

The original documents are located in Box 5, folder: “Correspondence A - C” of the Frank Zarb Papers 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. Frank Zarb donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

FEDERAL ENERGY ADMINISTRATION

*now carried by CH
see Ltr to Rockefeller -
some date, some
subj for info*

SEP 16 1976

(Jel)

Robert, Pop Carl

Honorable Carl Albert
Speaker of the House
of Representatives
Washington, D. C. 20515

Dear Mr. Speaker:

Since 1970, the Nation has experienced persistent and progressively deepening shortages of natural gas supplies available to meet the demands of customers served by the interstate pipeline system.

Last September, the Administration transmitted to the Congress the proposed "Natural Gas Emergency Standby Act of 1975" to provide authority for several measures designed to mitigate the impacts of potential shortages on the interstate system then anticipated for the 1975-76 and 1976-77 heating seasons. Summarized briefly, this Administration proposal contained provisions which would:

- Provide express authority for the Federal Power Commission to permit interstate pipelines whose high priority consumers are experiencing curtailments to purchase gas at market prices from intrastate sources or from other interstate pipelines on an emergency 180-day basis.
- Explicitly allow high priority consumers of natural gas experiencing curtailments to purchase gas from intrastate sources at market prices and to arrange for its transportation through interstate pipeline systems.
- Extend the FEA's authority to require electric utility and industrial boiler conversions from natural gas or oil to coal [this authority has since been extended by the Energy Policy and Conservation Act], and provide additional standby authority to require conversion from gas to oil where coal conversion is not practicable.

CONCURRENCES

SYMBOL	SURNAME	DATE					
<i>OGC</i>	<i>[Signature]</i>	<i>9/18/76</i>	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>	<i>[Signature]</i>

Provide authority to allocate and establish reasonable prices for propane in order to assure an equitable distribution of propane among historical users and consumers experiencing natural gas curtailments. [Essentially the same authority has subsequently been provided through extension of the Emergency Petroleum Allocation Act of 1973].

Although, as noted above, limited elements of the Administration's proposal are now in place, the majority have not yet been enacted into law. (It should be noted that most of these remaining elements were included in Title I of the Senate-passed S. 2310.)

Fortunately, a number of factors -- most significantly, the abnormally mild climatic conditions that prevailed in most parts of the country -- enabled the Nation to avert major economic disruptions last winter. Although curtailment levels for the coming winter are likely to be record-high, information available at this date indicates that under either normal or warmer-than-normal weather conditions, the Nation should be able to avoid significant economic dislocations, primarily because adequate supplies of alternate fuels are expected to be available to curtailed gas customers. However, should weather conditions be considerably colder-than-normal, the prognosis is guarded, and serious economic impacts resulting from increased curtailments of industrial and commercial consumers could result.

While it appears that such dislocations can be averted, the actual level of economic disruption will depend heavily upon a factor which at this time is unknown -- the weather. The Federal Government must be prepared to meet its responsibility in dealing with contingencies. While the Executive branch has taken a number of preparatory steps and will be taking further actions, action by the Congress on the emergency natural gas legislation is still needed.

Accordingly, I again request action by the current Congress to provide the needed standby legislation. Since our vulnerability to serious gas shortages is likely to continue through at least the next two heating seasons, the legislation should remain in effect through June 30, 1978. I am enclosing amendments to the Administration's proposal which would so provide and which would make other conforming amendments needed to reflect the limited legislative action which has

occurred since transmittal of that proposal. (These proposed amendments are transmitted, in the case of the Senate, in the form of amendments to S. 2330 and, in the case of the House, in the form of a clean bill inasmuch as the Administration's proposal was not formally introduced.)

I wish to reemphasize that, notwithstanding recent action by the Federal Power Commission with respect to the "national ceiling" price of natural gas, the Administration continues to regard deregulation of the wellhead price of new natural gas as a vital legislative step to deal with our increasingly serious long-term natural gas supply problem. Until that action is taken, the conditions which now necessitate enactment of standby legislation will continue to persist.

The Office of Management and Budget has advised that there is no objection to the submission of this report and that it is in accord with the President's program.

Sincerely,

Frank G. Zarb

Frank G. Zarb
Administrator

Enclosure

G:HMYOHALEM:cda 9/15/76 Rm.5109 x7541

A BILL

To provide temporary authority for the Federal Power Commission and the Federal Energy Administration to institute emergency measures to minimize the adverse effects of natural gas shortages; and for other purposes.

Be it enacted by the Senate and the House of Representatives of the United States of America in Congress Assembled, That this Act may be cited as the "Natural Gas Emergency Standby Act of 1976."

Title I

Section 101. (a) The Congress hereby finds that:

- (1) supplies of natural gas on the interstate pipeline system have been inadequate to meet the demands of customers on that system;
- (2) such shortages affect interstate and foreign commerce by jeopardizing the normal flow of commerce;
- (3) while unusually mild climatic conditions in most parts of the United States, economic conditions, and other factors, have enabled the nation to avoid severe economic dislocations and hardships in the past several years, colder-than-normal weather conditions and a strong economy during either or both of the next two heating seasons could affect seriously jobs, operation of businesses, agricultural production, and vital public services.

(b) The purpose of this Act is to provide temporary authority for special measures to minimize the adverse effects of natural gas shortages during the next two heating seasons, as more particularly provided in Titles II, III, and IV hereof.

Section 102. This Act shall expire at midnight June 30, 1978.

Title II

Section 201. This Title may be cited as the "Interstate Pipeline Emergency Natural Gas Purchases Act of 1976."

Section 202. The purpose of this Title is to grant the Federal Power Commission authority to allow interstate pipeline companies with insufficient natural gas for their high priority consumers of natural gas to acquire natural gas from intrastate sources and other interstate pipeline companies on an emergency basis free from the provisions of the Natural Gas Act.

Section 203. Section 2 of the Natural Gas Act (15 U.S.C. 717a) is amended by inserting immediately after subsection (9) thereof the following new subsections:

"(10) 'Gas distributing company' means a person involved in the distribution or transportation of natural gas for ultimate public consumption for domestic, commercial, industrial or any other use but does not include a natural gas company as defined in subsection (6) of this section.

"(1.) 'High priority consumer of natural gas' means a person, so defined by the Commission by rules and regulations."

Section 304. Section 7(c) of the Natural Gas Act (15 U.S.C. 717f(c)) is amended by designating the two unnumbered paragraphs thereof as paragraphs (1) and (2) and by adding at the end of paragraph (2) as designated hereby the following:

"Provided, further, That within fifteen days after the enactment of this amendment, the Commission may by regulation exempt from the provisions of this Act the transportation, sale, transfer or exchange of natural gas from any source, other than any land or subsurface area within the Outer Continental Shelf as defined in section 2(a) of the Outer Continental Shelf Lands Act (43 U.S.C. 1331(a)), by a producer, an interstate pipeline company, an intrastate pipeline company or gas distributing company, to or with an interstate pipeline company which does not have a sufficient supply of natural gas to fulfill the requirements of its high priority consumers of natural gas, and which is curtailing deliveries pursuant to a curtailment plan on file with the Commission. No exemption granted under this proviso shall exceed one hundred and eighty days in duration."

Title III

Section 301. This Title may be cited as the "Curtailed Consumers Emergency Natural Gas Purchases Act of 1976."

Section 302. The purpose of this Title is to allow curtailed high priority consumers of natural gas to purchase natural gas from the intrastate market by enabling them to arrange for the transportation of such gas by regulated interstate pipeline companies.

Section 303. Section 2 of the Natural Gas Act (15 U.S.C. 717a), as amended by section 203 of this Act, is amended further by inserting immediately after subsection (11) thereof, the following new subsection:

"(12) 'Independent producer' means a person, as determined by the Commission, who is engaged in the production of natural gas and who is not (i) an interstate pipeline company or (ii) affiliated with an interstate pipeline company."

