

PRESIDENT LYNDON B. JOHNSON
DAILY DIARY (Worksheet)

The President began his day at (place)

White House

Day Monday

Date October 5, 1964

*Excluded
Cabinet*

Entry No.	Time	Telephone for t		Activity (include visited by)*	Expenditure Code
		Lo	ID		
				Flowers sent today to John Sharon (attorney w/ Clark Clifford's firm) in Doctors Hospital	
C	10:15	f		Secretary Wirtz (fr mans) (b.1)	
	10:25	+		Jack Valente (fr mans)	
C	10:50	f		Walter Reuther (fr mans) - Detroit, Mich. (b.2)	
	11:10	f		W Jenkins (fr mans)	
	11:35			The President and Mrs. Johnson went to the Diplomatic Reception Room	
C	11:40			Welcoming Ceremony for H. E. Diosdado Macapagal, President of the Republic of the Philippines, and Mrs. Macapagal. The President and Mrs. Johnson welcomed the visiting head of state as they stepped from their automobile. Full military honors were rendered. National anthems were played, and the two Presidents reviewed the troops. Back on the speakers stand, the President made welcoming REMARKS, and President Macapagal responded.	
				On the welcoming Committee were Under Secy of State and Mrs. George Ball, Chairman of the Joint Chiefs of Staff, General and Mrs. Earle Wheeler; Dean of the Diplomatic X Corps, Dr. Guillermo Sevilla-Sacasa Dr. Guillermo Sevilla-Sacasa (Nicaraguan Ambassador)	
C	11:55			To Diplomatic Reception Room w/ President Macapagal to greet welcoming party from Philippine Embassy	

*Troops in
uniforms*

SS Rpt checked - yb

✓ X

4, 1964

PRESIDENT LYNDON B. JOHNSON

DAILY DIARY (Worksheet)

The President began his day at (place)

W House

Day MondayDate Oct 5, 1964

Entry No.	Time	Telephone		Activity (include visited by)*	Expenditure Code
		Lo	ID		
				Sent message to the second nonaligned conference in Cairo, Egypt	
C	12:00n			Out the Southeast Gate, on a PARADE of Welcome to Blair House. The Parade Route was east on Hamilton Place and Pennsylvania Avenue, North on Fourteenth Street, Southwest on New York Avenue, and onto Pennsylvania Avenue -- terminated at Blair House at 12:20p	
	12:25			To the White House, arriving Office at 12:30p 12:30p	
	12:36	+		Geo Reedy (pl)	
	12:44	+		Jack Valenti (pl)	
	12:46	+		Mr George Bundy (pl)	
C	12:55			Bennett Cerf, Robert Bernstein, James Selberman of Random House to present leather bound copy of "My Hope for America." Press by Cecil Sand press photographers	→ 1:03
	1:05p	+		Geo Reedy (pl)	
	1:06p	+		Jack Valenti (pl)	
	1:08p	+		Walter Jenkins (pl)	
C	1:19p			Bob Hope, Jerry and Flo Colonna (entertainers) in C. Danahell's office, then to president's office for pictures	→ 1:22.
C	1:25p			Clark Clifford, Bill Moyers, Jack Valenti	→ 2:06

PRESIDENT LYNDON B. JOHNSON
DAILY DIARY (Worksheet)

The President began his day at (place)

W. House

Day Monday

Date Oct 5

Entry No.	Time	Telephone f or t		Activity (include visited by)*	Expenditure Code
		Lo	LD		
	1:35			Today issued proclamation designating Monday, October 12, 1964, as Columbus Day	
				Mrs Johnson joined group briefly → 1:40	2:06
C	2:07			Gov David Lawrence - joined by Clark Clifford at 2:15 → 2:34	
C	2:36			To Cabinet Room to greet: Mrs Margery (Walter) Jenkins Mr + Mrs Melvin Mr + Mrs Bill Allen - San Antonio Winters of Johnson City Mr + Mrs Cecil Ruby - Buda, Tex Mrs Herman Neep - Buda, Tex Mr and Mrs Pat Rutherford - Houston, Tex At 2:40 the President escorted the group to his office. At 2:50 pictures on porch, then talks the group on a walk around the grounds until 3:05 when he took group into mansion and up to second floor. → 3:20	
	3:25	+		Bill Moyers	
C	3:32		+	Bill Connell - Berkeley, Calif (HHH's AA)	
	4:00			nap	
C	4:36			To Cabinet Room to meet w/ Secy. McNamara, Secy Rusk, and McGeorge Bundy, and Director McCone → 5:00 P	
	4:50	+		Jack Valenti - fr cabinet Room - mr	
C	5:01p			The President walked down the walk to the drive and welcomed the President of the Philippines, and walked with him into the President's office for a meeting. The two Presidents met alone until 5:15 when they walked to the Cabinet Room where the President asked for Mr. William Bundy to join him and President Macapagal. (Bundy is Asst. Secy of State) (the President was prepared for talks by	

classified

memorandum from R. W. Komer & J. G. Thomson, Jr. dtd Oct. 3, 1964; memorandum fr Secy Rusk dtd Oct. 3, subj: Increased Philippine Participation in VietNam and also fr Secy Rusk memo dtd Oct. 3, subj: Meetings with Pres. Macapagal. Also see Bundy memo of 10/4 covering this

