The original documents are located in Box 7, folder "Congressional - Legislation Signing Ceremonies" of the Philip Buchen Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Digitized from Box 7 of the Philip Buchen Files at the Gerald R. Ford Presidential Library

THE WHITE HOUSE

WASHINGTON

August 14, 1974

MEMORANDUM FOR: PHIL BUCHEN

FROM:

BILL BAROODY, JH

SUBJECT:

EDUCATION BIGL SIGNING

Attached is a first cut of invitees to the signing ceremony on the Elementary and Secondary Education Bill (H.F. 69). Bill Timmons may have some modifications to suggest -- OMB is satisfied with the list as it stands.

I have checked both with Bill Timmons and Paul C'Neill of OMB and they agree that it would be a very good idea to do the signing ceremony at HEW next Tuesday.

If that concept is agreed to, we can probably add additional names from within HEW and other areas.

Attachment

INVITEES TO THE SIGNING CEREMONY FOR H.R. 69

Members	of the Serate		Staff	
Hon. Har	rison A. Williams	conferee ,	Nik Edes Lisa Walker	<pre>(committee staff) (committee staff)</pre>
Hon. Cla	iborne Pell	conferee	Stephen Wexler Richard Smith Jean Frohlicher	<pre>(committee staff) (committee staff) (committee staff)</pre>
Hon. Jen	nings Randolph	conferee	George Lawless Patrica Forsythe	(committee staff)
Hon. Edw	ard M. Kennedy	conferee	Mark Schneider Tom Sussman	
Hon. Wal	ter F. Mondale	conferee	Bert Carp	<pre>(committee staff) (committee staff)</pre>
Hon. The	omas F. Eagleton	conferee	James J. Murphy Marcia McCord	(committee staff) (committee staff)
Hon. Ala	in Cranston	conferee	Garv Aldridge Jonathan R. Stein	berg (committee staff)
Hon. Wil	lliam D. Hathaway	conferee	Angus King	
Hon. Pet	ter H. Dominick	conferee	John Adair	
Hon. Jac	cob K. Javits	conferee	Roy H. Millenson	(committee staff)
Hon. Ric	chard S. Schweiker	conferee	John E. Hunnicutt Renee Bergmann	
Hon. J.	Glenn Beall	conferee	Joseph L. Carter	
Hon. Rot	pert T. Stafford	conferee	Victor W. Maerki Michael A. Franci	S A.FORD
Hon. Jan	nes L. Buckley		John Kwapisz	DERA JERA
Hon. Cha	arles McC. Mathias, Ju	r.	Colby King	to the

Page 2

Merbers of the House Staff Eon. Carl D. Perkins conferee John F. Jennings (committee staff) (committee staff) Edie Gaskins William H. Cable (committee staff) William F. Gaul (committee staff) Hartwell D. Reed, Jr. (committee staff) conferee Hon. John Brademas ' Jack Duncan (committee staff) William E. Sudow Hon. James G. O'Hara (committee staff) Jim Harrison Hon. Augustus F. Hawkins conferee Bill Higgs Hon. William D. Ford conferee (committee staff) Tom Jolly Hon. Patsy T. Mink conferee Jean Fujimoto conferee Hon. Lloyd Meeds Trudy Wright conferee (committee staff) Hon. Albert H. Quie Christopher T. Cross Robert Andringa (committee staff) Charles W. Radcliffe committee staff Martin L. LaVor committee staff) Kim Allinger (secretary) Hon, John M. A.hbrook conferee Mary Brown Hon. Alphonzo Bell conferee Janet Kuhn Hon. John R. Dellenback Roger Williams Hon. Marvin L. Esch Nathaniel M. Semple conferee Charles Hurley Hon. William A. Steiger Hon. Edwin B. Rorsythe conferee George Mannina, Jr. conferee Hon. Shirley Chisholm Patsy Fleming Shirley Downs Katherine J. Schroeher Hon, William Lehman conferee Hon. Jack F. Kemp Mary Rose Edwards

<u>Cther House and Senate Staffers</u> House Legislative Counsel Senate Legislative Counsel Ann Price Beatrice Raskin

Kathy Montague

Blair Crownover

Sec., Majority side, Senate C.