Section 304. (a) Section 1 of the Natural Gas Act (15 U.S.C. 717) is amended by adding at the end thereof the following new subsection:

"(d) The provisions of this Act shall not apply to the use of the facilities of a gas distributing company for the transportation of natural gas produced by an independent producer from lands, other than any land or subsurface area within the Outer Continental Shelf as defined in section 2(a) of the Outer Continental Shelf Lands Act (43 U.S.C. 1331(a)), and sold by such a producer directly to a high priority consumer of natural gas, provided that the rates applicable to the use of such facilities for the transportation of natural gas described in this subsection are

subject to regulation by a State commission. The transportation of natural gas exempted from the provisions of this Act by this subsection is hereby declared to be a matter primarily of local concern and subject to regulation by the several States. A certification from such State commission to the Federal Power Commission that such State commission has regulatory jurisdiction over rates and service of such person and facilities and is exercising such jurisdiction shall constitute conclusive evidence of such regulatory power or jurisdiction."

(b) Subsection (c) of section 7 of the Natural Gas Act (15 U.S.C. 717f(c)), as amended by section 204 of this Act, is amended further by inserting therein the following new paragraph:

"(3) Pursuant to the substantive and procedural provisions of this section the Commission may in its discretion issue a certificate of public convenience and necessity upon filing of an application by a natural gas company to transport natural gas produced by independent producers from lands, other than any land or subsurface area within the Outer Continental Shelf as defined in section 2(a) of the Outer Continental Shelf Lands Act (43 U.S.C. 1331(a)), and sold by such producers directly to existing high priority consumers of natural gas whose current supply of natural gas is curtailed due to natural gas company curtailment plans on file with the Commission. Provided, however, That in issuing a certificate pursuant to this paragraph, the Commission need

not review or approve the price paid by a high priority consumer of natural gas directly to an independent producer."

Title IV

Section 401. This title may be cited as the "Emergency Energy Supply and Environmental Coordination Act Amendments of 1976."

Section 402. The purpose of this Title is to continue the conservation of natural gas by providing authority to prohibit the use of natural gas by powerplants and major fuel burning installations when petroleum products can be substituted.

Section 403. Section 2 of the Energy Supply and Environmental Coordination Act of 1974, as amended, is amended by:

(a) Redesignating subsections (e) and (f) as subsections (i) and (g), respectively;

(b) Inserting after subsection (d) the following new subsection (e):

"(e) (1) The Federal Energy Administrator may, by order, prohibit any powerplant or major fuel burning installation from burning natural gas if--

"(A) the Administrator determines that:

"(i) such powerplant or installation had on June 30, 1975 (or at any time thereafter) the capability and necessary plant equipment to burn petroleum products,

"(ii) an order under subsection (a) may not be issued with respect to such powerplant or installation,

"(iii) the burning of petroleum products by such powerplant or installation in lieu of natural gas is practicable,

"(iv) petroleum products will be available during the period the order is in effect,

"(v) with respect to powerplants, the prohibition under this subsection will not impair the reliability of service in the area served by the plant, and

"(B) the Administrator of the Environmental Protection Agency has certified that such powerplant or installation will be able to burn the petroleum products which the Federal Energy Administrator has determined under subparagraph (A) (iv) will be available to it and will be able to comply with the Clean Air Act (including applicable implementation plans).

"(2) An order under this subsection shall not take effect until the earliest date the Administrator of the Environmental Protection Agency has certified that the powerplant or installation can burn petroleum products and can comply with the Clean Air Act (including applicable implementation plans).

"(3) The Federal Energy Administrator may specify in any order issued under this subsection the periods of time during which the order will be in effect and the quantity (or rate of use) of natural gas that may be burned by a powerplant or major fuel burning installation during such periods, including the burning of natural gas by a powerplant to meet peaking load requirements."

Title V

Section 501. Termination of this Act or the authorities granted under this Act shall not affect any action or pending proceedings, civil or criminal, not finally determined on such date, nor any action or proceeding based upon any act committed prior to such date.

Section 502. If any provision of this Act, or the application of any such provision to any person or circumstance, shall be held invalid, the remainder of this Act, or the application of such provision to persons or circumstances other than those as to which it is held invalid, shall not be affected thereby.

FEDERAL ENERGY ADMINISTRATION

WASHINGTON, D.C. 20461

September 27, 1976

OFFICE OF THE ADMINISTRATOR

Honorable Carl Albert
Speaker of the House
of Representatives
Washington, D. C. 20515

Dear Mr. Speaker:

As you know, the proposed "Alaska Natural Gas Transportation Act" which would expedite selection of a system for delivery of Alaskan gas to the lower 48 states has passed the Senate and is currently being considered by the House Committee on Interior and Insular Affairs. Unfortunately, there have been a number of delays in the Congressional consideration of this legislation. Now, with the time of adjournment of the 94th Congress rapidly approaching, I want to emphasize the importance which the Administration attaches to this legislation, and to express our concern as to the serious consequences which could be caused by failure to enact a bill in this Congress.

I am sure you are aware that this legislation is particularly time sensitive. It contains a number of specific deadlines which should be set now in order to give all those involved adequate time to implement the bill effectively. Thus, if a new system for selection of a route is to be adopted it must be done now. We cannot afford either the time or the uncertainties which would result if this critical issue were to be delayed until next year.

In light of our overriding concern for prompt passage of the legislation, the Administration has reconsidered the need for the additional changes which were set out in my letter to Chairman Staggers of September 16, 1976. In order to assure enactment of this vital legislation before the 94th Congress adjourns, the Administration would support S. 3521 as reported on September 23 by the Subcommittee on Public Lands of the House Committee on Interior and Insular Affairs save for three deficiencies:

First, we have expressed our concern several times that, as currently drafted, the bill would condition effectiveness of the decision of the President upon enactment of a joint resolution of approval. The affirmative approval mechanism, in effect, does little more than invite the President to submit legislation on a particular route. Legislation requiring both Houses of Congress affirmatively to endorse a particular route could well foster the very impasse that the legislation was designed to avoid. Should such an impasse occur, the end result of the legislation could be a serious delay in the construction of the pipeline, directly contrary to its original purpose. Thus, we believe that Congressional review should be accomplished through provision for a joint resolution of disapproval.

Second, the Public Lands Subcommittee added a provision requiring that if an all-land pipeline transportation system is recommended, the Federal Power Commission would be required also to recommend new facilities "to assure direct pipeline delivery of Alaskan natural gas contemporaneously to points both east and west of the Rocky Mountains in the lower continental United States." We believe that this requirement could totally frustrate the bill. There is no way to know at this stage which is the most appropriate methodology and system for distribution of natural gas in the lower 48 states. Rather, this is one of the issues which will be addressed in the process of selecting a route. For example, after a complete evaluation, direct pipeline deliveries of Alaskan gas to both east and west may well prove uneconomic and costly. In any event, an attempt to make that decision in advance could totally undercut the entire process. We believe that the language which had been added by the House Committee on Interstate and Foreign Commerce on this question assures adequate attention to the needs of both the eastern and western sections of the country without requiring the advance selection of any particular method of transportation to meet those needs.

Finally, we continue to be concerned about section 8(e) of the bill, which would require the President to make findings on environmental impact statements as well as prepare statements where none have been previously prepared. We

believe that Section 102(2)(C) of the National Environmental Policy Act of 1969, as well as the Council on Environmental Quality's guidelines establishing environmental impact statement procedures among agencies, are fully adequate in requiring analysis and consideration of the possible impacts on the environment of any transportation route selected, and that imposition of a novel legal requirement such as this would be unnecessary and at odds with the purpose of this legislation.

