

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place) Emerald Villa, Seoul, Korea

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	2:00a		t		Marie Fehmer	
	7:45 am				Breakfast in room w/ Mary S and mf The President was upset this morning because the Filipino stewards had left for the plane early, and there was no one to prepare his breakfast.	
	7:55am		t		Col. James Cross - re Filipino stewards leaving before breakfast	
	8:10a				To bathroom to dress 7:58a t Mary Slater	
					JJ in	
	8:06a		t		Col. James Cross	
	8:20am				Bil l Moyers	
	8:35a				Departs Departed Emerald Villa w/ Mrs. Johnson, The Deputy Prime Minister and his wife, Chang Ki-Yong	
					Motorcade passed through lines of Koreans waving larger flags, through the autumn colored hills down the road to the helicopter pad.	
	8:40a				Arrive chopper site	
	8:47a				Departed chooper site via helicopter w/ Mrs. Johnson -- and	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place) Emerald Villa, Seoul, Korea

Day Wednesday

Entry No.	Time		Telephone for		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
	8:51a				Arrive National Cemetery, MND, ROK -- colorful honor guard. The President walked from his chooper as a 21 gun salute began. Accompanying him were Mrs. Johnson, and the Deputy Prime Minister and his wife. Stood at attention while national anthems were played Then walked up the center walkway to the Tomb of the Unknown -- TAPS Laying of wreath	
	8:55a 9:04a				Chopper up - en route Capitol Building	
	9:07a				Arrive Capitol Building -- good crowds, bands playing along the motorcade route	
	9:13a				Arrive National Assembly Building -- greeted at door by officers of the Assembly.	
	9:15a				Live television coverage on	
	9:20a				President's REMARKS to National Assembly	

DAILY DIARY

Date _____

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		
	9:55a				Out the National Assembly Building, the President's car drove through streams of girls wearing the colorful Korean traditional dress. Waving flags, and good crowds, as the Presidents car and Mrs. Johnson's car only proceeded to Blue House for visit w/ Parks	
	10:03a				Departed	
	10:08a - 10:39a				Arrived Blue House	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place) Emerald Villa, Seoul, Korea

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	10:43				Departed Blue House by Chooper w/ Mrs. Johnson, President and Mrs. Park	
	10:52a				Arrived Kimpo International Airport, for short DEPARTURE ceremony -- NATIONAL ANTHEMS -- inspection of troops flyover of ROK planes Departure remarks by Park	
	10:59a	11:05a			REMARKS by the President --Departure Statement, Kimpo International Airport	
					Following his remarks, Pres and Mrs. J were presented w/ bouquets of flowers from six little girls -- then the President went down a brief receiving line to say goodbye to Korean party. He then walked over to the Korean Girls Chorus which had been singing and waving their flags. Signing stopped and squeals were heard as the President approached the choir. He picked up two flags and began directing the choir by waving a flag in each hand.	
	11:15a				To rear steps of Air Force One - w/ Mrs. Johnson a fond farewell to the Parks - and a long wave to the people of Korea from the steps of the ramp.	

DAILY DIARY

Day WednesdayDay Wednesday

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

The President began his day at (Place).

IASII' X3XK

Emerald Villa, Seoul, Korea Day Wednesday

Emerald Villa, Seoul, Korea

Day Wednesday

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

DAILY DIARY

Day

Day

Seoul, Korea--Villa Emerald, Walker Hill

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

DAILY DIARY

Date November 2, 1966

The President began his day at (Place).

Day Wednesday[illegible]

*Calls checked
none*

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

At International Dateline - aboard AF #1 enroute
Anchorage, Alaska from Seoul, Korea

Date November 1, 1966

The President began his day at (Place)

