

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date October 12, 1966

The President began his day at (Place) White House

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
✓ 9:45a			f		Mrs. Arthur Krim	
✓ 9:56a				t	Sidney Weinberg - NYC --to wish him a happy 75th Birthday Henry	
9:59			f		Mr. Weinberg was at a mtg of Board of Directors of Ford Motor Co. Ford called Joe	
✓ 10:05a			t		George Christian Califano and told him of Sidney Weinberg's birthday and further said the call could be put on loudspeaker in the Board Room for	
✓ 10:15a			t		Cong. W. R. Poage all Board members to hear. This the President approved.	
✓ 10:27a			f		Senator Herman Talmadge	
11:12a			t		MW	
					Fred Panzer, L.O.B. wh. Hse staff	
					Departed White House via helicopter fm South Grds Baltimore, New York	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date October 12, 1966

White House

Day ~~TUESDAY~~ **WEDNESDAY**

The President began his day at (Place)

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	11:25a	11:45a			Depart South Grounds of White House by helicopter for Baltimore w/ ✓ Secy John Gardner ✓ Sen. Daniel Brewster ✓ Cong. Carlton Sickles ✓ Cong. Hervey Machen ✓ Cong. Charles Mathias ✓ Ed Henrickson, AA for for Cong. Mathias Doug Cater Marvin Watson Dr. Fox Ken Gaddis Lem Johns Yolanda Boozer, Mary Slater Jake Jacobsen	
	11:46-	11:51p			Motorcade to speech site at Social Security Administration Building, Baltimore. Although Security had reported that the motorcade might pass pickets on the way, none were in evidence. In the car with the President were Secy Gardner, Sen. Brewster, Cong. Sickles, Cong. Machen, Cong. Mathias,	
	11:51a				Arrive Social Security Administration Building. The speech site was outside. The Army Band played "Hail to the Chief" as the group approached the platform. There was a large crowd composed of workers in the building, their families, and school children from nearby schools. A police lieutenant estimated about 20,000 or more. Social Security Administrator Robert Ball introduced Secy Gardner who then introduced Sen. Brewster, Cong. Sickles, Cong. Mathias, Cong. Machen, and then the President. There was warm applause when the President was introduced.	

THE WHITE HOUSE

PRESIDENT LYNDON B. JOHNSON

DAILY DIARY

Date October 12, 1966

The President began his day at (Place).

White House

Day ~~THURSDAY~~ WEDNESDAY

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
KK	11:56a				REMARKS by the President--first introduced Sen. Russell Long who had met the group in Baltimore although he was to have gone on the Presidential helicopter. Ken Burns was advance man.	
	12:20p				Departed speech site--walked to car talking to Doug Cater	
	12:27-	12:33p			Stopped to shake hands and bisit with crowd in front of Social Security Building.	
	12:46p				Arrived Friendship Airport	
	12:55p				Plane off the ground-- Jake Jacobsen, Marvin Watson in cabin with the President.	
	1:01p				Congressional members on board to cabin--served sandwiches and other snacks en route.	
	The manifest showed the following on board:					
	The President				Marvin Watson Yolanda Boozer 8 USSS	
	Rep. Hanley				Jake Jacobsen Mary Slater	
	Rep. McCarthy				Sherwin Markman Nell Yates	
	Rep. Tenzer				Doctor Fox Chuck Roche	
	Rep. Bingham				Doug Cater Cliff Alexander	
	Rep. Bingham Keogh				Sgt. Ken Gaddis Charles McGuire	
	Rep. Multer				Sgt. Reco Ed Re	
	Rep. Rosenthal				Okemato FBI	
	Rep. Murphy				Lt. Adkins WHCA	
	1:31p				Landed Floyd Bennett Airport, US Naval Station, New York	
	The Press plane had not landed, so the President decided to wait on the plane until it landed. He instructed Mr. & Mrs. Frank O'Connor to be brought on board.					

