Go through Auditorium to front steps to greet overflow group expected in front of Auditorium. *RN escorted by Dr. Sterling*
- 3:00 Lv. Stanford campus by car for St. Francis Hotel
- 3:45 Arr. St. Francis - direct to rooms
- 4:00 Meeting with publisher of News-Call-Bulletin - Mr. Charles Schneider, (Tentative)
- 4:45 End Meeting *Casus*
- 5:00 Lv. room for Georgian Room
RECEPTION - GUARDSMEN
Approx. 200 - members and wives *221 - floor above*
(Stop by adjacent room enroute for photo with members of Guardsmen and some of their underprivileged children in connection with fund drive.)
- 5:30 *AW* Leave Georgian Room - return to rooms
1 HOUR RESERVED FOR STAFF WORK
- 6:30 Lv. Hotel by car for Palace Hotel
(Mayor Christopher will ride with RN - In Christopher's car)

California Trip - April 11 thru 13th

- 6:40 Arr. Palace Hotel - to Royal Suite
RECEPTION OF BASEBALL DINNER HEAD TABLE GROUP AND
DISTINGUISHED GUESTS
(Approximately 60 people - Reception in progress since 6:00)
- 7:00 Head table group forms to enter dining room
- 7:10 Head table group enters dining room (Palace Garden Court)
(~~24~~²³ at Head Table; 850 expected at dinner)
BASEBALL DINNER - MAYORS CITIZENS COMMITTEE
- 8:00 Program begins - Jeff Chandler, M. C.
Brief talks by Mayor Christopher, Governor Brown,
Ford Frick, Stoneham, ~~Rigney~~ Giles and Cronin, *Rigney*
Chandler will intro R.N.
- 9:00 Remarks by Vice President
- 9:30 End
- 9:45 Lv. Palace Hotel by car for St. Francis
- 10:00 Arr. St. Francis - direct to rooms

Tuesday, April 12, 1960

8:00 - ~~9:00~~^{10:00} ~~Tentatively held for meeting with group of State legislators~~
(~~Finch setting up~~)
400 legs

9:15 Lv. St. Francis by car for Sailors Union of Pacific Bldg.
9:30 Arr. Sailors Union Bldg. - to office of President
MEETING - MORRIS WEISBERGER - President,
Sailors Union of the Pacific

10:15 Lv. ~~Union Bldg.~~ by car for Univ. of San Francisco
(Al Derre will ride with RN or in motorcade)

(NOTE: Alternate plan - meet with Weisberger at St. Francis at
9:15 - 10:00 - Leave for USF at 10:15)

10:30 Arr. Univ. of San Francisco
GREETINGS BY FATHER CONNELLY AND DEANS
(Al Derre will introduce RN)
Walk to Phelan Hall - Main Dining Room
STUDENT ASSEMBLY (1200)
RN Intro. by Fr. McDonnell - instructor on communism
Remarks by RN - followed by Q & A. with questions from
floor.

Pres Student Body opens meeting
Guests by Univ. of S.F.
RN intro by (Comm Pol. Sci Dept) (Fr. McDonnell)

California trip - April 11 thru 13th

- 11:45 End Student meeting - Lv. U. of San Francisco by car for St. Francis Hotel
- 12:00 Arr. ~~St. Francis~~ *City Hall*
~~30 MINUTES RESERVED FOR VICE PRESIDENT~~
- 12:30 Lv. St. Francis by car for Candlestick Park
(Mayor Christopher will ride with RN - in Mayor's car)
- 12:50 Arr. Candlestick Park - Meet with honored guest group - at Clubhouse Entrance
- 1:00 Go on ballfield and into guest box.
CANDLESTICK PARK OPENING CEREMONIES - *Russ Hodges MC*
Mayor Christopher, Governor Brown and Vice President
(Brief remarks by RN) *Ford Frick*
Mayor throws out ball
1:30 Ballgame starts
- 3:30 (Approx.) End of Ballgame
- 4:00 Lv. Candlestick Park by car for St. Francis [*alt. - boat or helicopter*]
- 4:30 Arr. St. Francis
- 4:45 Meeting with publisher, San Francisco Examiner - Mr. Charles Mayer
- 5:30 End meeting
1 HOUR RESERVED FOR STAFF WORK
- (NOTE: Alternate plan -
4:00 - Lv. Candlestick Park by boat for San Francisco
(Dan London's boat - he will not be there - Charles Mayer is using for the day)
5:00 Arr. San Francisco Dock - lv. by car for St. Francis
5:15 Arr. St. Francis - Direct to rooms
1-1/4 HOURS RESERVED FOR STAFF WORK)
- 6:30 Lv. St. Francis for Bohemian Club
Escort - Ken Ferguson, President; Ray Folger, Chairman, Jinks Comm; James Hammill- Comm. Rep.
- 6:35 Arr. Bohemian Club - to rehearsal in dining room for approx. 30 minutes
- 7:15 to Cartoon Room for informal meeting with members of Bohemian Club
- 7:45 Head table group enters dining room