Sincerely,

Frank G. Zarb
Administrator

for F 3 7/30
cc: EC

F.I.L.
H

NATIONAL NUCLEAR CORPORATION LIMITED
1 STANHOPE GATE · LONDON W1A 1BH
01-493 8484

Dir

From Lord Aldington

25 July 76

Dear Mr Lamb,

Thank you for giving
me your valuable time to talk to
Jim Stewart and myself on 15 July
and for allowing your colleagues to
carry on with a most valuable discussion
after you left for the White House.
It is not often that one gets the chance
of hearing someone who has both clarity
of thought and expression and a dynamic
purpose. I shall not forget it.
My best wishes

Yours very sincerely
Lord Aldington

EXECUTIVE COMMUNICATIONS
FEA

76 JUL 30 PM 3:20

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

March 12, 1975

Honorable William A. Anders
Chairman
Nuclear Regulatory Commission
Washington, D.C. 20555

Dear Bill:

Thank you for your sentiments on the Kraft article. Obviously my check did not reach him before the deadline.

Seriously, I certainly appreciate your support -- which I've always been able to rely on. I'm hanging in there, but it's certainly easier with friends like you encouraging my efforts.

By the way, I'm sorry I had to cancel out on the luncheon the other week with such short notice. I apologize.

Sincerely,

Frank G. Zarb
Administrator

UNITED STATES
NUCLEAR REGULATORY COMMISSION
WASHINGTON, D. C. 20555

OFFICE OF THE CHAIRMAN

March 10, 1975

The Honorable Frank Zarb
Administrator
Federal Energy Administration
Washington, D. C. 20461

Dear Frank:

This is just to let you know that there are some who do not swallow Joe Kraft's line (Post editorial, March 9) hook, line and sinker. The sooner the American people realize that there is no such thing as a free lunch and that it will take tough and fundamental actions to solve our Nation's energy problems, the sooner we'll be on the road to recovery.

Yours is still the best plan I've heard. Hang in there!

Sincerely,

William A. Anders
Chairman

FEDERAL RESERVE OFFICE
OFFICE OF THE
ADMINISTRATOR
75 MAR 12 4:10:17

FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

OFFICE OF THE ADMINISTRATOR

July 17, 1975

Honorable John Anderson
United States House of
Representatives
Washington, D.C. 20515

Dear John:

Just a note to commend you for the excellent way in which you dealt with the energy issue on AMerica yesterday morning. It was easy to see that you did your homework and had an excellent grasp of our favorite subject. The facts were straight, you articulated them well, and I think you handled a very difficult situation in an excellent manner. There are so few people willing to stand up and be counted to face the real tough questions on the energy issue. You are one, and we really appreciate it.

Thanks.

Sincerely,

Frank G. Zarb
Administrator

HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

10-15-76

JOHN B. ANDERSON
SIXTEENTH DISTRICT
ILLINOIS

October 15, 1976

The Honorable Frank G. Zarb
Administrator, Federal Energy Administration
Washington, D. C. 20461

Dear Frank:

Please accept my regrets and deepest apology for not being able to welcome you to the City of Rockford this afternoon. Earlier in the day I was campaigning some distance from Rockford, and car trouble prevented my making it in time to the news conference.

I am happy to say that the media and press played your remarks very well, and I believe you made a significant contribution to the election of President Ford.

I hope you don't think I am making a habit of avoiding your trips into the 16th District. On the contrary, I am quite upset that unforeseen circumstances have kept me from greeting you. Please keep up the good work and let me know how I can be of any assistance to you in the future.

With warm regards, I am

Sincerely,

JOHN B. ANDERSON
Member of Congress

NET 43

12/27 793

cc: ee

The Washington Post

1150 15TH STREET, N. W.

WASHINGTON, D. C. 20071

(202) 223-6000

Dec. 21, 1976

Dear Frank,

Many thanks for your nice note
the other day.

As you know, good news reporting
depends upon access to people in
positions like yours --- not just to their
pr people, or staff, or spokesmen. I
hope that we'll find your successors
as patient, and as open, as you've been.

Yours faithfully,

J. W. Anderson

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

July 6, 1976

H.E. Hushang Ansary
Minister of Economic Affairs
and Finance
Imperial Government of Iran
Tehran, Iran

Dear Hushang:

I am writing, somewhat belatedly, to offer most sincere thanks to you and your gracious wife for your outstanding hospitality when I visited Tehran in May. You really know how to make an American refugee feel at home.

I thought our last meeting was constructive, and await your advice as to when and where we should continue our discussions.

I hope your family is having a happy summer.

Very truly yours,

Frank G. Zarb

THE WHITE HOUSE
WASHINGTON

November 26, 1974

Dear Frank:

Thanks a million for your excellent contribution to our economic briefing for women leaders last Wednesday.

Your remarks and your answers to the questions were very much appreciated -- so much so that we have had only one criticism: the meeting was too short, the time too limited, and one suggestion: can we have meetings such as this in the near future?

With kindest personal regards.

Sincerely,

Mrs. Tobin Armstrong
Counsellor to the President

Mr. Frank Zarb
Associate Director
Office of Management
and Budget
White House
Washington, D. C. 20500

THE WHITE HOUSE

WASHINGTON

December 18, 1974

Dear Frank:

Among the many significant experiences of my four years in Washington, I will always treasure the privilege of working with you and benefiting from your leadership, wisdom, and friendship.

I head for home in Texas with a deepened appreciation of the heavy responsibility borne by people like yourself who serve our Nation with a high standard of excellence and integrity. I am honored to have served with you, and I am deeply grateful for your many kindnesses and courtesies.

With warmest personal regards and best wishes.

Sincerely,

Rene

Mrs. Tobin Armstrong
Counsellor to the President

Mr. Frank G. Zarb
Administrator-designate
Federal Energy Administration
Washington, D.C. 20461

*You're super, and
I'll watch the
Zarb Comet with
awe + affection.*

CBS NEWS

A Division of Columbia Broadcasting System, Inc.
2020 M Street, N.W.
Washington, D. C. 20036
(202) 296-1234

Dear Mr. Zarb:

September 10, 1975

Thank you so very much for appearing on "Face the Nation" on August 31. It is always a pleasure to have you as our guest, and I thought that last week's program was especially interesting, since we had both the Congress and the Administration points of view represented.

Please accept the enclosed picture with our appreciation for taking the time from your busy schedule to "Face the Nation".

Sincerely,

Joan S. Barone
Associate Producer
"Face the Nation"

Mr. Frank Zarb
Administrator
Federal Energy Administration
Room 3400 Federal Building
12th and Pennsylvania Avenue, N.W.
Washington, D.C. 20461

75 SEP 11 AM 9:39
FEDERAL ENERGY OFFICE
OFFICE OF THE
ADMINISTRATOR

DEWEY BARTLETT
OKLAHOMA

United States Senate

WASHINGTON, D.C. 20510

January 18, 1977

Mr. Frank G. Zarb
Shearson, Hayden Stone
767 Fifth Avenue
New York, New York 10002

Dear Frank:

Just a note to let you know how very much I have appreciated all you have done during your tenure as the Administrator of the F.E. A., and the considerable help you have given to those you have worked with, and to the nation for your real concerns.

I wish you the very best in the coming years, and hope you will keep in touch.

Sincerely,

Dewey F. Bartlett
U. S. Senate
O K L A H O M A

DFB/lw

P.S. 2-20-77 - I'm fine - beginning work tomorrow on a limited basis - D.

THE CITY OF NEW YORK
OFFICE OF THE MAYOR
NEW YORK, N. Y. 10007

January 17, 1974

Dear Frank:

Many thanks for your very nice letter of January 11th.

It was indeed a pleasure to meet with you and please accept my thanks for your kind offer of help in matters affecting the people of our city.

With all best wishes,

Sincerely,

A handwritten signature in cursive script that reads "Abraham D. Beame".

Abraham D. Beame
M a y o r

Mr. Frank G. Zarb
Assistant Director
Executive Office of
The President
Office of Management
and Budget
Washington, D. C. 20503

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

March 24, 1975

Mr. Robert Boyd
Washington Bureau Chief
Knight Newspapers
National Press Building
Washington, D.C. 20045

Dear Bob:

Thanks so much for the invitation to the Gridiron Club's annual meeting last Saturday evening. I don't know when I have had such a good time, and the get-together lived up to all of the good reports that I have heard about it through the years.