Office Manager, Minority side, Senate C.

Department Representatives

Caspar W. Weinberger, Secretary of Health, Education and Welfare Frank C. Carlucci, Under Secretary William Morrill, Assistant Secretary for Planning and Evaluation Stepher Kurzman, Assistant Secretary for Legislation Charles M. Cooke, Jr., Deputy Assistant Secretary for Legislation (Education) Virginia Y. Trotter, Assistant Secretary for Education Terrel H. Bell, Commissioner of Education John R. Ottina, Assistant Secretary for Administration and Management Charles B. Saunders Jr., Deputy Assistant Secretary for Education (Acting) Darrel Grinstead, Legislative Attorney for the Legislation Division in the Office of General Counsel Albert L. Alford, Assistant Commissioner for Legislation Allan Ginsburg, Director Elementary and Secondary Education for Planning Organizational Representatives Council of Chief State School Officers Byron W. Hansford Ray Peterson Don Torres

> Richard Carrigan James Green Stanley McFarland Terry Herndon (Exec Sec)

Education Corrission of the States

National Education Association

· Pat Fleming

Creanizational Perresentatives (continued)

Council of Great City Schools State of California Office (in Washington) Donald White New York State Dept. of Education

National School Board Association American Federation of Teachers

· National Legislative Conference American Association of School Admin.

Impacted Area Superintendents

PTA

State of Maryland Office American Vocational Association CEC Catholic Conference

AFL/CIO

UAW

NAACP

Amer Lib.

NAVA

New Jersey State Dept. of Education American Personnel & Guidance Assoc. Michigan State Dept. of Education LA RAZA

Sam Husk

Marion Kazanjian P. Alistair MacKinnon

August Steinhilber

Karl Nagel Greg Humphrey Dave Selden

Richard Merritt

Paul Salmon James Kirkpatrick

Lance Eldreth David Fish

Grace Basinger

Ray Hamilton

Lowell Burkett

Fred Winetrub

Ed D'Alessio Frank Monaghan James Robinson

Ken Young

Richard D. Worden Clarence Mitchell Eileen Cook Kenton Pattie Marilyn Berry Joesph Donahue Frank Hartman Manny Fiero

Special Press Pepresentatives Education Daily Education USA Chronicle of Higher Education Congressional Quarterly Higher Education National Affairs

Virginia Robinson Marleen Bloom Cheryl Fields Martha Gottron Frank Skinner

Office of Management and Budget Representatives

Paul H. O'Neill, Associate Director for Human and Community Affairs
C. William Fisher, Deputy Associate Director Human Resources Division
Naomi R. Sweeney, Chief of Labor Welfare Personnel Branch
Allen D. Jackson, Chief Education Branch
John J. Lively, Budget Examiner
Ralph N. Malvick, Legislative Analyst

White House Staff Representatives

William Timmons Tom C. Korologos Max L. Friedersdorf Vernon C. Loen Kenneth R. Cole, Jr. James H. Cavanaugh

9:10 Tod Hullin's office called to invite you to a signing ceremony at 2 o'clock this afternoon in the East Room -- Housing and Community Development.Act of 1974.

Will you plan to attend? %

Neta had taken a call earlier from Matt Andrea (formerly of Grand Rapids) called; said you know his father. Matt is working for Mayor Washington on a neighborhood preservation program for the District which the Mayor is going to announce adoption of tomorrow.

629-3268

He would like very much to be present for the signing ceremony this afternoon. We can call Dewey Clower 6264 if you want to get him invited?

Do you want me to check on it?

Only 35 plats for mayora

•

THE WHITE HOUSE

WASHINGTON

August 26, 1974

MEMORANDUM FOR:	BOY ASH PHIL BUCHEN KEN COLE GENERAL HAIG JERRY TER HORST BILL TIMMONS FRANK ZARB
FROM:	DAVE GERGEN
SUBJECT:	Signing Statement for Public Works Bill

OMB has requested that if the President signs the Public Works Bill, he issue a statement regarding the deferral issue.

Since the last day for Presidential action is Wednesday, we would appreciate your comments no later than 10 a.m. Tuesday.

