Conversation No. 253-23

Date: May 26, 1971

Time: 4:11 pm - 5:20 pm

Location: Executive Office Building

The President met with J. Edgar Hoover, John N. Mitchell, John D. Ehrlichman, and Egil (Bud) Krogh, Jr.
A function given by Hoover, May 26, 1971

-John [Mitchell or Ehrlichman]

-A woman [Name unintelligible]

Seating arrangements

Killing of New York, New York policeman

-Details of shooting

-Compared with President

Respect for law

-Federal Bureau of Investigation [FBI]

-San Francisco

-Edmund S. Muskie

-Bella S. Abzug

Respect for armed forces and police force

-Historical precedents

-Drug problem

-Presidents and Hoovers service

-Vietnam

**

BEGIN WITHDRAWN ITEM NO. 3

[Privacy]

[Duration: 10s]

END WITHDRAWN ITEM NO. 3

**

-Political dimensions

-Hoovers program

-Presidents and Mitchells position

-Dwight D. Eisenhower administration

-Herbert Brownell, William P. Rogers

-Mitchells position

-Presidents position in Eisenhower administration

-Public opinion

-Opening of a new academy (?)

-Mitchells previous trip to Atlanta

An unknown person [Ronald L. Ziegler?] entered at an unknown time after 4:11 pm
Seating arrangements

The unknown person [Ziegler?] left at an unknown time before 4:15 pm
Respect for police

-Mitchells previous trip to Atlanta

-Businessmen

-Publicity

-Polls

Ziegler and members of the press entered at 4:15 pm
[Camera noise]

Mary Sholto

[Camera noise]

Length of time for photos

Ziegler and members of the press left at 4:17 pm
FBI

Killing of New York, New York policeman

-Richard S. Schweikers bill

-Presidents condolence letters

-A scholarship fund

-Need for administration action

-FBI role in investigation

-Jurisdiction

Killing of a Washington, DC policeman, May 25, 1971

-Daughter of Thomas W. Fletcher, Sr., Heidi Fletcher

-Son [Thomas W. Fletcher, Jr.]

-College in California

-Roommate

-Commune

Killing of New York, New York policeman

-FBI role in investigation

-Congress

-Publicity

-Compared with Mickey C. Mantles baseball career in New York

-Funeral

-Police representation

-Number of states

-Presidents call to Edward J. Kiernan

-Black officers

-Black response

-Motive

Mitchells September 1970 meeting with International Chiefs of Police

-Schweiker bill

-Response

-Effect

-Presidents directive

-Response

-Schweiker bill

-Response

Federal funds for families of slain police

-Revenue sharing

-Possible scholarship fund

-Law Enforcement Assistance Administration [LEAA]

-Edward M. (Ted) Kennedy

-Proposed National Service Insurance Bill

-Police and firemens response

-Provisions in some states

-Revenue sharing

-State and local contributions

-Possible legislation

-Insurance

-Kennedy bill

-Social Security

-Chicago, New York, Los Angeles

-Local option

-FBI contributions

-Federal law enforcement establishment

American society

-Burning of cities

-Killing of policemen

-Disrespect for armed forces and law enforcement

-Future

-Black Panthers, Bobby G. Seale

-FBI wiretaps

-Police

-Effects

-A specific wiretap

-Publicity

-Attorney Generals authorization

-Local authorities

-A wiretap related to a bank robbery

-Stake-out

-A girl, robbers

-Motive for robbery

-Recording of serial numbers

-New York arrests for gambling

-Savings of policemens lives

Seale case

-Status

-Judicial system

-An attorney in Los Angeles

Presidents Alabama trip

-A sign concerning Angela Y. Davis

Davis

-Presidents response to case

-Publicity

Daniel J. and Philip F. Berrigan

-Publicity regarding case

-Case

-P. F. Berrigan

-Followers beliefs

-Letters

-Police or FBI role

-An attachment

-W. Ramsey Clark

Wiretapping

-Clark

-Statements in May 26, 1971 newspapers

-Presidents position

-Presidents California press conference

Killing of New York, New York policeman

-Insurance program for families

-Prosecution of case

-Schweiker bill

-Local police

-White House statement

-Presidents meeting with Hoover

-Patrick V. Murphy

-Funeral

-Murphy, John V. Lindsay

-Police Benevolent Association

Respect for law

-White House action

-A directive

-Presidents and Mitchells position

-Hoovers press contacts

-Law enforcement

-Status of legislation

-Law Day

-A broadcast

-Legislation

-Possible recognition for Washington, DC policemen

-South Lawn ceremony

-Effect

-Law Enforcement Day

-Possible Presidential actions

-Presidents statements concerning law enforcement

-International Chiefs of Police convention in California in September

-Group and officers

-[Forename unknown] Pang [?]