The skits were truly humorous, and I especially appreciated the special act put on to spoof Greenspan, Burns, and others, and yours truly.

Again, accept my thanks for a really good time. It was great to have an opportunity to unwind just a little.

Sincerely,

Frank G. Zarb
Administrator

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

January 14, 1975

Mr. Alex J. Brandshaft
Chairman
Republican County Committee
Town of Huntington
645 New York Avenue
Huntington, New York 11743

Dear Alex:

Thank you for your letter of January 2 and your kind wishes. I am enjoying the challenges here at FEA.

Pat and I, and the children, have settled in Virginia and have reoriented ourselves to Washington again.

I appreciate your keeping me posted with the activities of the Committee, and hope you will continue to do so ever so often.

Thank you again for writing, and best wishes to you.

Sincerely,

Frank G. Zarb
Administrator

REPUBLICAN COUNTY COMMITTEE
Town of Huntington

ALEXANDER J. BRANDSHAFT
CHAIRMAN
MARY LOU ARDEN
SECRETARY

645 NEW YORK AVENUE
HUNTINGTON, L.I., N.Y. 11743
(516) HA 7-0093

PAUL J. BAISLEY
VICE-CHAIRMAN
RICHARD E. ALLEN
TREASURER

January 2, 1975

Mr. Frank Zarb
Federal Energy Commissioner
Washington, D.C.

Dear Frank:

Sincere Congratulations on your appointment as Federal Energy Commissioner. All of us in the Huntington Republican Committee and especially Zone 1, are extremely proud that a former alternate committeeman now holds one of the most important positions in the Federal Government. You bring to that office impeccable credentials and I am confident you will do an excellent job.

Loren and all your other colleagues in Zone 1 are well and still doing a great job for the Republican party in Huntington. Tom Platt is now a federal judge in the Eastern District. We were all deeply saddened by the sudden death last month of Betty Braman. She was a fine person and we will miss all her tireless efforts.

We will be following your career with interest and enthusiasm on television and in the newspapers. Good health and good luck.

With warm regards, I am,

Sincerely,

Alex J. Brandshaft
Chairman

AJB/pa

10:10:36

UNITED STATES SENATE
WASHINGTON, D. C.

EDWARD W. BROOKE
MASSACHUSETTS

January 17, 1977

Honorable Frank G. Zarb
Administrator
Federal Energy Administration
Washington, D.C. 20461

Dear Frank:

I appreciate your warm Christmas letter. And I want you to know that I'll miss working with you. Your work can truly be held up as a model of the Administrator who is expert, thoroughly professional and wholly responsive.

The many times we have come together to debate either national or regional energy policy always left me with an even greater admiration for your prodigious talent. I especially appreciate the many times you have come up to work directly with New England's Senators on our tough energy situation. There have been times the consumer/producer struggles have seemed to open up nearly unbridgeable divisions in the nation and among elected officials. But your thoughtful and fair-minded approach has, I believe, brought us to the point where we are ready to work out an equitable energy policy.

I expect to have a lot of hard work in this new Congress on energy conservation, regulation of natural gas, utility rates and, of course, basic energy supply problems. Your legacy of proposals, research and real progress toward rationalizing and consolidating our programs is a most important foundation for these efforts. Maybe the most important, however, is the example you have set by not allowing the American people and their officials to continue to shut their eyes to the seriousness of our energy situation and to the sacrifices that will certainly have to be made to assure our future.

For all this I thank you, and I look forward to continuing our friendship in the years to come.

Sincerely,

EDWARD W. BROOKE

EWB:mpj

CLARENCE J. BROWN
7TH DISTRICT, OHIO

URBANA, OHIO

COMMITTEES:
GOVERNMENT OPERATIONS
INTERSTATE AND FOREIGN COMMERCE
JOINT ECONOMIC

JU5112

WASHINGTON OFFICE:
2242 RAYBURN HOUSE OFFICE
BUILDING
AREA CODE: 202 225-4324

DISTRICT OFFICES:
ROOM 220
U.S. POST OFFICE BUILDING
150 NORTH LIMESTONE STREET
SPRINGFIELD, OHIO 45501
AREA CODE: 513 325-0474

238 EAST CENTER
MARION, OHIO 43302
AREA CODE: 614 383-4343

Congress of the United States
House of Representatives
Washington, D.C. 20515

June 16, 1975

Hon. Frank Zarb
Administrator
Federal Energy Administration
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20161

Dear Frank:

Thanks so much for being such a great host last Monday night while we cruised the Potomac on the Sequoia. Joyce and I had one of the nicest evenings we can remember. It certainly was an interesting group of people and it seemed that everyone had a great time. While you were convincing John Dingell and Senator Glenn, Joyce was planing the piano so Jim Wright and Senator Johnson and I could harmonize our voices and our views on decontrol.

Thanks again.

Sincerely,

Clarence J. Brown, M.C.
Seventh Ohio District

vg

75 JUN 18 AM 10:53

CONGRESSIONAL AFFAIRS

SUSPENSE DATE

Info

CONTROL NUMBER

CONSTITUENT

SOURCE

Brown, Rep. Clarence

SUBJECT:

Speech - Economic Growth Conference

Date of Inq

9/3

Date Received

9/4

Routing Date

9/5

REFERRED FOR:

Preparation of reply for signature of

ADMINISTRATOR

DEPUTY ADMINISTRATOR

DIRECTOR FOR CONGRESSIONAL AFFAIRS

PREPARATION OF FACT SHEET

INFORMATION ONLY

DRAFT OF AN APPROPRIATE REPLY

Acknowledgement

not made

made by

phone
letter

~~ACTION TO:~~

Administrator

REMARKS:

*cc: CA file
P. Cyr*

NOTE: Responses should be delivered to Rm. *4358* NPO

B. Blick

DIRECTOR FOR CONGRESSIONAL

EXT *6211*

ROOM

AFFAIRS

CLARENCE J. BROWN

7th DISTRICT, OHIO

URBANA, OHIO

COMMITTEES:

GOVERNMENT OPERATIONS
INTERSTATE AND FOREIGN COMMERCE
JOINT ECONOMIC

Seen
file

Congress of the United States

House of Representatives

Washington, D.C. 20515

Sept. 3, 1975

WASHINGTON OFFICE:
2242 RAYBURN HOUSE OFFICE
BUILDING
AREA CODE: 202 225-4324

DISTRICT OFFICES:
ROOM 220
U.S. POST OFFICE BUILDING
150 NORTH LIMESTONE STREET
SPRINGFIELD, OHIO 45501
AREA CODE: 513 325-0474
238 EAST CENTER
MARION, OHIO 43302
AREA CODE: 614 383-4343

06598

Mr. Frank Zarb
Administrator
Federal Energy Administration
Washington, D.C. 20461

Dear Frank:

Thanks for sending me a copy of your speech before the Economic Growth Conference in Louisville last Wednesday. It is not always very easy to make people understand that there is a free market out there that will work if we let it, because years of government intervention have conditioned many people to think in terms of what government will "let" them do. Your speech is a masterful description of the realities of the current energy situation. I'm sure you won't mind if I pay it the highest compliment by stealing a line or two now and then.

With best personal regards, I am

Sincerely,

Clarence J. Brown, M.C.
Seventh Ohio District

CJB/rb

7

CONGRESSIONAL AFFAIRS
75 SEP 24 PM 2:20

CLARENCE J. BROWN
7TH DISTRICT, OHIO

URBANA, OHIO

COMMITTEES:
GOVERNMENT OPERATIONS
INTERSTATE AND FOREIGN COMMERCE
JOINT ECONOMIC

14
Congress of the United States
House of Representatives
Washington, D.C. 20515

October 30, 1975

WASHINGTON OFFICE:
2242 RAYBURN HOUSE OFFICE
BUILDING
AREA CODE: 202 225-4324

DISTRICT OFFICES:
ROOM 220
U.S. POST OFFICE BUILDING
150 NORTH LIMESTONE STREET
SPRINGFIELD, OHIO 45501
AREA CODE: 513 325-0474
238 EAST CENTER
MARION, OHIO 43302
AREA CODE: 614 383-4343

10717

Mr. Frank Zarb
Administrator
Federal Energy Administration
1200 Pennsylvania Avenue, N.W.
Washington, D.C. 20161

Dear Frank:

Many thanks for taking the time from your hectic schedule to meet last week with a group of my constituents.