Many thanks.

Called in 8/27 with "no objections"

SUGGESTED SIGNING STATEMENT: PUBLIC WORKS BILL

I am today signing H.R. 15155, a public works appropriations bill for fiscal year 1975 providing funds for water and power development, the Atomic Energy Commission, and related agencies and commissions.

This bill raises for the first time the question of how well the executive and legislative branches can cooperate in carrying out the new Impoundment Act of 1974. Under that Act, a President who signs an appropriations bill but wishes to avoid spending all of the funds may either seek a recission of the appropriations or seek a deferral. In either case, the President's action requires the concurrence of the Congress.

The bill I am signing today is troublesome because it would increase 1975 outlays by \$80 million above the budget and would commit us to major outlay increases in future years. I am strongly opposed to those increases because they would intensify our number one problem -- inflation.

Nonetheless, I also recognize that this bill is the product of much hard work and deliberation and contains funds for many worthy projects. A veto would commit us to the time-consuming process of reformulating public works expenditures at a time when our resources should be focused on more pressing matters.

- 2 -

After discussions with Congressional leaders, I have therefore decided to sign this bill with the hope and expectation that under the Impoundment Act, the Congress will work in cooperation with the Executive branch to defer for one full year the expenditure of that amount of appropriated funds which would contribute excessively to inflationary governmental spending.

I am totally committed to close cooperation between the Congress and the executive, and I know that this spirit will continue to prevail as we work together to halt the inflationary spiral.

#

THE WHITE HOUSE

October 15, 1974

PHIL --

I briefly reviewed the two attachments this morning and found no bases for objecting to either one of them. This conclusion was communicated to the writers of the memos.

KEN

Jos filing

THE WHITE HOUSE

WASHINGTON

October 15, 1974

MEMORANDUM FOR: PH DE

PHIL BUCHEN DEAN BURCH DONALD RUMSFELD

FROM:

PAUL THEIS

SUBJECT:

CAMPAIGN REFORM - SIGNING STATEMENT AND REMARKS

May we have your comments on the attached signing statement and remarks by noon today.

Thank you.

(Coyne)

SIGNING STATEMENT: FEDERAL ELECTION CAMPAIGN ACT AMENDMENTS OF 1974 - OCTOBER 15, 1974

Today I am signing into law the Federal Campaign Act Amendments of 1974.

By removing the influence of big money and special interests from our Federal electoral process, this bill will stand as a landmark of campaign reform legislation.

In brief, the bill provides for reforms in five areas:

-- It limits the amounts that can be contributed to any candidate in any Federal election, and it limits the amounts that those candidates can expend in their campaigns.

-- It provides for matching funds for Presidential primaries and public financing for Presidential nominating conventions and Presidential elections through use of the \$1 voluntary tax checkoff.

-- It tightens the rules on any use of cash, it limits the amount of speaking honorariums, and it outlaws campaign dirty tricks.

-- It requires strict campaign financial reporting and disclosure.

-- It establishes a bipartisan six-member Federal election Commission to see that the provisions of the act are followed. I fully support the aim of this legislation, and I am pleased that the money used for Federal financing will come from the \$1 dollar checkoff, thus allowing each taxpayer to make his own decision as to whether he wants his money spent this way. I maintain my strong hope that the voluntary contribution will not become mandatory and that it will not in the future be extended to Congressional races. And although I do have reservations about the First Amendment implications inherent in the limits on individual contributions and candidate expenditures, I am sure that such issues can be resolved in the courts.

I am pleased with the bipartisan spirit that has led to this legislation. Both the Republican National Committee and the Democratic National Committee have expressed their pleasure with this bill, noting that it allows them to compete fairly.

The times demand this legislation.

There are certain periods in our Nation's history when it becomes necessary to face up to certain unpleasant truths.

We have passed through one of those periods. The unpleasant truth is that big money influence has come to play a corrupting role in our electoral process. This bill will right that wrong.

-2-

I must confess that in the early stages, I had many grave reservations about this bill. But because of the extensive work done by my colleagues in both Houses of Congress, in consultation with the executive, I am pleased to sign it today.