~~Enroute AF #1 enroute Anchorage, Alaska from Seoul, Korea~~

9:17 pm

Day Tuesday

Alaska Time

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	9:40p	(Alaska time)			Chief Tom Mills in the President's bedroom. The President had him tell Mary S. to come hold a pan of hot water for him to soak his sore thumb in. For The President gave Mary S. several instructions -- to tell Bill Moyers to write a memo to Leonard Marks also asking when the film of this trip would be ready and telling him that he would like to work with USIA on the film. --- The President said he would like to have some color pictures to autograph for Governor Egan, Senator Gruening, Senator Bartlett, and Congressman Rivers.	
					Later in the evening at the hotel the President autographed the two remaining new official pictures and two two Lupas in chair, as follows: "To Ernest Gruening -- a fighter always for what he believes right -- from his friend, Lyndon B. Johnson" "To Bill Egan -- a just governor -- and my friend, Lyndon B. Johnson" "To Ralph Rivers -- an able Congressman and my friend, Lyndon B. Johnson" "To Bob Bartlett Bartlett -- an able Senator and my friend, Lyndon B. Johnson"	
					The President said he would like Warren Woodward to see what price he could get wholesale on about four strands of pearls for his family.	
	10:40p				Jake Jacobsen in -- the President continued with suggestions for smoother operations in the future. He said that in the future he wanted his secretaries luggage taken off the airplane every night, for he liked to see them in fresh clothes daily. The President said he never wanted over two or three people on the same floor as him in hotels. On all future advance trips, the President would like Paul Glynn to go along so that the small problems that had been encountered on this trip would be eliminated, since Paul knows what is necessary for the President's comfort. The President said someone should be assigned the task of seeing that car and helicopter assignments were made in advance and everyone concerned notified. He said he was tired of having to wait when he was already late while Marvin Watson goes around and grabs people to put in the President's car or helicopter. The President said Rufus Youngblood should be training someone to go on the photo	

The President began his day at (Place).

Day Tuesday

Emerald Villa, Walker Hill, Seoul, Korea

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

At International Dateline - aboard AF #1 enroute
Anchorage, Alaska from Seoul, Korea -- 9:17 pm

Date November 1, 1966

DAILY DIARY

The President began his day at (Place)

Emerald Villa, Walker Hill, Seoul, Korea

(Alaska Time)

Tuesday

Day

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					Nov. 2	
					CROSSED INTL DEATELINE - 4:17p, Nov 2	
					Just prior to landing at Elmendorf Air Force Base, Anchorage, Alaska the President dressed and came to his conferenceroom where he was presented with two dozen yellow roses from the crew of Air Force One with the sign, "Welcome Home, Mr. President."	
	11:36p	(Alaska time)			Wheels down at Elmendorf Air Force Base, Anchorage, Alaska dark, cold night. As the doors of Air Force One opened, several snow flakes drifted in, for the weather was cold, and mingled w/ sleet, snow, and rain. Temperature was 30 degrees -- nice and brisk. The President and Mrs. Johnson walked down through a cordon of armed servicemen -- directly to a platform.	
					The President was introduced by Governor Egan	
	11:45p	11:50p			REMARKS by the President, <i>Arrival Statement</i> One radio announcer's evaluation of the President's condition was "looks tremendously tired, but still has a tremendous amount of energy."	
					The President then put on his hat and coat and prepared to leave the platform, shaking hands with those on the platform before he left.	
					He began moving through a crowd of about 30,000 to his car. The crowd was very good for its being cold, and almost midnight. He walked through the crowd as his car followed him all the way. Senators Bartlett and Senator Gruening were at his side. Bands playing, "Eyes of Texas," "Deep in the Heart of Texas," "You are my sunshine,"	
	12:08p				President departed Air port via motorcade, riding w/ Secy Rusk, Governor Egan, Senator Bartlett, Senator Gruening, Cong. Ralph Rivers	

DAILY DIARY

Date November 1, 1966

The President began his day at (Place).

Emerald Villa, Walker Hill, Seoul, Korea

Day Tuesday

[illegible]

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

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

Page No.:

The President began his day at (Place)

AnchorAge, XAdA, XaXf, Xn, XSe, Xu, X, X6, Xea, X-, X9, K7, Xn, XA, Xa, X, X6, X

Day _____

ANCHORAGE, ALASKA

(Emerald Villa x Walker x Niki x Seoni x Korea) x x

~~Tuesday~~ Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	12:08a				en route from Elmendorf AFB, in a motorcade, the President stopped his car, standing on the side of his car, shaking hands, and touching finger tips. -- car moving slowly -- President standing on edge of the car shaking hands. President, wearing wearing his raincoat (Secret Service wearing parkas) asked the people to move back so they wouldn't get hurt by the car. Crowds following along at the same pace -- the motorcade began to move. President saying, "Thank you very much."	
	12:05a				Motorcade moving along very well now. Many signs over the road, "Welcome home, Mr. President." President using car speaker, "Thank you for coming out." Sign over road: "Anchorage, the largest city in the largest state says 'Hi LBJ'" Lots of good signs. On reaching downtown, the President saw the streets lined with people -- very very good crowds.	
	12:15a				Motorcade stopped -- across from the bonfire. Outside the car... saying, "All right, let's see if we can move now. Is that fire just to look at or to keep us warm?" President asked the crowd to stand back from the car... crowds cheering, told them he appreciated so much having people come out this late in the evening.	
	12:18a				Motorcade moving again - President standing on door of car -- very, very warm welcome	
	12:19a				Motorcade stopped again.	
	12:20a				Motorcade moving again, at snail's pace -- standing on side of car, "Thank you very much."	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place)

Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone for t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
	12:23a				Motorcade stopped again. President asked the crowds to get away from his car to keep them from being hurt.	
	12:25a				Motorcade moving again. A sign held by two firetruck ladders, "Thank you, Lyndon, Youall" The President used his car speaker and said, "Thank you very much, firemen, come on down and help me put out the fire."	
	12:35a				Motorcade arrived Westward Hotel - the President stopped his car for a moment. Staff members assumed they had reached their destination, so they got out of their cars. The President changed his direction, and proceeded on down th	
	12:36				the bonfire -- set up at the site of some of the earthquake damage last year.	
	12:50a				Arrived Westward Hotel -- and to suite on the fourteenth floor (actually thirteenth floor, but this hotel has no thirteenth floor)	
	1:00a				To suite for a "nightcap" w/ Mrs. Johnson, Ashton Gonella, Yolanda Boozer, Mary Slater, Marie Fehmer	
	1:12a		t		Bill Moyers 1:14a t Larry LeSeuer 1:17a t Geo. Christian	
	1:30a				Bill Moyers joined, along w/ George Christian and Lawrence LeSeuer LeSoeur of USIA	
					The President talked with George Christian and Bill Moyers concerning plans for arrival in Washington. The President hoped arrival ceremony could be at the White House instead of Dulles. "Nobody would come out to a farm, but everybody would come to the White House."	
					The President then talked to Larry LeSoeur about his trip. He said that in talking with nine leaders, he had discussed the betterment of those leaders' peoples.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place)

Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					The President said that what we have to do if we want to help the world that what we have to do is correct some of the injustices and intolerable situations and the place to go is where they are. "And they are my friends in India, Pakistan, etc, and I'm ready and willing to help them."	
					The President continued: "I am willing to let any objective historian look at my record. If I can't do more than any to help my country, I'll quit. FDR passed five major bills the first 100 days--we passed 200 in the last two years. It is unbelievable unbelievable. We must dramatize that in the two days of signing to come. I would have several signings -- in the East Room at 10, in the Cabinet Room at 11, in the Fish Room at 12, in my office at 1, and I would do it for two full days, and I would give them statements two days before I did it so they can write their stories.	
					"There is has never been an era in American history when so much has been done by for so many in such a short time. For example, the education bills. Several Presidents have passed education bills education bills -- I passed 18." The President then enumerated the bills he had passed.	
					"In medical care, we passed 24 bills -- in all the years before they passed 17."	
					"We have passed heart research, cancer research, etc. In conservation conservation we have passed 20 major bills.	
					"For the first year in our history we have put more back in the public domain than we have taken out. Before this Theodore Roosevelt and FDR were the only ones who did anything about parks, beautification, etc -- but they did it in outside states like Wyoming, Montana, etc., and not in places where Joe Blow from Brooklyn could enjoy them. So -- we've passed measures for education, health, conservation and beautification."	
					"We are the only administration in history that has done anything about dirty water...truth in packaging..	
					"We must tell people what we have done...they write that RFK had 200 people meet him the other day...and they really squealed and mobbed him. We've got to get some local color on this Alaska arrival. At midnight, with	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place) Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone for t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
					30,000. I can't see why we can't get color. But we won't.	
					"This trip was designed to bring nations of the Pacific and Asia that are closest to the danger together to reach common resolution to establish that those closed to the aggression are concerned the most with it. It is not the U.S. over 10,000 miles from it. It is the Philippines, Thailand, etc. The trip has done that. It succeeded. Then the trip was to bring them into agreement that we will die before as we surrender. "	
					The President then remembered being in the House and listening to the appeasers and in the name of peace refused to vote money to defend Guam.	
	2:05a				Bill Stinson joined the group - came in to see the President with a message from President Park of Korea	
					The President kidded Stinson about the reception in Korea, saying that Stinson was a failure if he could only get 2-3 million out to see the President. He asked Stinson is he had heard the response of the Venerable, the village elder of Suwon, when he was asked how it felt to take a helicopter ride. "Just like going to heaven," replied the Venerable.	
					The President continued:	
					"So I think we've said that here's two billion people and they are waiting for you. They die at 40, their income is under an average of \$100 a year. It's no use to be building libraries in London when the mother in Samoa is having 18 children and leaving off \$80 a year. "	
					"I think the trip showed these things:	
					"First, showed those close to the aggression are concerned the most. "	
					"Secondly, the unity of pubx purpose and concern was evidenced	
					"Third, it showed the desire to understand the tenets of the Great Society	
					"Fourth, we want it showed that we want security and order and progress and we have 10012 10-12 big ventures that these people are doing themselves.	
					"Fifth, it showed that we want peace. We can go anywhere to talk to any of	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place)