From the feedback I got later from members of the group, I can say with certainty that your remarks were extremely well received.

Again, your assistance was greatly appreciated.

Sincerely,

Clarence J. Brown, M.C.
Seventh Ohio District

CJB:mcvg

75 NOV 5 AM 10:19

CONGRESSIONAL AFFAIRS

SUITE 4CO4
1 HUNTINGTON QUADRANGLE
HUNTINGTON, N. Y. 11746

September 25, 1975

Mr. Frank G. Zarb
Administrator
Federal Energy Administration
Old Post Office Building
12th & Pennsylvania Avenue, N.W.
Washington, D. C. 20508

Dear Mr. Zarb:

Regardless of who is right or wrong, the amount of rhetoric which has developed over the past year concerning the energy crisis has tended to confuse rather than clarify the issues, at least in my mind.

It is for this reason that I thought that your comments which appeared in The Wall Street Journal on Wednesday, September 10th came right to the point and were understandable. While I am sure there are those who will disagree with some of the conclusions with respect to the seven items you discussed, at least we have a clear statement as to what the real issues are in terms which, I think, should be understandable to anyone.

This, in itself, is an accomplishment.

Very truly yours,

John E. Brown

75 SEP 29 4:10:28
FBI - MEMPHIS
COMMUNICATIONS SECTION

Honorable Frank Zarb P. O. B. 61654
Federal Energy Administrator - Houston, Texas

Washington, D.C.

77201

July 20, 1975

Dear Mr. Zarb:

It is not often that the Post gives virtually a page to anyone, no matter who they are. So this tremendous write-up is indeed a great tribute to you. Then, too, this being written by the Associated Press rather than a specific reporter is more evidence that they (Post editors and Publishers) consider you a very important official in Washington.

I have read with much interest the entire article about you. I concur with your friend Alan Greenspan that you are indeed doing a superb job.

It is good to see the President's popularity very high at this time.

With hard and dedicated service, such as yours from the vast majority in the Administration, how can President Ford fail to be elected President in 1976?

I hope events etc. continue to break good for the Administration.

I sincerely wish you continued good health and great success.
Deep personal regards.

Cordially,
T. C. Bryant

RECEIVED
FEDERAL BUREAU OF INVESTIGATION
U. S. DEPARTMENT OF JUSTICE

75 JUL 24 AM 7:03

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

July 16, 1975

MEMORANDUM FOR PHIL BUCHEN

FROM: FRANK G. ZARB

Thank you for the tip.

Attachment

FEDERAL ENERGY ADMINISTRATION

WASHINGTON, D.C. 20461

OFFICE OF THE ASSISTANT ADMINISTRATOR

July 8, 1975

MEMORANDUM FOR: FRANK ZARB
FROM: Tom Noel *N.*
SUBJECT: Employee Financial Statements

I have examined FEA's procedures for reviewing employee financial statements. As you know, the existing system is inadequate and needs revision.

Together with Bob Montgomery, I am setting up a procedure by which these forms are processed routinely when new employees join FEA and for insuring that the forms are again reviewed under the conditions specified in the Conflict of Interest directive. My office will be responsible for administering the new system; however, substantive review of the financial statements by the employee's supervisor and by the General Counsel will continue.

To insure that the system presently covers all employees and is current, we will be sweeping the entire financial statement file over the next couple of weeks, requesting each employee to submit an updated form or to indicate no change.

cc: General Counsel

CHAIRMAN OF THE BOARD OF GOVERNORS
FEDERAL RESERVE SYSTEM
WASHINGTON, D. C. 20551

January 28, 1975

Dear Frank:

In view of the sweater, I will take you very seriously now and watch more carefully what I say. But, putting solemnity aside, the handsome sweater arrived just in time. I am taking it to Ditchley, where the indoor temperature is probably 55 or 60 -- in the best English tradition.

With warm appreciation to a very warm-hearted man,

Sincerely yours,

A handwritten signature in cursive script, appearing to read "Arthur F. Burns".

Arthur F. Burns

The Honorable Frank G. Zarb
Administrator
Federal Energy Administration
Washington, D. C.

FEDERAL ENERGY OFFICE
OFFICE OF THE
ADMINISTRATOR
75 FEB-4 PM 8:39

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

January 17, 1975

Honorable Arthur Burns
Chairman
Federal Reserve Board
Washington, D.C. 20551

Dear Arthur:

If everyone wore a sweater it would enable them to dial down their thermostat one degree. That is equal to about 75,000 barrels savings, and that would be worth, at world prices, \$750,000. During the five coldest months that's worth over 100 million dollars.

I don't know how that would help the Federal Reserve Board but it could sure help the Federal Energy Administration.

Best wishes and thanks for your great help in designing the National Energy Policy.

Sincerely,

Frank G. Zarb
Administrator

ret #18

F3 12/27
cc:EC

CHAIRMAN OF THE BOARD OF GOVERNORS
FEDERAL RESERVE SYSTEM
WASHINGTON, D. C. 20551

December 23, 1976

Dear Frank:

Thank you for your thoughtful letter and your warm words of friendship. I know you must anticipate the prospect of rejoining your colleagues in New York next month, and I wish you every success as you begin the challenge of your new position. But I must add that we will miss you here in Washington and your most significant contribution to an enlightened energy policy.

I am still making good use of that sweater you gave me last year! Helen and I send our very best wishes to you and Pat for a happy New Year.

Sincerely yours,

A handwritten signature in cursive script, appearing to read "Arthur F. Burns".

Arthur F. Burns

The Honorable Frank G. Zarb
The Administrator
Federal Energy Administration
Washington, D. C. 20461

1/14/77

Mr. Zarb:

THANK YOU FOR EVERYTHING !!

I WAS EVEN INTERVIEWED BY
THE WHITE HOUSE STAFF

THANK YOU ALSO FOR ASSISTING US
PHYSICAL-HANDICAPPED, I ONLY HOPE
MR. SCHLESSINGER WILL BE AS GOOD AS YOU.

GOOD LUCK AND KEEP UP THE GOOD WORK
WHAT EVER YOU DO!

YOURS TRULY

Adolph S Butkys

(ADOLPH S. BUTKYS

To Mr. ZARB

September 19, 1974

Honorable Earl L. Butz
Secretary of Agriculture
14th & Independence, S.W.
Room 200A
Washington, D. C. 20250

Dear Earl:

Thank you for your kind note of September 18 and even kinder \$2.00 payment.

This must represent the first time in the history of the Republic that money has flowed from the Department of Agriculture to OMB.

With respect to the question of punctured pride, please take solace in the fact that in the overall scheme of things there are mighty few bets you ever lost.

Looking forward to our next wager.

Sincerely,

Frank G. Zarb

THE SECRETARY OF AGRICULTURE
WASHINGTON

September 18, 1974

Mr. Frank G. Zarb
Office of Management & Budget
Executive Office Building
Washington, D.C.

Dear Frank:

Re: Your haphazard--but efficient betting
practices.

Enclosed herewith is the \$1.00 you gave
Evan Hale in Chicago last Friday, together
with the \$1.00 I put with it.

Knowing how scientifically you made that
bet, I can see why you always "come up
smelling like a rose."

Anyway, paying this debt is double jeopardy
to me. Not only do I lose a \$1.00 but my
pride is badly punctured.

But if I have to lose, I can't think of
a nicer guy to subsidize.

Sincerely yours,

EARL L. BUTZ

Enclosure - \$2.00

THE SECRETARY OF AGRICULTURE
WASHINGTON

cc sent
~~_____~~
type

January 11, 1975

F41

Mr. Frank G. Zarb
Federal Energy Office
New Executive Office Building
Washington, D. C.