#

-3-

REMARKS ON SIGNING THE FEDERAL CAMPAIGN ACT AMENDMENTS OF 1974, WASHINGTON, D.C., OCTOBER 15, 1974

As all of my good friends from Congress here today know,

a tremendous amount of work went into the drafting of this legislation.

I had a number of very strong reservations about this bill,

just as many of you did.

But we got together in the spirit of cooperation and compromise that is so essential if Government is to work, and we came up with a bill that I bhink we all can be proud of.

I still have some reservations.

But I think the times absolutely demand this legislation,

and I know that the American people are not willing to wait any

longer.

We have learned many hard lessons during the past few years.

Perhaps the most important of these lessons is that special interest money has come to play too central a role in our electoral process.

> The time has come to cut that influence out of the system. This bill, I believe, will do just that.

As you all know, I continue to have doubts about the use of the taxpayers' money for Federal electoral financing. But as long as we make sure that the dollar checkoff remains voluntary, I can live with it. I do very strongly hope, however, that a few years down the road we don't decide to try to extend this to Congressional races.

But those reservations aside, I am proud to have worked with you all on shaping this bill.

We have weathered a genuine political crisis together. It has been a hard time for all of us. But when Americans decide to face up to a crisis, they do so in a spirit of determination and

cooperation.

This bill is the answer and the solution to one such crisis.

Our method for hammering out this bill was the approach

that has always characterized Americans in such situations.

It was a bipartisan approach.

Whenever something must be done for the good of the Nation

as a whole, we have traditionally put aside political and ideological

differences and pitched in as one united people to get the job done

For your help, for your cooperation, and for your bipartisan spirit, I thank you.

#

THE WHITE HOUSE

WASHINGTON

10/18/74

Warren Hendriks left this for you to look over the President's statement.

Since you were involved in a meeting and wouldn't be able to go over -- he said it was for your information.

eline

THE WHITE HOUSE

WASHINGTON

SIGNING CEREMONY S. 3979, EMERGENCY HOME PURCHASE ASSISTANCE ACT OF 1974

FRIDAY, OCTOBER 18, 1974 10:30 a.m. (15 minutes) The Cabinet Room

From: Ken Cole

I. PURPOSE

45

To sign S. 3979, Emergency Home Purchase Assistance Act of 1974.

II. BACKGROUND, PARTICIPANTS, PRESS PLAN

<u>A. Background:</u> You identified this bill as one of your priority economic measures in your joint address to Congress on October 8. This legislation, sponsored by Senators Cranston (D-Cal) and Brooke (R-Mass), was unanimously approved by the Senate on October 10 and passed the House by voice vote on October 15.

This bill authorizes the Government National Mortgage Association in the Department of Housing and Urban Development to make commitments at predetermined interest rates to purchase mortgages, both on new and existing homes, which are not Federal Housing Administration insured or Veterans Administration guaranteed -- the so-called "conventional" mortgages which comprise about 80% of all mortgages. The advantage of the plan is that with the GNMA commitment, the homebuyer, builder and lender have an assured source of financing at a known, favorable interest rate. The cost to the Government is limited to the loss which GNMA realizes if its selling price for a mortgage is less than its original purchase price.

Aggregate amount of commitments and mortgages which GNMA could hold at any time, i.e. have purchased and not resold, could not exceed \$7.75 billion. The initial program will provide \$3 billion of mortgage commitments which will finance approximately 100,000 new homes. The program would provide for a maximum mortgage amount of \$42,000.

Like most emergency measures, this bill has some minuses. Unfortunately, it does not cover conventional mortgages for apartment or condominium projects. Additionally, the bill establishes a rigid, illogical interest ceiling formula that fails to relate interest income to actual borrowing costs and to cover adequately administrative costs. Mortgage purchases commence next Tuesday under the new program in a way that, to the extent possible, minimizes these problems. As we move ahead with the program, it may be desirable to request the Congress to amend the law in certain respects.

B. Participants: See list at Tab A.

<u>C. Press Plan:</u> Open photo coverage with writing pool. Secretary Lynn will brief the White House press corps following the signing ceremony.

