

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date JULY 29, 1967

The President began his day at (Place)

The White House

Day SATURDAY

Entry No.	Time		Telephone for t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
					Fm Sgt. Gaddis: Weight 219-1/4	
	8:30a				Awake - MW to bedroom	
	9:10am				Breakfast in bedroom (consisting of chipped beef joined by Mrs. Johnson orange slices and hot tea)	
	10:05a		t		Harry McPherson (pl)	
	10:06a		t		Barefoot Sanders (pl)	
	10:13a		t		Robert Kintner (former Spec. Asst to President) - Westport, Connecticut	
	10:30a		t		Joe Califano (pl)	
	10:33am		t		Harry McPherson (pl)	
	10:34am		f		Joe Califano	
	10:50a		t		George Christian (pl)	
	10:50a		f		Ed Weisl, Sr. - NYC - Op. reported Mr. Weisl was calling for the President but	
	11:00a		f		Joe Califano (Mrs. Johnson picked up the telephone and talked -- not if the President also talked) - President also talked.	

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

U S GOVERNMENT PRINTING OFFICE 1964 OF - 744-735

Page No.: /

The President began his day at (Place).

The White House

Date JULY 29, 1967

Day SATURDAY

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	11:01a				The President arrived in Oval Rm Office w/MW and George Christian -- GC out at 11:03a	
	11:05a -				OFF RECORD Hon. Cyrus Vance to Oval Rm Ofc joined by Vice President Hubert Humphrey joined by Joe Califano JC back in 11:30a Geo. Christian joined - out at 11:35a	
	11:20a		t		(JC pl)	
	11:40a -				The President to the Cabinet Room w/The Vice President Hon. Cyrus Vance Tom Johnson George Christian for Meeting w/President's Special Advisory Commission on Civil Disorders Hon. Otto Kerner, Governor of Illinois - Chairman Hon. John Lindsay, Mayor of New York - Vice Chairman Cong. William M. McCulloch (R-Ohio) Miss Katherine Graham Peden, Commissioner of Commerce of Kentucky (see p. 3 for more)	

The President began his day at (Place).

The White House

Date July 29, 1967

Day SATURDAY

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
					<u>Members (Cont'd)</u>	
					Mr. Charles B. Thornton, President and Board Chairman, Litton Industries, Inc.	
					Mr. Roy Wilkins, Executive Director, NAACP	
					Mr. I. W. Abel, President of United Steelworkers	
					Sen. Edward W. Brooke (R-Mass)	
					Cong. James C. Corman (D-Calif)	
					Sen. Fred R. Harris (D-Okla)	
					Mr. Herbert Jenkins, Chief of Police, Atlanta, Georgia	
					also present:	
					Hon. Ramsey Clark - The Attorney General	
					George Christian	Hon. Charles Schultze
					Tom Johnson	Fred Bohlen - assigned to JAC staff
					Joe Califano	
					Larry Levinson - in and out	
					MW - in and out	
					Mr. Sanford Jaffy - Dept of Justice - (came in w/Atty Gen'l)	
					Harry McPherson	
					Jim Jones	
					Hon. Cyrus Vance is to give the Commission's first meeting a report (first-hand) on conditions in riot-torn Detroit, Michigan	
					Press and photogs in to observe the signing of Exec Order -	
					Establishing a National Advisory Commission on Civil Disorders	

The President began his day at (Place).

The White House

Date July 29, 1967

Day SATURDAY

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	12:55p				To Oval Office - w/ the Vice President	
	1:15p				Fish Room - issued statement on issuing exec order establishing an Exec Order establishing a Natl Advisory Commission on Civil Disorders.	
	1:19p				Hon. Otto Kerner, Gov. of Illinois Hon. John Lindsay, Mayor of New York City both joined the President in his office -- Vice President still there.	
	1:27p				To the mansion - and to the second flbor w/ Gov. Kerner, Mayor Lindsay, the Vice President (other members of the Commission had already preceded the President to the mansion--)	
		3:00p			LUNCHEON w/ members of the Special Advisory Commission on Civil Disorders.	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date July 29, 1967

The President began his day at (Place)

The White House

Day Saturday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expenditure Code
	In	Out	Lo	LD		
	3:00p				The luncheon ended -- and the members of the Advisory Commission returned to the Cabinet Room to continue their meetings.	
					At 2:58p, Mrs. and Mr. Dr. and Mrs. Edwin Zawacki (Mrs. Joe Califano's parents) came to call on Mrs. Johnson in the Yellow Oval Room. They departed at 3:02p. Sometime in this interval, the President joined them in the Yellow Oval Room and posed for a picture.	
	approx 3:05p	3:15p			Cong. and Mrs. Wayne Aspinall Hon. Owen Aspinall - Governor-designate of American Samoa -- and his wife, who is Samoan Irving Sprague - to the second floor, and to the Yellow Oval Room pix w/ on Truman Balcony	
	3:25p		t		Joe Califano - pl	
	3:27p		t		MW - pl	
	3:30p		t		Walt Rostow - pl	
	3:32p		t		Harry McPherson - pl	
	3:45p		t		Harry McPherson - pl	
	3:50p		t		George Christian - pl	
	3:59p		t		Mrs. Johnson	
	4:13p		f		Joe Califano	

