

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date February 13, 1967

The President began his day at (Place) _____

The White House

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
	12:22a		f		Walt Rostow:	
	7:53a		f		Secretary McNamara	
	7:55a				Breakfast	
	7:59a		f		Walt Rostow	
	8:04a		t		Walt Rostow	
	8:12a		t		Secretary Rusk	
	8:35a		t		General Maxwell Taylor(en route to the office)	
					General Taylor called back later when the President was in the Cabinet Room and the President directed that he be asked to come and join the mtg in the Cabinet Room.	
	8:29a	10:45a			To the Office - and to the Cabinet Room w/ J Jacobsen In the Cabinet Room, the President joined:	
					The Vice President	
					General Earle Wheeler	
					Hon. Foy Kohler	
					Under Secy of State Katzenbach	
					William Bundy	
					Secretary McNamara	
	9:32a				General Maxwell Taylor joined the above mtg	

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

U S GOVERNMENT PRINTING OFFICE 1964 OF-784-735

Page No. 1

Date February 13, 1967

The White House

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	10:45a				To mjdr's room where he talked to George Christian and Tom Johnson then to Oval Office w/ Geo Christian and Tom Johnson	
	10:55a			f	Hon. Richard Daley, Mayor of Chicago (b. 1)	
	10:57a			t	Joe Califano (pl) The President put mayor Daley on "hold" to call JAC	
	11:35a	11:40a			OFF RECORD: Senator John McClellan and two members of his staff: James Call Callaway Steve Stephens (from m/c)	
					The Senator presented to the President a red leather bound copy of the U. S. Senate Committee on Government Operations -- hearings and reports - for the establishment of the Department of Transportation.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date Feb 13, 1967

The President began his day at (Place)

The White House

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
C	11:55a		f		Secretary McNamara (b. 1)	
	11:57a		t		Walt Rostow	
	12:20p		t		Walt Rostow (pl)	
C	12:22p	12:30			The Vice President and Mrs. Humphrey	
		12:30			Mrs. Johnson	
		12:30			Vicky 32 Solomonson (Victoria Lynn) -- The Vice President's granddaughter ==	
Vicky is six years old and is in Washington for a short visit w/ her grandparents and to film a TV spot with the Advertising Council on Mental Retardation similar to the one the President did last year w/ the mentally retarded child. Shortly after her birth it was discovered that she was a mongoloid child. She attends a day school for retarded children in Minneapolis--the Louise Whitbeck Fraser Fraser School. The valentine presented to the president was made made by her and the other students of the Fraser School						
C	12:28p		f		Secretary McNamara (b. 1)	
	12:29p		t		Walt Rostow (pl)	
	12:30p		t		George Christian (pl)	
C	12:31p		t		Secretary McNamara (b. 1)	
	12:32p		t		MW (pl)	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date Feb 13, 1967

The President began his day at (Place)

The White House

Day Monday

Entry No.	Time		Telephone for t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
✓	12:40p				To mansion for LUNCH w/ Mrs. Johnson The Vice President and Mrs. Humphrey Vicky Solomonson in the first floor dining room	
	1:35p				The President to the Oval Office w/ The Vice President	
	1:36p				Hon. Ramsey Clark, Acting Attorney General Hon. "Steve" Pollack, Advisor for National Capital Affairs Louis Martin Harry McPherson Joe Califano Cliff Alexander	Stephen
✓	2:02p				President to Cabinet Room to meet w/ Civil Rights Leaders w/ above group joined by Secy John Gardner Secy Robert Weaver Hon. Steve Shulman, Director EEOC Roy Wilkins, Executive Director NAACP	Stephen

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date February 13, 1967

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		
					A. Philip Randolph, Vice-President, AFL-CIO	
					Dorothy Height, American National Red Cross	
					Clarence Mitchell, Director W Washington Bureau NAACP	
					Most Rev Patrick A. O'Boyle , Archbishop of Washington	
					Father Theodore M. O'Boyle, Pres. Notre Dame University	
					Andy Bie m iller, Legislative Director, AFL-CIO	
					Barbara Jordan - <i>first negro member of Texas Senate</i>	
					John Doar, Civil Rights Division, Dept. of Justice	
					Roger Wilkins, Community Relations Service, Dept. of Commerce	
					PMG Lawrence O'Brien	
	2:25p				REv. Walter E. Fauntroy, Southern Christian Leadership Conference	
					Whitney Young - discussed proposals under consideration by the Administration; the Pres. invited those participating to exchange views w/him on each of those proposals; they exchanged ideas about economic problems, education and health, employment, legislative problems. The President	
	3:45p				President into mjdr's office reading tickers to submit a message on civil rights Wed.	
	3:46p				President into Oval Office of this week.	
	3:48p	4:10p			George Christian joined	
	3:49p		t		Walt Rostow (pl)	
	3:52p	4:12p			Harry McPherson	
		4:10p			Cliff Alexander	
		4:10p			Joe Califano	
		4:12p			Louis Martin	
		-3:58p			Walt Rostow	
		4:12p			Marvin Watson	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date February 13, 1967

DAILY DIARY

The President began his day at (Place).

The White House

Day Monday

[illegible]

Day Monday

The President began his day at (Place).

The White House

Day Monday

[illegible]

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date Feb 13, 1967

The President began his day at (Place)

The White House

Day Monday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	5:35p				To Oval Office	
	5:45p				To mjdr's room - asking that a wire be prepared for and sent to Mrs. Harry Truman on her birthday. ---then to Oval Office	
✓	5:55p	6:10p			OFF RECORD: Frank O'Connor, NYC (former Democratic candidate for Governor of NY) Mr. O'Connor asked to see the President to discuss city problems of New York, and the coordination of Democratic efforts in New York.	
	6:15p		t		Walt W. Rostow (pl)	
	6:30p		t		George Christian (pl)	
✓	6:39p			f	John Ben Shepperd, Austin--returning the President's call of several days ago	
	6:42p			f	Marvin Watson (pl)--reminding the President that the Assistant Secretaries were meeting in the State Dept. tonight--President said would rather not go.	
	7:03p				President to the mansion, saying he was tired, had a headache, and was going to bed	
					7:07, reported upstairs	

The President began his day at (Place).

Day Monday

The White House

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	7:30p		t		Operator--"Call Mrs. Johnson in the ^{bowling} alley and tell her I am upstairs. Also have the doctor come up."	
	8:13p		t		Mrs. Johnson in the bowling alley	
	8:17p		t		Dougalss Cater	
	8:50p		t		George Christian	
	9:00p				DINNER w/ Mrs. Johnson	
	9:37p		t		Walt W. Rostow	
✓	10:30p			t	Dale Meeks, LBJ Ranch	
	10:30p				The President retired	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date February 13, 1967

DAILY DIARY

The President began his day at (Place).

The White House

Day MONDAY[illegible]