~~Emerald Villa~~ Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone for t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					of them because we are not afraid and not ashamed to come in. We are willing to stand up and argue it out in the courts of public opinion and of the world. There must be something wrong with Hanoi and Peking. We have proven that we are not embarrassed. We will be out in six months if they pull out, and let the people of their own country rule it. I don't know why Hanoi and Peking won't come in the treaty room. I'm not afraid of them, but she's afraid of herself. If we don't beat them here, they'll be in Thailand in 30 days, etc, and will end up right back at Honolulu.	
					"We came out to try to get unity, which we did,	
					"We came out to try to get purpose, which we did,	
					"We came out to try to show concern for the starving, the diseased, which we did,	
					"We came out to seek peace agreement, which we did,	
					"But it's not fair for us to get out and them to get in--they say to get out, we want to stay.	
					"I think history 50 years from now will say that the sleeping giant in America awakened and turned its eyes toward the Golden West -- they have the manpower, the resources -- Indonesia and Southeast Asia have everything you need in the world. They have the largest area in the world.	
					"This is the way of the future...unlimited resources untapped...2/3 of the people, much disease, enough to keep every doctor busy. All of these need to be challenged, and need to be solved. I know I saw five million people, but I only saw one Monocle (on Gov Gen in New Zealand) -- and that monocle had been imported. "	
					The President then suggested that USIA make a complete movie of the trip and then slice it country by country and send it back to each country.	
					The President then said that his speechwriters didn't say what he wanted to say in today's speech to the Korean national assembly.	
					"People of poor judgement hailed Munich as a great success. I always	

calls after 9:00 checked - mf

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place) Westward Hotel, Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	6:00 a				Awake - melon balls - then at 7:00a to 15th floor for BREAKFAST w/ 100 leaders in	
	7:07	7:40a			Top of The World Restaurant	
					Presidential elevator going down from 15th floor to ballroom	
	7:43	8:10			In ballroom RE. MARKS - then signed bill	
					Fish Protein Concentration Bill and Fur Seal Act	
	8:09a				Coming down stairs to the lobby - touching hands, but moving quickly	
	8:10a				The President left the hotel. As he walked out, a high school band played "Hail to the Chief"	
	*8:13a				President in car and motorcade moving. In the car with the President were:	
					Secy Rusk	
					Governor William Egan	
					Senator Ernest Gruening	
					Senator Bob Bartlett	
					Congressman Ralph Rivers	
					There were good crowds all along the way - School children did not have to report to school until 11 am and most businesses were closed until 9:30a so that people could go see the President. Firemen had two ladders over the street, from which a banner was suspended reading "So Long Lyndon". The President used his car speaker to again thank the firemen.	
	8:16	8:19a			Stopped in front of the Bartlett Headquarters. Here there were several mounted housemen, one carrying a large Texas flag. Also, Eskimos were being tossed into the air on a blanket.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place)

Anchorage Alaska

Day Wednesday

Entry No.	Time		Telephone		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	8:25a				Arrive airport--President to platform where he made brief REMARKS-8:26a	
	8:26a				Brief Departure Remarks, Elmendorf Air Force Base (recorded--not released)	
	8:29a				The President and Mrs. Johnson were escorted to the plane by Governor Egan--they told him goodbye at the foot of the ramp, and boarded the plane.	
					As the President was passing through the back of the plane, he greeted mf and mary s with a hearty "Good afternoon, girls"	
	8:36a				AF One 260000 in air. On board were:	
					The President Mrs. Johnson Mr. Walt Rostow	
					Mr. Harry McPherson Mr. Bill Moyers Mrs. Jake Jacobsen	
					Mr. W. Marvin Watson Secretary Dean Rusk Ambassador James Symington	
					Mr. William J. P. Jordan Mr. Clark Clifford Mrs. Yolanda Boozer	
					Miss Nell Yates Miss Carol Welch Miss Marie Fehmer	
					Miss Mary Slater Dr. George Burkley Mrs. Elizabeth S. Carpenter	
					Mrs. Bess Abell Mr. Rufus Youngblood Mr. Thomas L. Johns	
					Mr. Yoichi Okamoto Col. Joseph B. Conmy Major Hugh Robinson	
					Captain James Jones Lieutenant Thomas Atkins Mrs. Helen Williams	
					Mrs. Ashton G. Gonnella Chief Tom Mills Mr. Arthur Godfrey	
					Mr. D. Grant Mr. Dale Keaner Mr. Richard Johnsen	
					Mr. Jerry Kivett Sergeant Robert Duffy Sergeant Paul Glynn	
					Sergeant Marshall Gaddis Cecilio C. Pontanilla, Jr. Mr. John Roche	
					Mrs. Marsha Maddox Barbara Keehn Simone Poulain	
					Mr. McLeondon (USIA) Mr. Moore (USIA) Mr. Larry LeSouer (USIA)	
					Secy William Crockett Sergeant Robert Recco Miss Connie Gerrard	
					Miss Rosemary McBride Miss Jean Hundley Miss Chris Chris Camp	
	8:50				President signed a large number of bills while Marvin Watson, Jake Jacobsen, mf, mary s helped. Discussed the Korean Communique with Walt Rostow and Secy Rusk.	