PRESIDENT LYNDON B. JOHNSON

DAILY DIARY (Worksheet)

The President began his day at (place)

*White House*Day *Monday*Date *10-5-64*

Entry No.	Time	Telephone For +		Activity (include visited by) +	Expenditure Code
		Lo	ID		
<i>C</i>	5:31			To Fish Room with President Macapagal. In the presence of press and photographers, Macapagal presented to the President a painting of the KAIULANI along with the title papers to the ship as a token of the friendship between the People of the Philippines and the United States. President Johnson responded with prepared REMARKS. And then the President walked Macapagal to his waiting limousine out the West Lobby Entrance. Note: The KAIULANI, now demasted and serving as a lumber barge in the Philippines, is the last of some 17,000 square riggers built in the U.S. It will be restored at a shipyard in Hong Kong and is expected to arrive in Washington by late 1965 or early 1966 to dock at the Washington Channel. Present for the ceremony were: William Bundy Mr. William McCormick Blair, Amb. to the Philippines Robert Bernett H. E. Rufino G. Hechanova, Philippine Secy of Finance Robert Balayntine H. E. Oscar Ledesma , Amb. of the Phillipines <i>Ledesma</i>	
	5:45			To Bill Meyer's office	
	6:02	+		mjdr - asking for Gallup poll. -	
	6:07			Returned to the office	
	6:08			stopped outside to Ken O'Donnell's ofc - spoke to JV.	
	6:09			Back to offices	
	6:10			To O'Donnell's ofc again - speak to JV.	
	6:14			Departed the ofc - asks mjdr for cards for tonight. She hands them to him.	
	6:16			Upstairs in Mansion	
	6:33	+		walter Jenkins (for Evans)	

PRESIDENT LYNDON B. JOHNSON

DAILY DIARY (Worksheet)

The President began his day at (place)

White House

Day

Monday

Date

10-5-64

Entry No.	Time	Telephone		Activity (include visited by)*	Expenditure Code
		Lo	LD		
<i>C</i>	<i>7:02</i>		<i>+</i>	<i>President Harry S. Truman - Independence, Mo. (former)</i>	
	<i>8:05</i>			President and Mrs. Macapagal of the Philippines arrive and go to the second floor with their daughter Gloria for gift presentation. The President gave to President Macapagal the following: LECTURN: Portable, self-contained lecturn with light and microphones, also bearing the seal of the President of the Philippines, and a gold presentation plaque. PEN STAND: Sterling silver pen stand with Presidential Seal in gold and engraved inscription BOOKS: Set of books on the Presidency by Cater, Neustadt, Warren, Roche and Tourteilot -- bound in red leather with titles in gold lettering. Autographed copy of "A Time for Action" (leather-bound). "To President Diosdado Macapagal, a great Statesman and Friend, LBJ, October, 1964" PHOTOGRAPH: Autographed photograph in sterling silver frame with seal: "To my good friend and honored guest -- President Diosdado Macapagal -- with affection and respect on the occasion of his State Visit to the United States, LBJ, October, 1964"	<i>yellow oval P-00</i>
	<i>8:20</i>			Grand March down the red carpeted staircase to the First Floor. Colors presented at the foot of the stairs. Then to the East Room to receive guests (206) for the dinner. In the receiving line were President and Mrs. Johnson, Lynda and Luci, President and Mrs. Macapagal, and their daughter, Gloria.	
<i>C</i>	<i>8:50</i>			Dinner in the State Dining Room and the Blue Room. President Johnson presided at the head of the table in the State Dining Room, while President Macapagal presided in the Blue Room. <i>TOASTS exchanged</i> The menu: Vol au vent of seaford Newberg, Roast ribs of beef; Yorkshire Pudding; Puree favorite; Green salad, Mousse of Roquefort, Glace Macapagal. The Truman and Wilson China were used with Vermeil flatware. Flowers adorned each table: Yellow, bronze, white and rust chrysanthemums; white and beige miniature carnations; white buddleia; blue delphinium, gypsophila yellow, red and orange zinnias; gaillardia; yellow roses. Among the 206 people attending were: From the Cabinet: Secy of State and Mrs. Rusk, Secy of Labor and Mrs. Wirtz From Supreme Court: Mr. Justice & Mrs. White From the Congress: Senator and Mrs. J. William Fulbright, Senator and Mrs. John J. Sparkman; Senator & Mrs. Frank Church; Senator & Mrs. Daniel Brewster Representative and Mrs. Albert Rains	

*Navy Mess**.70*

Entry No.	Time	Telephone		Activity (include visited by)*	Expenditure Code
		Lo	LD		
				Governors :	
				Gov. of South Carolina & Mrs. Russell	
				Gov. of California & Mrs. Brown	
				Gov. of Hawaii and Mrs. Burns (NOTE: Governors & wives houseguests tonight)	
	10:35			Coffee in the parlors and hall way of first floor while the Marine Band played	
	10:55			To the East Room for entertainment, which concluded at 11:30. Entertainment was provided by the Harkness Ballet with Marjorie Tallchief and Nicholas Polajenko	
	11:35			President and Mrs. Macapagal and their daughter, Gloria, departed	
	12:15 a			The President and Mrs. Johnson retired to second floor	
	12:45a			Retired for the evening	