N.

Dear Frank:

Friday morning at the Economic Policy Board meeting you indicated that Jim Lynn of HUD had recently indicated that specifications for housing loans now require full energy conservation measures, installation, storm windows, etc, etc.

Upon inquiry in Agriculture, I discover that Agriculture has identically the same requirements for FHA housing loans. We have had for several months. These are rigorously enforced.

On top of that, we now have under way a review to see if there are any additional measures we may take in connection with housing renovation or repairs.

I thought you would be interested.

Sincerely yours,

Earl

EARL L. BUTZ

MEMORANDUM for Frank Zarb

from WASHINGTON NEWS DESK

Nov. 1, 1974

11-4

I thought you might like to see this letter from your
friends, the Kurtzes.

Best,
Ed Cowan

WAR CONTROL PLANNERS, INC.

Box 19127, Washington, D.C. 20036

202/785-0708

November 1, 1974

EDWARD COWAN
NEW YORK TIMES
1920 L St NW
Washington D.C. 20036

Re your October 31, 1974 analysis of the power structure behind the energy-policy search:-

Behind the scenes a world communist power elite control Kremlin global objectives and strategy, and a world financial power elite control White House global objectives and strategy.

These two power elites operating above the law in their own base country, and operating in foreign lands beyond the restraints of the Constitution of the U.S.S.R. or the Constitution of the U.S., for a generation have been competing compulsively for the same global objective:- dominion over or privileged access to ALL the energies and resources of the planet for their own would-be world (political)(financial) power purposes.

Both invisible power elites are hostile to the idea of lasting world peace through world law or any strategic initiatives which might bring the runaway arms race under positive civilized control.

Close to the area you were discussing you may find interest in the enclosed (1) there are compassionate strategic power initiatives President Ford could unleash IN ADDITION TO meeting all requirements for national defense (2) the man who for more than six months has killed ALL budgets for the NASA Earth Resources Technology Satellite program after the second experimental launch is Frank Zarb, wielding the power of the invisible elite (3) Frank Zarb now has been made Rogers Morton's deputy in the new energy administration to guide the policy decisions.

There is no indication that President Ford yet has found the control room in the White House. While Morton talks publicly about using our satellites to serve the needs of humanity, it is not clear whether he really know who and why the budgets are killed. Perhaps this will help you keep the perspective.

HOWARD & HARRIET KURTZ

CONTRIBUTIONS DEDUCTIBLE FOR INCOME, GIFT OR ESTATE TAX PURPOSES

Incorporated in New York State; Box 35, Chappaqua, N. Y. 10514

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

September 17, 1975

Honorable Earl L. Butz
Secretary of Agriculture
Washington, D.C. 20250

Dear Earl:

I certainly appreciate your taking time to write and your sentiments.

We really need to get our message across to the public, and I just wish it had been an hour show to have enabled me to emphasize more strongly the urgency. But, we will continue to push and in the end will be winners.

Thank you again -- and I do apologize for my delay in writing.

Sincerely,

Frank G. Zarb
Administrator

*Right now I
need all of the
good words I
can get.*

OFFICE OF
THE SECRETARY OF AGRICULTURE

September 2, 1975

The Honorable Frank Zarb
Administrator, Federal
Energy Administration
New Post Office Building
12th Street & Penn. Ave.
Washington, D.C. 20461

Dear Frank:

You did a great job on Face
the Nation last Sunday.

Hang in there!

We need real fighters!

Sincerely yours,

EARL L. BUTZ

FEDERAL BUREAU OF INVESTIGATION
OFFICE OF THE
DIRECTOR

75 SEP-3 4:11:24

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

March 10, 1975

Honorable Howard H. Callaway
Secretary of the Army
Washington, D.C.

Dear Bo:

I was really glad to see you the other morning
at the SOS breakfast. We seemed to have a good
session.

I really feel we will win our battle in energy
-- and your support is dearly needed -- and I
know we can count on you.

Sincerely,

Frank G. Zarb
Administrator

SECRETARY OF THE ARMY
WASHINGTON

March 5, 1975

Dear Frank:

I really enjoyed your presentation to SOS this morning. I certainly agree with the approach you are taking and think that in the long run the President's energy program will become more acceptable.

As you know, the Army is cooperating by cutting back on its energy requirements and we look forward to continued cooperation with you.

I'm just sorry that I had to leave before you were finished. I had another commitment on the Hill at 9 o'clock.

Sincerely,

Howard H. Callaway

Honorable Frank Zarb
Administrator
Federal Energy Commission
Washington, D. C. 20461

FEDERAL ENERGY OFFICE
OFFICE OF THE
ADMINISTRATOR

75 MAR-7 PM 12:08

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

October 6, 1975

Honorable Julian M. Carroll
Governor
Frankfort, Kentucky 40601

Dear Julian:

I certainly appreciate your appointing me a
Kentucky Colonel and shall proudly display
my commission.

Thank you for thinking of me, and best wishes
to you.

Sincerely,

Frank G. Zarb
Administrator

OFFICE OF THE GOVERNOR
FRANKFORT, KENTUCKY 40601

JULIAN M. CARROLL
GOVERNOR

October 2, 1975

Dear Colonel Zarb:

It is a pleasure for me to appoint you a
Kentucky Colonel by means of the enclosed commission.
I hope you enjoy your new title and will display your
commission proudly.

Congratulations and best wishes.

Sincerely,

A handwritten signature in black ink, appearing to read "Julian M. Carroll". The signature is written in a cursive style with a large, sweeping initial "J" and "C".

The Honorable Frank G. Zarb
Administrator
Federal Energy Administration
Energy Resources Council
Old Executive Office Building
Washington, D. C.

FEDERAL BUREAU OF INVESTIGATION
DEPARTMENT OF JUSTICE
WASHINGTON, D. C. 20535

75 OCT-6 4:11:34

THE HONORABLE ORDER OF KENTUCKY COLONELS

JULIAN M. CARROLL
GOVERNOR

What makes a Kentucky Colonel? The recipe is no secret, simply a special blend of friendliness, good fellowship, good will, and good fun. Add the ingredients of capacity for service and accomplishment in some worthy line of endeavor. All this leads to the Governor's signature and an honorary appointment on his staff.

How do you become a Kentucky Colonel? This is a familiar question and the answer is simple. You must be recommended to the Governor for outstanding contributions to your community, state or nation, or for some worthy endeavor or achievement. His approval will soon lead to your being presented with your certificate as a Kentucky Colonel.

The list of Kentucky Colonels resembles a Who's Who, including many men and women from other countries. The certificate with the Governor's and Secretary of State's signatures and the seal of the Commonwealth of Kentucky hangs on the wall of many distinguished government leaders, businessmen, and entertainers. Bing Crosby, Red Skelton, John Glenn, Jr., who was commissioned while orbiting the earth, the late former President Lyndon B. Johnson, and the late English Prime Minister Winston Churchill are among many to have been honored with the rank of Kentucky Colonel.

It all began with the first Governor of Kentucky, Isaac Shelby, who gave his son-in-law, Charles S. Todd, the title of Colonel on his staff. Shelby later issued commissions to all who enlisted in his regiment in the War of 1812. Later Governors commissioned Colonels to act as their protective guard; they wore uniforms and were present at most official functions.

The "Honorable Order of Kentucky Colonels," a society which all those who have been commissioned Kentucky Colonels are invited to join, was founded in 1932 by Governor Ruby Laffoon and has since been officially incorporated as a charitable organization. The Order's formation was the idea of Charles Pettijohn, then chief counsel of the Motion Picture Producers and Distributors of America, who was appointed the first National Commanding General of the Order. This position included responsibility for the finances of the Order as well as its highest rank. Anna Bell Ward was appointed Secretary and given the job of "organizing" the Colonels.

The Governor and the Lieutenant Governor of Kentucky serve as the Commander-in-Chief and Deputy Commander-in-Chief respectively. All officers serve with no remuneration.