California trip - April 11 thru 13th

9:00 Program begins
10:00 Program over - return to Cartoon Room for informal show

NOTE: Vice President will be welcome to remain as long as he desires in the Cartoon Room where there will be informal entertainment by members of the Bohemian Club

Wednesday, April 13, 1960

7:30 Lv. Hotel for airport
8:15 Take off TW 64

UA - PR EX 72620
Airtel. JU 8-2424

Burke

CALIFORNIA TRIP - April 11 thru 13th

S. F. Contacts

*Cars
Overview*

Newt Stearns SU-13751 (bus.)
DO-28934 (res.) San Rafael

Mayor Christopher MA-10163
John Sullivan - Public Affairs
Joe Allen - Assistant *Mark Herette - bullgame program*
Peggy Smith - Appt. Sec'y.

Stanford University
Dr. Wallace Sterling, Pres. - DA-12300; Res. DA-65784
Fred Glover, Exec. Asst. - Res. DA-35820
Mrs. Mary Clark - Public events
Ted Hicks - Pres. Stanford Political Union
Richard Sundeen - Ass. Stud. Pres.
Everett Kindig - W.S.Y.R. Chmn. - DI-38475
Kay Daley - at Stanford - Rep. Contact - x 2026

Baseball Dinner
Downtown Assn. - Tom Gray DO-27844
Secy. - Charlotte Moore, *Ms. Fl 62079*
Palace Hotel

Secret Service - KLondike 2-2350; Night line - KL-23232

Bob Newbrand - Res. GE-51540
Tom Hansen - Res. WAbash 4-3259

University of San Francisco

Fr. Connelly, Pres. - SK-21000
Supt. of Maint. - Oliver Bonner " ; Res. BA-19997
Laison - Al Derre - YU-28000; Res. Montrose 4-2131
YR Chairman - Richard Alford

Carl Nolte - PR
Giants Baseball Game
P.R. - Giants - Gerry Schumacher- JU 68000; res. PR 69287

Bohemian Club
Chmn. Jinks Comm. - Roy (Bud) Folger - DO-24405; res. DA-31576
Comm. Rep.-April 11 - James Hamill - TU 51145
Director - Robert England - YU-25877; Res. WE-10971
Charles Bulotti - ~~last~~ *host*

Guardsmen
Photo - Graham Kislingberry - GR-42651
Meeting - Jim Mailliard - GA-10131; Res. EV-67393

Hotel
*St. Francis - Dave Hunt Res mgr EX 77000
Charles Greenland*

4/19/60
H. R. H.
C / S

April 19, 1960

TO: Loie Gaunt

FROM: Bob Haldeman

You will note from attached that McCaffrey thinks the doorman at the St. Francis should have a letter per his suggested draft.

I am sending this along to you for whatever action you may feel appropriate.

4/19/60
H. R. H.
C / S

April 19, 1960

Miss Kay Daley
Stanford Chairman
Stanford Review
Bowman Alumni House
Stanford, California

PERSONAL

Dear Kay:

Thank you very much for your comments over the phone while we were in San Francisco and for your follow-up letter with the enclosed tear sheets.

I must confess that the informants who told you I was not a Stanford alumnus but went to U.C.L.A., were correct. However you can answer this charge with the fact that my wife did attend classes at Stanford (only for about 2 months, however) and that she was employed on the Stanford campus for a year after we were married when I was working in San Francisco. At that time she worked in the Placement office, I believe.

Seriously, I greatly appreciated your rundown and evaluation of the appearance. I think that all in all, the whole thing worked out very well, although there was certainly room for improvement in several areas. I would agree with you that tickets should not be used for this type of affair and I think we did suffer because of the ticketing.

Your comment regarding the need for more "color" items for the campaign, is certainly understandable. I would suggest you keep in touch with Longoniti regarding this. This kind of material will be available in the very near future through Nixon Volunteers here in Washington who are set up to service the Nixon clubs throughout the country. Also, for college materials, you might get in touch with Carol Dawson at the same address as mine indicated on the letterhead above.

Thanks very much for all your help. I'm sorry we didn't have a chance to get together. I hope there will be an opportunity to meet you on the next trip West.

Best regards.

Sincerely yours,

H. R. Haldeman

HRH:cfo

STANFORD Review

file w/ reply
Published by the Stanford Alumni Association

BOWMAN ALUMNI HOUSE
Stanford, California
Davenport 2-2634

April 13, 1960

Mr. Robert Haldeman
Office of the Vice President
Senate Office Building
Washington, D.C.

Dear Mr. Haldeman:

I'm most pleased with the local press coverage of Vice President Nixon's visit and thought you would like to see the enclosed tear sheets from the Stanford Daily and the Palo Alto Times.

As I mentioned over the phone yesterday, I think the reaction was quite favorable. However, I have heard further comment about the lack of local tie-in. (At least two people pointed out to me that you are not a Stanford alumnus, but went to U.C.L.A.--I hadn't thought to check our records, but someone did!)