THE WHITE HOUSE

DAILY DIARY

Date November 2, 1966

The President began his day at (Place) Westward Hotel, Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	9:20a				To front of plane to see Liz Carpenter and others who were having a party. The group filtered back to the President's state room, sat around and sang a song. The partitions were taken down to enable everyone on the plane to see the activities.	
	9:50a				Entertainment began with a few words from Mrs. Johnson. Then She introduced the performance as "We're Landing, Mr. President", --author Jim Symington, star Jim Symington and possibly enjoyed only by Jim Symington. To begin a chorus led by Ambassador James S ^I ymington sang "On the Road with LBJ" Then Amb. Symington did a dialogue, supposedly a closed door conversation between the President and himself prior to landing at one of the countires. At the conclusion the President said, "This is the most thorough briefing protocol has given me the entire trip. I know now what they've been doing." Clark Clifford then did a dialogue. James Symington then led a group singing "Moyers' Lament" At the conclusion of the party, the President was handed some REMARKS to say, for approximately three minutes.	
	10:15p				The party ended--the President came to the back of the Rx airplane to ask Marvin if he hadn't heard about himself in one of the songs. The President then conferred with Marvin Watson and Jake Jacobsen in the hall of the plane, returning with them to the stateroom where they joined Secy Rusk.	
	10:50a				To bedroom--told Mary S to come in and work on his hands when he had changed clothes.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date November 2, 1966

The President began his day at (Place) Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					The President then took a nap	
	8:06p				Wheels down - Dulles International Airport -- the plane taxied for five minutes, and at 8:15p at	
	8:15p				Doors open - on Air Force One A beautiful sight--dulles lighted at night, many many flags, soldiers in dress uniforms --	
					Mrs. Johnson emerged from the plane followed immediately by the President -- large crowds cheered	
					The President and Mrs. Johnson walked down a red carpet and greeted dignitaries -- met directly by the Vice President and Mrs. Humphrey, then members of the Cabinet	
					Light rain falling	
					Introduced by the Vice President (who held an umbrella over the President's head as he spoke)	
	8:16p	8:35p			REMARKS by the President --Arrival Statement, Dulles International Airport on a platform, set up in front of a sign saying, "Well Done, Mr. President."	
	8:35p				Rain coming down very heavily now -- to the fence line, to shake hands w / the crowd	
	8:43p				Escorted to the helicopter by the Vice President.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date ²³ November ~~22~~ 1966

The President began his day at (Place) Anchorage, Alaska

Day Wednesday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	8:43p				Helicopter departed Dulles en route to White House w/ Mrs. Johnson, the President, Jake Jacobsen, Marvin Watson, Jim Jones, Mary S, mf, Dr. Burkley, Ken Gaddis and Secret Service agents	
	9:00p 8:57				Arrived White House - met on the lawn by staff members and their family. The President shook hands -- even though it was raining and then went into the mansion.	
	9:09p				To second floor	
	9:08p				Mr. Robert Kintner Mr. and Mrs. Simon McHugh	
	9:30p				The Vice President and Mrs. Humphrey	
	9:55p		t		Jack Jack Valenti	
	10:13p			f	Luci - Mrs. Patrick Nugent	
	10:25p				Mr. and Mrs. Jack Valenti Mr. and Mrs. Roger Stevens	
	10:45p				DINNER w/ all of above guests beginning w/ 9:08 group	
	11:15p				Houseguest -- Dr. James Cain and Dr. DeVine arrived.	
	12:20a				Dinner guests departed	
	12:45a				Retired	

PRESIDENT LYNDON B. JOHNSON

DAILY DIARY:

The President began his day at (Place).

Anchorage, Alaska

Date November 2, 1966

Day Wednesday

[illegible]

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

U S GOVERNMENT PRINTING OFFICE 1964 OF - 744-735

Page No.: 12