Serious thoughts are put aside and fun time for the Colonels comes once a year at the Kentucky Derby when they arrive in Louisville from all over the world. Mint juleps are familiar sights that weekend, for the thousands of honorary Colonels are proud of the Southern traditions and hospitality. An official dinner the day before the Derby and a barbecue the day after are the main items on the agenda.

Colonel Anna Friedman Goldman has been Secretary and Keeper of the Seal since 1940 and her home—The Forest, Anchorage, Kentucky—is the National Headquarters. Colonel Anna published a book, "Howdy Colonel" (by Marion Porter), with remembrances of the years the Colonels have been an active Order.

The Colonels pay no dues, but their contributions are widely known for charitable work. The Order helps to support some 72 institutions and distributed over \$269,615 in 1974—and the list is constantly growing.

FEDERAL ENERGY ADMINISTRATION

Assistant Administrator

International Energy Affairs
Washington, D.C. 20461

October 9, 1975

Frank,

I wanted you to know that I now
officially outrank you. I was
presented the enclosed tie promoting
me to a Kentucky Colonel! *a year*

ago. Salute!

Please,

Enclosure

Mel

The Honorable Order of

Kentucky Colonels
INCORPORATED
A Non-Profit Charitable Organization

NATIONAL HEADQUARTERS • THE FOREST • ANCHORAGE, KENTUCKY

Governor Julian Carroll, Commander in Chief

General M. R. "Bob" Evans, General for Commonwealth of Kentucky Col. Anna Friedman Goldman, Secretary and Keeper of the Great Seal

Col. Eugene C. Ulrich, Treasurer

Col. Walter I. Gibbs, Trustee

Col. J. Seaton Huff, Trustee

Col. Joe Hamilton, Trustee

Col. Robert Metry, Trustee

Dear Colonel:

For me, this is a year of sober contemplation, looking backward with happy satisfaction at what we have done, and viewing expectantly the new things we are going to do. It has been a crisis year. Very few have been left untouched in some way by the dramatic events of these past months. Yet, I know the supreme spirit of our Kentucky Colonels will not let disturbing issues deflect us from pursuing our common cause.

The record of our past achievements in review has been outstanding, to say the least. Our singular aims and purposes have left a well-marked trail of very significant "Good Works." Now, we must forge ahead with the same courage and vision into a yet uncharted year of new endeavors to push back the borders of bleak uncertainties, calamities, and distresses, clearing further the "land of promise" for others less fortunate, especially in these troubled times.

We have had a good year! As you well know, Tradition and Progress are the twin hallmarks of The Honorable Order. Traditional concern determines its goals; then Progress moves forward on schedule. The success of the "Good Works" Program bolsters our courage to add new worthy projects to our existing long list of prestigious services. The full story for 1975 and the report for 1976, which include the two new projects, appear on the inside folds of this letter.

Attaining our goals and maintaining our organization with only voluntary contributions (there are no dues), and only from Kentucky Colonel membership, is without equal and portrays the unique benevolence of this distinguished body. Your pride in being a Kentucky Colonel is well justified.

Isn't it gratifying to be in an organization that demonstrates this quality of caring for others beset by the troublous drama of life? We are all principals in this drama. We either play a part or fill a role. Playing a part implies doing something not really true to one's self. Filling a role is being something or all that your name implies. I urge every Colonel who can to "fill a role" in putting our pledges over the top. Your gifts, large or small, are honored because they mean sacrifices from your earnest labors. And gratefully accepted because they represent the pebbles tossed into troubled waters that send ripples of relief and help to the shores of worthy institutions that are striving to soften the stony beds of adversity. Remember, also, your gifts are tax deductible.

Please do use the enclosed reaffirmation card. I'm happy to hear from every Kentucky Colonel, if only to know they are pleased to be counted among the membership.

I take pleasure in enclosing your 1976 membership card and extending very best wishes,

With love and gratitude,

Colonel Anna

Colonel Anna Friedman Goldman
Secretary and Keeper of the Great Seal
Honorable Order of Kentucky Colonels

The Kentucky Colonels

1812

1976

As we approach the celebration of our Nation's 200th Anniversary it seems appropriate to recall the momentous beginning of the Kentucky Colonels — so this commemorative issue of our Annual Report to our members is SPECIAL — because it helps to mark a significant milestone in the development of our International Order.

It is appropriate, therefore, on the eve of our Nation's 200th birthday to recall our own first birthday. Isaac Shelby, Kentucky's first Governor, brought us into being. In 1976 we will celebrate our own 163rd birthday.

It was on occasion of his second term as Governor, following his return to Kentucky after service in the War of 1812 that Isaac Shelby issued Colonels commissions to all of the men who enlisted in his regiment and fought with him during the war. Justifiably honoring these dedicated Americans, the nucleus of the first company of Kentucky Colonels was formed.

Quoting from the first recorded history of our organization, Colonel Anna Bell Ward, first Secretary and Keeper of the Great Seal of the Order said:

"Mr. Charles Pettijohn of Rye, N. Y., chief counsel of the Motion Picture Producers and Distributors of America, was with me in December of 1932 in Governor Ruby Lafoon's office in Frankfort. Mr. Pettijohn asked the Governor in the course of our visit to relate the story of the origin of the Kentucky Colonel. Telling the story of Governor Shelby, he explained that only the bravest and sometimes someone from afar who had brought honor to the State were commissioned. Once a year for many years succeeding Governors of the State would entertain the Colonels with a dinner at the Governor's mansion. This tradition was carried on with pomp and ceremony until there got to be so many Kentucky Colonels the dining room in the mansion would not hold them any longer. So, naturally, the tradition died."

"Why don't you resurrect the tradition?", enquired Pettijohn. "Why not call all the Kentucky Colonels together and organize and you become their Commander-in-Chief?"

The upshot of the conversation was that Mr. Pettijohn became the first appointed General of the Honorable Order of Kentucky Colonels and Anna Bell Olson was appointed Secretary and given the task of "organizing" the Kentucky Colonels. The By-laws were written that afternoon in the Governor's office. Mr. Pettijohn was appointed by Governor Lafoon as National Commanding General to hold office until his successor was appointed. The Order was to be non-partisan, non-political, and non-profitable.

Anna Bell recalled the 1934 Colonels Pre-Derby dinner for which Colonel Ned Depinet, Vice President of R.K.O., had written a scenario as a salute to the Honorable Order featuring Wheeler and Woolsey as the stars.

"The boys came to the ball dressed in beautifully tailored white military uniforms with gold sabres, much gold braid and plumes in their hats. They stole the show that night", she said.

"Because I could not give 100% of my time to the job of Secretary because of my own business activities, Colonel Anna Friedman pitched in and made the organization what it was up to the time the war started. During the weary years of the war in the name of the Kentucky Colonels she worked even harder for our boys in the services. Our boys in uniform will never forget Colonel Anna Friedman nor will the succeeding Generals of the Order under whom she served. May the traditions for which the Honorable Order of Kentucky Colonels stands be kept alive and glowing so long as our proud Kentucky remains a great Commonwealth."

1976

Contribution Please See Other Side Membership Reaffirmation

Enclosed is \$..... for the Colonels Good Works Program.
(PLEASE FILL OUT THIS CARD FOR OUR FILES AND RETURN WITH CHECK)

Colonel
(PLEASE PRINT OR TYPE FULL NAME AND ADDRESS)

Address

City State

ZIP CODE

Please make checks payable to Honorable Order of Kentucky Colonels.

IF THIS IS A NEW ADDRESS, MY FORMER ADDRESS WAS:
.....

THE HONORABLE ORDER OF KENTUCKY COLONELS
NATIONAL HEADQUARTERS
THE FOREST
ANCHORAGE, KENTUCKY 40223
AN HONORARY
NON-PROFIT CHARITABLE ORGANIZATION
Address Correction Requested

NON-PROFIT ORG.
U. S. POSTAGE
PAID
PERMIT NO. 454
ANCHORAGE, KY.

