

The President began his day at (Place).

Sent flowers to Mrs A. Willis Robertson
in NIH

Date March 29, 1965

Calla

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	8:30				(wakes)	
					Made public today letter to President of Senate and Speaker re pollution	
	9:03a		t		Jack Valenti	
	9:20a		t		Bill Moyers	
	9:30a		f		Jack Valenti	
C	9:35		+		Secretary McNamara	
	9:55		+		George Reedy	
	10:20		+		George Reedy	
	10:30		f		George Reedy	
	11:06				To the Office	
C	11:20		+		AG Katzenbach	
C	11:37a				To South Lawn with Mrs. Johnson for WELCOMING CEREMONIES for H. E. Maurice Yameogo President of the Republic of Upper Volta	
					Ruffles and flourishes, 21-gun salute and the two Presidents reviewed the troops	

calls & ushers
of checked

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

The President began his day at (Place).

Day Monday

White House

U.S. GOVERNMENT PRINTING OFFICE: 1964 OF-744-735

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date March 29, 1965

The President began his day at (Place) White House

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	1:25p		t		Dick Goodwin	
	1:35p		t		McGeorge Bundy	
C	1:50		f		Secy Freeman	
C	2:12		f		Cong Phil Landrum (ret. his call)	
	2:20		+		Henry Wilson (had asked for Larry O'Brien but was on the Hill)	
	2:24		+		Marvin Watson (ph)	
	2:26				To mansion w/ JV + MW	
	2:40		f		Larry O'Brien (ret. his call)	
	3:45		+		Geo Reedy	
	4:40		+		JV	
	4:50		+		Willie Ray Taylor	
	4:55p				To the office	
	5:00p		f		George Reedy	
C	5:04p				H. E. Maurice Yameogo President of the Republic of Upper Volta	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date March 29, 1965

The President began his day at (Place) _____

White House

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	5:40				Press & photos in	
	5:46p	6:04			<p>To the Cabinet Room with President Yameogo and joined</p> <p>H. E. Begnon Kone, President of the Natl Assembly of Upper Volta</p> <p>H. E. Lompolo Kone, Minister of Foreign Affairs</p> <p>H. E. John Kabore, Amb of the Republic of Upper Volta</p> <p>Hon. Abdoulaye Konate, Chief of Protocol of Upper Volta</p> <p>First Lieut Lieut Lieutenant Gabriel Some, Aide de Camp</p> <p>and</p> <p>Hon. G. Mennen Williams</p> <p>William Trimble</p> <p>Robert Komer</p> <p>Ulric Haynes</p> <p>Edmund S. Glenn (interpreter)</p> <p>The Honorable Thomas S. Estes, American Ambassador to the Republic of Upper Volta</p>	
	6:04				walking on South Portico w/ President Yameogo and party	
	6:05				escorted him to the car	
	6:07				In office	
					Bill Moyers (pl)	

The President began his day at (Place).

Day Monday

White House

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date March 29, 1965

The President began his day at (Place) _____

White House

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	8:18p				The President and Mrs. Johnson went to the North Portico to greet the President of the Republic of Upper Volta, Maurice Yameogo, and Mrs. Yameogo and their party (approximately 15 minutes tardy)	
	8:21p				The President and Mrs. Johnson escorted their guests to the second floor for GIFT PRESENTATION: The President presented to the President of Yameogo BOX Large sterling silver box with Presidential seal and engraved inscription -- including quotation -- "Our defense is in the preservation of the spirit which prizes liberty as the heritage of all men, in all lands, everywhere." Abraham Lincoln, September, 1858. DRUM Authentic Indian Artefact - Cochiti Tribal Drum PHOTOGRAPH Autographed photograph in sterling silver frame with Presidential seal. "To His Excellency Maurice Yameogo -- with warm personal regards, Lyndon B. Johnson" BOOK Autographed leatherbound copy of "My Hope for America." "To President Yameogo with best wishes and high esteem of your good friend, Lyndon B. Johnson" PAINTING Framed painting of the White House as viewed through Lafayette Park (by Lily Spandorf)	
					<i>President Yameogo gave to the President</i> <i>(1) Saddle - red leather saddle of type used in Upper Volta</i> <i>(2) Chess - Box containing a set of chessmen</i> <i>(3) Model - Upper Volta village - huts become</i> <i>cigarette boxes and their pointed roofs - ashtrays</i> <i>(4) Spears - Spears, bows, and arrows for Upper Volta</i> <i>(5) Photograph - autographed photo in large frame</i> <i>(6) Painting - landscape (framed)</i>	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date March 29, 1965

White House

Day Monday

The President began his day at (Place)

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	8:50p				To the East Room to welcome guests. Selected fx names from the 118 guests include these notables: Cong. and Mrs. Frank T. Bow Senator and Mrs. Thomas J. Dodd Cong. and Mrs. George H. Fallon Mr. and Mrs. James Farmer Senator Hiram L. Fong Mr. and Mrs. Garnett Horner Mr. and Mrs. Charles Luna Senator and Mrs. Gale W. McGee Senator and Mrs. Thomas J. McIntyre Senator and Mrs. Frank E. Moss Cong. Barratt Mark O'Hara Cong. and Mrs. J. J. Pickle Hon. and Mrs. Carl Rowan Secy of State and Mrs. Dean Rusk Senator and Mrs. Hugh Scott Cong. and Mrs. William L. Springer Hon. and Mrs. G. Mennen Williams	
✓	9:06p				To STATE DINING ROOM for STATE DINNER honoring the President of the Republic of Upper Volta and Mrs. Yameogo The guests dined on Lobster newberg, roast sirloin, rissole potatoes with tomatoes and mushrooms, salad mimosa with Brie cheese, and glace Yameogo for dessert.	
	10:16p	10:57p			Exchange of Toasts (while President Yameogo was returning the President's toast, a message from the Situation Room concerning the bombing of the American Embassy in Saigon was received in the Usher's office by Usher Pierce. Mr. Pierce took the message to the President at the table, the President read it carefully, and then handed it to Secy Rusk.	

SEE TRAVEL RECORD

U.S. GOVERNMENT PRINTING OFFICE: 1964 OF-744-735

The President began his day at (Place).

Day Monday

White House

U.S. GOVERNMENT PRINTING OFFICE: 1964 OF-744-735