-National Crisis Information Center [NCIC]

-Presidents speeches

-Possible event

-Presidents visit to a hospital in Kansas City

-Purpose

-Presidents, Mitchells, and Hoovers positions

-Publicity

-Compared with military

-Compared with Muskie, Hubert H. Humphrey, and Kennedys position

Drug problems

-Presidents position

-[Forename unknown] Brown at Department of Health, Education, and Welfare [HEW]

-Marijuana

Respect for law

-Presidents position

-Compared with former presidents

-International Association of Police [IAP]

-Possible meeting with President

-Time

-Number

-Location

-Representation

-Purpose

-Date

-Hoovers and Mitchells attendance

-Purposes

-Pending legislation

-Publicity

-Possible attendees

-House Judiciary Committee

-Emanuel Celler

-Senate Judiciary Committee

-Celler

-William M. McCulloch

-James O. Eastland

-Location

-Attendees

-Statements to press

-Ohio, Illinois, Pennsylvania, New Jersey, Heartland, South, Missouri

-Officers of organization

-Schweiker bill

-White House staff work

-Krogh

-Ehrlichmans office

-Protective techniques

-Police Recognition Day

-Compared with Armed Forces Day

-Richard J. Daley

-Chicago police recognition

-Police brutality
-Police Recognition Day

-Process of establishment

-Presidents role

-Radio address

-Publicity

-Presidents meeting with police officers

-Purpose

-Schweiker bill

-Police Recognition Day

-Public opinion

-Lawmen, armed forces

-Drugs

-FBI

-Jack Pumpereau [?]

-Parole of assailant

-Possible meetings with President

-Sheriffs Association

-[Forename unknown] McCandless, president

-First vice president

-International Association of Chiefs of Police head

-Law enforcement organization officials

-McCandless

-California

-Other attendees

-Hoover, Mitchell

-Jerry V. Wilson

-Head of Justice Department, Criminal Division

-Head of LEAA

-McCandless

-Press statement

-Head of International Chiefs of Police

-McCandless experience

-Merv Griffin Show
-Attendees

-New York representation

-Head of benevolent association

-Schweiker bill position

-Mayor Daley

-Presidents and Mitchells positions

-Otto Kerner

-Actions in public housing projects

-An LEAA project

-Public housing outposts

-FBI

-Training regarding assassinations

-Academy graduates

-Possible training for police

-Possible appearance by President

-Number of attendees

-Need

-Intelligence

-Class sizes (?)

-Scheduling of training

-Legislation

-Possible conference of FBI and police

-Possible National Police Recognition Day

-Congress

-Presidents role

-Possible statement

-Senate and House Judiciary Committees

-Meeting with President

-Cellers and McCullochs possible attendance

-Richard H. Poff and Eastland

-Roman L. Hruska

-Presidents meeting with Hoover

-Statements to press

-Hoover, Ziegler

-Legislation

-A forthcoming announcement

-Public opinion

-New York policemens killing

-Race, assailants race

-Washington, DC demonstrations

-Washington, DC police

-Public safety

-A meeting

-Vice President Spiro T. Agnews [?] possible appearance

-Murphy

-Possible attendance at a meeting

-Lyndon B. Johnson, Robert F. (Bobby) Kennedy

R. F. Kennedy

-Johnson

-Hoover

-Campaign

-A US attorney from Minneapolis

-1964 Democratic convention in Atlantic City

-Planned demonstrations

-John F. Kennedy

-Johnson

-Hoovers meeting with Johnson

Johnson

-Staff

-Hoover

-1964 Democratic convention

-Planned demonstrations

-Kenneth P. ODonnell

-R. F. Kennedy

-R. F. Kennedys resignation as Attorney General

-R. F. Kennedys plan

-Hoovers role

-Call to Hoover from Austin

-New York Times statement

-Claudia A. (Taylor) (Lady Bird) Johnson

-President

-Hoovers reply

Jack N. Anderson

-Reporters search through Hoovers garbage

Stephen B. Bull entered at an unknown time after 4:17 pm
Henry A. Kissingers schedule

Bull left at an unknown time before 5:17 pm
Anderson

-Reporters search through Hoovers garbage

-Findings

-Hoovers reply

Drew Pearson

Anderson

Moshe Dayan [?]

King Malik ibn Abd al-Aziz al-Saud Faisal

-Forthcoming visit

-Previous visit

-[Unintelligible]

-An event

-Hoovers invitation

-Time

**

BEGIN WITHDRAWN ITEM NO. 1

[National Security]

[Duration: 40s]

FOREIGN LIAISON

END WITHDRAWN ITEM NO. 1

**

Drug Program

-Presidents role

-HEW and National Institutes of Mental Health [NIMH] role

-Marijuana legalization

-Elliot L. Richardsons role

-New agency

-Responsibility

-President, Ehrlichman, HEW

-Department of Defense [DOD]

-Melvin R. Laird

-Secretary of Army

-Responsibility at Assistant Secretary level

-Kissinger, Laird

-Presidents forthcoming actions

-HEWs role

-Military

-Enforcement

-Mitchells role

-Need for action

-Methadone programs

-NIMH

-DOD

-Dishonorable discharges

-PCDs

-Effects

-Veterans Administration [VA]

-Possible meeting of Laird and service secretaries

-Secretaries

-Robert C. Seamans, Jr.

-John H. Chafee

-Seamans

-Robert S. McNamara

-Chafee

-Rogers

-John B. Connally

-Prevailing attitudes

-John E. (Jack) Ingersolls report

-Embassies

-Rogers

-Laird

-Needs

-Direction

-Kissinger and Ehrlichman

-Segregation

-DOD, Supreme Court

**

BEGIN WITHDRAWN ITEM NO. 2

[National Security]

[Duration: 2m 1s]

FOREIGN LIAISON

END WITHDRAWN ITEM NO. 2

**

[Unintelligible]

Hoover, et al. left at 5:20 pm