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date October 12, 1966

White House

~~TX~~ WEDNESDAY

The President began his day at (Place) _____

Day _____

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					The group of Congressmen on board and the O'Connor's sat in the front of the plane and talked with the President. The President told several of his favorite stories--length of Luci's wedding, the similarity of sermons at the Catholic and Episcopal churches services, the education bill, etc. He also commented that it was wonderful in Baltimore.	
	1:55p				Off plane--short receiving line, crowd at airport, so President went to the fence to see them.	
	2:00p				Motorcade moving	
	2:10	2:13p			Stopped to see crowd. There were thick crowds all along--and here there weren't supposed to be any crowds for it wasn't the parade route. Many welcome signs, etc. One sign read "LBJ Thanks For The S.P. A. Loan"	
	2:18p	2:31p			Stopped corner Flatbush Ave. and Nostrand Ave. Here there was a large crowd and a number of pickets. Senator Robert Kennedy joined the President here, also. The President walked up the street shaking hands with the crowd.	
					As the motorcade got under way again, the crowds varied from two to ten deep along the sides of the street.	
	2:49p	2:51p			Stopped corner of 13th Street and 48th Street--There was much excitement expressed by the crowd which was very warm and friendly	
	3:00	3:040			Stopped corner 86th Street and 5th Avenue	
					One unscheduled-scheduled stop at the Youth Center in Cong. Murphy's District was avoided due to an anonymous threat called in there. The President later commented that the Congressmen were never to tell anyone that they would stop by with the President--that there was no such thing as a scheduled-unscheduled stop.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date October 12, 1966

The President began his day at (Place)

White House

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
3:10p					Arrived Verranzo Bridge Memorial, Staten Island, N. Y. The Master of Ceremonies was Hon. John M. Murphy who introduced the Rt. Rev. Msgr. Robert R. Mazziotta, Administrator, Holy Rosary Parish, South Beach, N. Y., who gave the Invocation. Johanna Valenti led the group in the National Anthem, after which the President kissed her. Then The Master of Ceremonies introduced Sen. Robert Kennedy and Frank O'Connor each of whom spoke briefly. Rabbi Benjamin B. Wykansky, Temple Emanuel, Port Richmond gave the Blessing.	
3:30p	3:41p				REMARKS by the President --He recognized other platform dignitaries: Sen. Kennedy, Cong. Jack Murphy, Frank O'Connor, Haward Samuels, Frank Sedita, Arthur Levitt Eugene Keogh, Frank Brasco, Mrs. Dena Kelly, Abe Multer, Hugh Carey, Leonard Farbstein, Ben Rosenthal, Jack Bingham, Herbert Tenzer, Lester Wolff, Max McCarthy, Jim Hanley <i>Benediction by Rev. Fred V. Hubach, Pastor 1st Methodist Church, Brighton</i>	
					The International Sportsman Club gave the advance man a life membership for the President. The crowd was estimated at 5000.	
3:41	3:45p				With crowd along fence.	
3:45p	4:15p				Motorcade to Albee Square, corner of Bond & Fulton Sts. (Made three stops along the way to see the crowds.) Master of Ceremonies--Abe Stark, Brooklyn Burrough President Sen. Robert Kennedy introduced O'Connor Frank O'Connor introduced the President	
4:30p					REMARKS by the President: He recognized the following dignitaries on the platform after a very warm reception: Sen. Robert Kennedy Cong. Hugh Carey Cong. Abe Multer Cong. Edna Kelly Cong. Lester Wolff Howard Samuels, candidate for Lt. Governor Abe Stark, Pres. of the Burrough of Brooklyn Cong. John Murphy Cong. Eugene Keogh Cong. Herb Tenzer, Jr. Frank O'Connor	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date October 12, 1966

The President began his day at (Place)