III. TALKING POINTS - Attached at Tab B.

IV. Proposed statement for release to the press is attached at Tab C.

S. 3979, EMERGENCY HOME PURCHASE ASSISTANCE ACT OF 1974

LIST OF ATTENDEES

HUD

James T. Lynn, Secretary James Mitchell, Under Secretary Dan Kearney, President, Government National Mortgage Association Sol Mosher, Assistant Secretary for Legislative Affairs John Bell, Assistant General Counsel Rudy Penner, Deputy Assistant Secretary Sheldon Lubar, Assistant Secretary for Housing Production and Mortgage Credit and Federal Housing Commissioner

William Greener, Assistant to the Secretary for Public Affairs Richard McGraw, Executive Assistant to the Secretary

George Robinson, White House Fellow

Garth Marston, Federal Home Loan Bank Board

Lester Condon, Executive Vice President, Federal National Mortgage Association

SPECIAL INTEREST GROUPS

Lewis Cenker, President, National Association of Home Builders Robert Georgine, President, AFL-CIO Building and Construction Trades Department

Jack Lyons, President, Iron Workers Union of America Tom Murphy, President, Bricklayers Union of America Joseph B. Doherty, President, National Association of Realtors Kenneth L. Berchby, President, National Association of Construction Savings Banks

Walter B. Williams, President, Mortgage Bankers Association of America George Preston, President, U. S. League of Savings Associations Calvin Colvin, Forest Products Association Members of the Senate and House Leadership and members of the Senate and House Banking Committees were invited. Those able to accept are listed below:

Honorable Leslie Arends Honorable Bill Barrett Honorable Tom Gettys Honorable Margaret Heckler Honorable Fortney Stark Honorable Lawrence Williams

WHITE HOUSE STAFF

Ken Cole Bill Timmons Tod Hullin Paul O'Neill Bill Seidman

TALKING POINTS FOR REMARKS AT THE SIGNING CEREMONY FOR S. 3979

THE EMERGENCY HOME PURCHASE ASSISTANCE ACT OF 1974

I am pleased that on an "emergency call" all of you were able to come for the signing of this important, emergency legislation.

As you will recall, at both the Pre-Summit conference on housing and construction and at the Summit conference, there was substantial unanimity among participants that the extension of the Ginnie Mae Tandem Program to conventional home mortgages could provide substantial, emergency help so critically needed now in our housing industry.

As you know, I included that proposal in my address to the Congress on October 8 and hoped for passage of legislation before the recess.

That Congress acted so promptly -- indeed within a single week from the time of my address -- will afford substantial benefits as early as next Tuesday not only to the housing industry and those who work in it but also to homebuying families across the Nation. Much credit is due a number of Members of Congress for this speedy action. In addition to the efforts of Chairman Sparkman and Senator Tower on the Senate side, I would like to pay special tribute to Senators Brooke and Cranston for pushing so hard. On the House side, special thanks are due Chairmen Patman and Barrett and ranking members Bill Widnall of New Jersey and Garry Brown of Michigan.

As with any emergency legislation, there are some minuses to this bill. I would have liked to have seen conventional mortgages for apartment and condominium projects covered. And I am concerned that the interest rate limitation may prove difficult to administer, yield insufficient income for administrative costs and produce illogical results. Accordingly, we shall administer the program in a way that minimizes these problems to the extent possible.

But on balance, it's a good bill -- and a critically needed bill at this time. I have directed Jim Lynn to start up the program at the opening of business next Tuesday, which will be exactly two weeks from the date of my address. Embargoed for Release Until

October , 1974

Office of the White House Press Secretary

THE WHITE HOUSE

STATEMENT BY THE PRESIDENT

It is with great pleasure today that I am signing into law S. 3979, the "Emergency Home Purchase Assistance Act of 1974".

In my remarks to the Joint Session of the Congress on October 8, I urged the Congress to enact, before recess, additional legislation to make most home mortgages eligible for purchase by an agency of the Federal Government. I also remarked that I remembered how much Congress can get done when it wants to.

I am most pleased that exactly one week after my remarks, the Congress responded with passage of the Emergency Home Purchase Act of 1974.