On the more positive side, I have talked with some people who attended both this meeting and the Kennedy one--the reaction seems to be that the Vice President is far more qualified for the Presidency. Some felt that Kennedy had a little more "spark," but this didn't satisfy them that he would be the right person for the office.

I want to thank you and the San Francisco staff people for your efforts to keep us informed about the visit and your cooperation with us. As you well realize, the University is afraid of politics per se and the rules are quite tight. Think that the co-sponsorship helped our situation considerably, but would not again recommend tickets for this type of affair. One of the News and Publications staffers, however, said yesterday that it thought it was a wonderful idea!

Was pleased that I had the opportunity to say hello to San McCaffrey (I got to know him when he was with the U.C. Alumni Association)--a wonderful addition to the staff. Please give him my best wishes. And, a very big "hello" to my favorite YR Charlie McWhorter.

Incidentally, I talked with our County Nixon Chairman John Longoniti last evening and told him that I felt we needed more "color" items for the campaign--we cut up some of the College Youth for Nixon brochures for some of the partisans to wear at the meeting because we had nothing else available at the time.

Let us know whenever we can be of assistance.

Sincerely,

Kay Daley

Kay Daley
Stanford Chairman

cc: Newton Stearns

4/19/60
H. R. H.
C S

April 19, 1960

Mr. Newton Stearns
Nixon for President Committee
of Northern California
870 Market Street, Room 828
San Francisco 2, California

Dear Newt:

In your list of names for the California trip, I don't think you included the car drivers. I feel they should get thank-you letters, since they did do a good job and we made considerable demands on them.

If the names are still obtainable, I would appreciate your sending them on directly to Loie Gaunt.

Again, thanks a million for all of your help. I will be talking with you soon.

Best regards.

Sincerely,

H. R. Haldeman

HRH:efo

4/19/60
H. R. H.
C S

April 19, 1960

TO: Loie Gaunt

FROM: Bob Haldeman

I think a thank-you letter should go to Ginger Savall from the boss in connection with the San Francisco trip. You must have her address as State Chairman of the YR. She was of considerable help in working on arrangements for the Stanford appearance and was most co-operative in every respect.

4/8/60
H.R.H.
C S

April 8, 1960

TO: Don Hughes

FROM: H. R. Haldeman

RE: San Francisco trip - The Guardsmen

The purpose of this memo is to provide some background material for the Vice President on the Guardsmen organization who are sponsoring the reception in San Francisco he is attending Monday afternoon.

The Guardsmen has a membership of 300 young men in San Francisco organized for the purpose of civic betterment and in particular to assist underprivileged children of San Francisco irrespective of race, color or creed.

They were organized in 1947; have been given an award by the Valley Forge Foundation and were presented with the Great Heart Award by the Variety Club of Northern California and have been written up in several national publications. Since their inception the Guardsmen have sent over 40,000 underprivileged children to summer camp at a cost of almost \$700,000. They also have an education committee which assists talented children and one of their most important projects is the care, understanding and direction of boys who are wards of the Juvenile Court.

The members of this organization are, in almost every case, influential leaders in the community, especially among the young men in San Francisco.

I have requested a more detailed compilation of material regarding this organization which is being sent directly to you by airmail, special delivery from San Francisco today.

4/7/60
H.R.H.
C / S

CALIFORNIA TRIP - April 11 thru 13th

S. F. Contacts

West Stearns SU-13751 (bus.)
DO-28934 (res.) San Rafael

Mayor Christopher MA-10163
John Sullivan - Public Affairs
Joe Allen - Assistant
Feggy Smith - Appt. Sec'y.

Stanford University
Dr. Wallace Sterling, Pres. - DA-12300; Res. DA-65784
Fred Glover, Exec. Asst. - Res. DA-35820
Mrs. Mary Clark - Public events
Ted Hicks - Pres. Stanford Political Union
Richard Sundeen - Ass. Stud. Pres.
Everett Kindig - W.S.Y.R. Chmn. - DI-38475
Kay Daley - at Stanford - Rep. Contact - x 2026

Baseball Dinner
Downtown Assn. - Tom Gray DO-27844
Secy. - Charlotte Moore
Palace Hotel

Secret Service - Klondike 2-2350; Night line - KL-23232

Bob Neubrand - Res. GR-51540
Tom Hansen - Res. WAbash 4-3259

University of San Francisco

Fr. Connolly, Pres. - SK-21000
Supt. of Maint. - Oliver Bonner ; Res. BA-19997
Laison - Al Darre - YU-28000; Res. Montrose 4-2131
YR Chairman - Richard Alford

Giants Baseball Game

F.N. - Giants - Gerry Schumacher- JU 68000; res. PR 69287

Bohemian Club

Chmn. Jinks Com. - Roy (Bud) Folger - DO-24405; res. BA-31576
Com. Rep.-April 11 - James Hamill - YU 5145
Director - Robert England - YU-25877; Res. WE-10971
Charles Bulotti - lost

Guardsmen

Photo - Graham Kialingberry - GR-42651
Meeting - Jim Mailliard - GA-10131; Res. EV-67393