THE WHITE HOUSE
PRESIDENT LYNDON B. JOHNSON
DAILY DIARY

Date July 29, 1967

The President began his day at (Place) _____

The White House

Day Saturday

Entry No.	Time		Telephone f or t		Activity (include visited by)	Expendi- ture Code
	In	Out	Lo	LD		
	4:26p		t		Joe Califano - pl	
	4:27p		t		George hristian - pl	
	5:25p				To Oval Office	
	5:30p				Joe Califano	
	5:41p		t		Ashton Gonella - at home	
	5:49p		t		George Christian	
	6:30	6:40p			Guests began arriving for boat ride ride -- to Second Floor Oval Room	
					Cong and Mrs. J J Pickle	
					Mr. and Mrs. Simon McHugh	
					Frances (Franny) McCammon	
					Cong and Mrs. Jack Brooks	
					Mr. and Mrs. Walt Rostow	
					John Criswell	
					Mr. and Mrs. John Gonella	
					Mr. and Mrs. Marvin Watson	
					Warrie Lynn Warrie Lynn Smith and date, Vance Campbell	
					Lynda Bird and date, Capt Chuck Robb	
	6:50p				Mrs. Johnson escorted the guests to the ground floor - and the Diplomatic Reception Room in preparation for the loading cars for ride to Navy Yard.	

The President began his day at (Place).

Day Saturday

SEE TRAVEL RECORD
FOR TRAVEL ACTIVITY

DAILY DIARY

Day _____

Day _____

Entry
No.

Time

Telephone
for 1

Activity (include visited by)

Expendi- ture Code	Amount	Percentage
1000	1000	1000
1001	1001	1001
1002	1002	1002
1003	1003	1003
1004	1004	1004
1005	1005	1005
1006	1006	1006
1007	1007	1007
1008	1008	1008
1009	1009	1009
1010	1010	1010
1011	1011	1011
1012	1012	1012
1013	1013	1013
1014	1014	1014
1015	1015	1015
1016	1016	1016
1017	1017	1017
1018	1018	1018
1019	1019	1019
1020	1020	1020
1021	1021	1021
1022	1022	1022
1023	1023	1023
1024	1024	1024
1025	1025	1025
1026	1026	1026
1027	1027	1027
1028	1028	1028
1029	1029	1029
1030	1030	1030
1031	1031	1031
1032	1032	1032
1033	1033	1033
1034	1034	1034
1035	1035	1035
1036	1036	1036
1037	1037	1037
1038	1038	1038
1039	1039	1039
1040	1040	1040
1041	1041	1041
1042	1042	1042
1043	1043	1043
1044	1044	1044
1045	1045	1045
1046	1046	1046
1047	1047	1047
1048	1048	1048
1049	1049	1049
1050	1050	1050
1051	1051	1051
1052	1052	1052
1053	1053	1053
1054	1054	1054
1055	1055	1055
1056	1056	1056
1057	1057	1057
1058	1058	1058
1059	1059	1059
1060	1060	1060
1061	1061	1061
1062	1062	1062
1063	1063	1063
1064	1064	1064
1065	1065	1065
1066	1066	1066
1067	1067	1067
1068	1068	1068
1069	1069	1069
1070	1070	1070
1071	1071	1071
1072	1072	1072
1073	1073	1073
1074	1074	1074
1075	1075	1075
1076	1076	1076
1077	1077	1077
1078	1078	1078
1079	1079	1079
1080	1080	1080
1081	1081	1081
1082	1082	1082
1083	1083	1083
1084	1084	1084
1085	1085	1085
1086	1086	1086
1087	1087	1087
1088	1088	1088
1089	1089	1089
1090	1090	1090
1091	1091	1091
1092	1092	1092
1093	1093	1093
1094	1094	1094
1095	1095	1095
1096	1096	1096
1097	1097	1097
1098	1098	1098
1099	1099	1099
1100	1100	1100
1101	1101	1101
1102	1102	1102
1103	1103	1103
1104	1104	1104
1105	1105	1105
1106	1106	1106
1107	1107	1107
1108	1108	1108
1109		

Today issued statement by Secy Cyrus Vance on his return from Detroit.

Today issued exec order establishing a National Advisory Commission on Civil Disorders

Today issued President's welcoming statement to members of Commission on Civil Disorders.