This bill authorizes the Government National Mortgage Association in the Department of Housing and Urban Development to make commitments at predetermined interest rates to purchase mortgages, both on new and existing homes, which are not Federal Housing Administration insured or Veterans Administration guaranteed -- the so-called "conventional" mortgages which comprise about 80% of all mortgages. The advantage of the plan is that with the GNMA commitment, the homebuyer, builder and lender have an assured source of financing at a known, favorable interest rate. The cost to the Government is limited to the loss which GNMA realizes if its selling price for a mortgage is less than its original purchase price.

Like most emergency measures, this bill has some minuses. Notwithstanding the increasing proportion of American families that choose each year to live in apartments or condominiums, the bill unfortunately does not cover conventional mortgages for apartment or condominium projects. Moreover, I had hoped that this help for the housing industry could be delivered with a minimum inflationary impact, and I know that the Congress intended the program to be self-supporting. However, the bill establishes a rigid, illogical interest ceiling formula that fails to relate interest income to actual borrowing costs and to cover adequately administrative. I have directed the Secretary of Housing and Urban Development to commence mortgage purchases next Tuesday under the new program in a way that to the extent possible minimizes these problems. As we move ahead with the program, I may find it desirable to request the Congress to amend the law in certain respects.

As I have stated, housing in the United States is suffering the longest and most severe recession since the end of World War II. Although the help provided by this legislation is badly needed, this program will not by itself immediately turn around housing starts in the short run nor restore housing starts to normal levels in the long run. That will require giving critically needed attention to the structure and operation of our mortgage credit markets. I pledge to work with the Congress in giving such attention and in developing needed legislation. December 31, 1974

To: Mr. Baroody From: Eva Daughtrey

When Mr. Buchen read the attached phone message, he suggested you would be the proper one to handle this. I have so advised Mr. Guenther's office.

Thanks.

Tuesday 12/31/74

12:05 Ken Guenther called from Trade Negotiations. Said there would be a signing ceremony on the Trade Bill in the East Room of the White House at 2 p.m. on Friday, January 3. He discussed participants with Warren Rustand, who thought you might like to invite the labor participants to the ceremony. Mentioned he had a list of names (which I asked him to send over)

> Time is short and they want 200 people in the room -they're inviting by organizations. If the key person can't attend, they can send someone. They are calling the various organizations -= industry, agriculture, Congressional, labor and the rest and asking them to send a confirming cable to Warren Rustand.

(Attached is the list)

6127

Priority

OFFICE OF THE SPECIAL REPRESENTATIVE FOR TRADE NEGOTIATIONS

WASHINGTON

12-31

Ms. Daughtrey--

Attached is the Labor list, as discussed. If you want our assistance in any way in contacting these people, please let us know.

Note that the confirmation cable should be sent to Mr. Warren Rustrand, the White House. There will be approximately 200 invitees.

K Guntha

Ken Guenther Asst. Special Trade Rep. Invitation List for Labor-Trade Bill Signing Ceremony East Room, White House, 2:00 p.m., Friday, January 3

(Confirmation cable should be sent to Mr. Warren Rustand) If principal cannot attend, substitution is permitted.

George Meany, President, AFL-CIO plus 2 other AFL-CIO officials

- Leonard Woodcock, President, Automobile, Aerospace and Agricultural Implement Workers of America
- Frank Fitzsimmons, President, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America

Arnold Miller, President, United Mine Workers of America

I.W. Abel, President, United Steelworkers of America

- Glen Watts, President, Communications
- Murray H. Finley, President, Amalgamated Clothing Workers of America
- James T. Housewright, President, Retail Clerks International Association
- Paul Jennings, President, International Union of Electrical, Radio and Machine Workers, or
- Charles H. Pillard, President, International Brotherhood of Electrical Workers
- Floyd E. Smith, President, International Association of Machinists and Aerospace Workers
- Mr. Stuhlberg, President International Ladies Garment Workers

Mr. Grospiron, President Oil and Chemical Workers

- Mr. Thomas W. Gleason, International Longshoremen's Association
- Mr. Joseph P. Tonelli, Paperworkers International Union