White House

Day ~~Ex~~ Wednesday

Entry No.	Time		Telephone for t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
					Arthur Levitt, candiate for Comptroller Frank Sedita, candidate for Attorney, General Frank Brasco, candidate for Cong. from Keogh's dist. John Burns, state chairman Stanley Steingut, Brooklyn Democratic Chairman Ed Weisl, Sr., N. Y. National Committeeman	
4:30					The Presidential REMARKS lasted for 5 min. 7 sec. beginning at 4:30p according to the official recorder. The speech was very well received.	
					Brownings of Fifth Avenue gave a gift of three silk ties to yb for the President.	
	4:35p				Departed Albee Square en route for Parade Stand at 64th and 5th Ave. En route the President asked how many judges he had appointed,	
	4:56	5:14			Parade Stand. The President mounted the stand and viewthe parade f It had become very cold and windy --hence the President now had on his raincoat and hat. There was no speech, but the President did make brief REMARKS. On the platform the President met the Italian Ambassador, H. E. Sergio Fenoaltea.	
	5:14	5:15p			Motorcade to Central Park Helicopter Stand	
	5:20				Helicopter to Salisbury, Nassau County Park, Long Island With the President were: Sen. Robert Kennedy, Cong. Wolff, Cong. Tenzer Marvin Watson, Do Fox, George Chirstian, Frank O'Connor, and Press pool	
	5:30p				Presidential helicopter landed at Salisbury Park	
	5:48p				To platform	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date October 12, 1966

The President began his day at (Place) White House

Day Wednesday

Entry No.	Time		Telephone for t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					The President greeted all the guests on the stage, going around and shaking hands with each; he then walked a few steps down to greet a few members of the crowd. Band played "Hail to the Chief" as the President went to the platform.	
					4:05p - 6:17p 5:55 - 6:18 REMARKS by the President.	
					Master of Ceremonies--Eugene Nickerson (Nassau County Executive)	
					Advance man: National Anthem	
					Rogen Lewis Short remarks by Cong. H ^{er} bert Tenzer	
					Short remarks by Cong. Lester Wolff	
					Sen. Robert Kennedy introduced Frank O'Connor (Governatorial candidate)	
					Frank O'Connor introduced the President	
					The President recognized the following people:	
					Sen. Robert Kennedy	
					Cong. Herb Tenzer	
					Cong. Lester Wolff	
					Cong. Martin Steadman	
					Cong. Frank Corso	
					Frank O'Connor, President NYC council	
					Howard Samuels, candidate for Lt. Gov	
					Frank Sedita, candidate for Attorney General	
					Arthur Levitt, State Comptroller	
					Eugene Nickerson, County Executive	
					John English, Chairman of the Nassau County Democrats	
					Cong. Jack Murphy	
					Cong. Ben Rosenthal	
					Cong. Jack Bingham	
					Cong. Max McCarthy	
					Cong. Jim Hanley	
					During the Presidential remarks chanting from pickets to the left of the stage almost drowned out the President.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date October 13 1966

The President began his day at (Place)

White House

Day Wednesday

Entry No.	Time		Telephone for t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
	6:20p				Depart speech site to helicopter and off --with Frank O'Connor, Sen. Kennedy, Marvin Watson	
	6:35p				Landed Wall St. Heliport in Manhattan	
	6:40p	6:56p			Motorcade to Waldorf-Astoria Towers w/ Senator Robert Kennedy Marvin Watson	
	7:00p				In Presidential suite, Waldorf Towers with Sen. Kennedy	
	7:35p		t		Dorothy Nichols--Yolanda had called her and the President got on the line	
	7:40p				To bedroom for shower and rest	
					He called Mary S. in to talk to him. Said he had enjoyed the Washington Symphony the previous evening.	
					Talked to Mike Manatos : re Food for Freedom Bill	
	9:30p				Depart Hotel w/ Mr. & Mrs. Frank O'Connor, MW, JJ	
	9:50p				Arrive St. George's Hotel for Annual Award Dinner tendered to Hon. Meade H. Esposito by the Italian-American Professional and Business Men's Ass'n., Inc.	
	10:55p	11:05p			Vice President Humphrey was principal speaker Short REMARKS by the President	
	10:22p				Arrive Waldorf Towers	
					DINNER with George Christian, Jake Jacobsen, Marvin Watson	
	11:50p				Retired	

The President began his day at (Place).

Date _____

Day _____

[illegible]