Colonel Frank G. Zarb
Federal Energy Administration
Energy Resources Council
Old Executive Office Building
Washington, D. C. 20506

We are revising our files. It is important that you return this card.

We are again using this "Contribution-Membership Reaffirmation" Card because we find it assists us in maintaining our files properly. Furthermore, it enables us to know whether a member cares to continue receiving mail from us or whether we should discontinue the semi-annual mailings to him. To re-affirm your membership it is not necessary to make a contribution. So, for either a contribution or a re-affirmation, *be sure* to return this card.

**THE HONORABLE ORDER OF KENTUCKY COLONELS,
THE FOREST, ANCHORAGE, KENTUCKY 40223**

The Honorable Order of Kentucky Colonels

National Headquarters

The Forest

Anchorage, Kentucky 40223

Colonel Anna Friedman Goldman

ITEM TRANSFER REFERENCE FORM

The item described below has been removed to: museum collection

New File Location:

Document Description: 1 black clip-on ribbon tie presented to Frank Zarb when he was made a member of the Honorable Order of Kentucky Colonels in 1975.

Old File Location: Frank Zarb Papers; Subject File; Correspondence 1-C

By LEP Date 2/4/82

NLFP - 11/4/77

12/11 - FCZ
cc: EC

JIMMY CARTER

10 December 1976

To Frank Zarb

Thank you for your very kind letter of December 3.

I deeply appreciate the help you have given my transition team. I am personally committed to developing a sound, effective energy program for our nation, and I hope that you will continue to let me have the benefit of your advice in the coming months.

I look forward to the opportunity to meet with you and will ask Fran Voorde to contact you about that possibility.

Sincerely,

Jimmy Carter

JC/mw

cc: Fran Voorde

FEDERAL ENERGY ADMINISTRATION

WASHINGTON, D.C. 20461

OFFICE OF THE ADMINISTRATOR

December 3, 1976

Honorable Jimmy Carter
President-Elect of the United States
Carter-Mondale Transition Group
P.O. Box 2600
Washington, D.C. 20013

Dear President-Elect Carter:

I would like to add to the many good wishes you have already received on your election as the 39th President of the United States.

Having grappled with the United States energy program for the last two years it is good to see that it will continue to be a major issue which will receive your personal attention. As you must know, I firmly believe that there is no more pressing problem facing this Nation over the next ten years than that of achieving a higher level of energy self-sufficiency for the United States economy.

We have been spending considerable time with your energy transition team, who appear to be doing a thorough and competent job of preparation for the new Administration. I hope that between now and the time I leave office in January we might have an opportunity to personally meet to discuss some of the overriding energy issues, obstacles and potential solutions as I have come to know them during the last twenty-four months.

You can count on me to help in any way possible in the months and years ahead to help you move this Nation further toward our national energy goals.

Very truly yours,

Frank G. Zarb
Administrator

FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

OFFICE OF THE ADMINISTRATOR

December 28, 1976

~~CONFIDENTIAL~~

Honorable Jimmy Carter
President-Elect of the United States
Carter-Mondale Transition Group
P. O. Box 2600
Washington, D.C. 20013

Dear President-Elect Carter:

Thank you for your letter of December 10. I look forward to hearing from Fran Voorde so that we can set a time to meet.

In light of the recent OPEC actions and accompanying euphoria in the press I thought it would be useful for you to see a more sober analysis prepared by FEA.

There are a great many uncertainties, not the least of which is identifying the real objectives and plans by Saudi Arabia. There has been absolutely no confirmation of the Saudi's willingness to substantially increase production to force a 5% increase, rather than a 10% increase in crude prices. The only fact which is known for certain is that we are going to have a minimum of 5% increase and probably something more. Although 5% sounds like a low number it will add \$1.7 billion to the U.S. annual oil importation bill.

The attached analysis is preliminary. I plan to continue to update it and make it available to you and your advisers right up to the date I leave office.

Best wishes.

Sincerely,

DECLASSIFIED

AUTHORITY DOE 10-2/18/83; State guidelines
BY ll NARA, DATE 1/12/12

Frank G. Zarb
Administrator

Enclosure

bcc: James Schlesinger w/attachments

THOUGHTS ON OPEC DECISION

(What follows are preliminary thoughts on the Doha OPEC pricing decisions. FEA is pursuing a more systematic analysis of the implications and likely market outcome.)

Summary

Saudi Arabia (and the UAE) may have done the United States no real favor in spite of an apparent \$0.60 per barrel discount on 9 to 11 million barrels daily:

- ° there is no certainty that the market can respond quickly enough to take advantage of the economic incentive.
- ° the United States is called upon to respond immediately and positively in the Middle East and in CIEC.
- ° even a five percent increase in world oil prices creates a significant incremental burden on an already strained world economy.

World Oil Market Scenario

There are a number of factors that need to be analyzed in an assessment of the oil market over the next six months:

- ° the physical capability of Saudi Arabia to increase its production by more than 2 MMB/D.

- the political commitment to do so (Yamani already seems to have backed away somewhat from his Doha statement.)
- the quality limitations of Saudi crude in displacing the eleven "other" OPEC countries' production.
- the contractual and other constraints operating on potential buyers of incremental Saudi crude oils.
- the disposition of the excess inventories held by the oil industry in anticipation of the price increase.
- the willingness of the eleven "other" OPEC nations to "share" prices to avoid losing or recapture volumes.
- the behavior of the industry in anticipation of the announced July 1st further 5 percent increase, and the curiously timed July 19th next OPEC Ministers meeting.

Given the uncertainties surrounding the above factors, the following may represent a likely scenario of the world oil market in the first six months of 1977:

- a first-quarter demand for OPEC oil of the about 30 MMB/D, reflecting inventory drawdowns of approximately 2 MMB/D.

° virtually no switching of demand to Saudi oil, since first-quarter nominations and lifting schedules under existing contracts are already set.

° a second-quarter gradual increase in demand for OPEC oil to 32-33 MMB/D by end-June depending on world economic recovery and inventory buildup anticipating further price increase.

° marginal swings, perhaps 1 MMB/D, to Saudi Arabia, bringing their production to only its current level of 9 MMB/D. (The lack of greater movement reflects quality disadvantages versus premium-priced Nigerian, Algerian, Libyan and Indonesian crudes; concern over longer term supply considerations by major oil company buyers of comparable quality crudes in Iran, Kuwait, and Venezuela's and the political alliance and financial support arrangements between major LDC purchasers and OPEC.)

In short, even in the absence of a Saudi or other eleven "cave" or another OPEC Ministers' meeting (already rumored), there may be little real economic benefit obtained by the industrialized world. Prices for premium crudes will hold at the higher level (i.e., 10 percent increase), and prices for Saudi and competitive crude

(e.g., Iran, Kùwait, Iraq, and Venezuela) may move towards one another. The net result by June could be a generally higher price level of about 8 percent on the marker crude, but with bigger differentials for premium and for heavy crudes. This glum scenario depends on the objectives of Saudi Arabia.

Saudi Arabia Objectives

In announcing the 5 percent decision, Yamani cited three reasons:

- the state of the world economy
- a carrot (or stick) for a Middle East settlement
- a similar prod on CIEC

To these might be added two more:

- maintain leadership role in Arab affairs
- reassert dominance in OPEC affairs

Clearly, Saudi's actions are a political gamble, one that requires U.S. initiatives to win. If the scenario of the market suggested above is reasonably valid, Saudi Arabia can "cave" in July without having permanently ruptured

OPEC since very little volume will have switched, the world economy may be stronger and, therefore, better able to support an increase, and Saudi leaders can "blame" the absence of U.S. initiatives for their abandoning the "moderate" pricing posture.

United States Options

The USG is faced with a dilemma. Saudi Arabia has once again "politicized" oil in linking oil prices and supply availability to a Middle East settlement, a link the United States seeks to avoid. Responding to the link will encourage further use of it. Non-response, however, will assure a further oil price increase to the detriment of the world economy, the resilience of which is increasingly subject to question. These issues are outside the purview of this memorandum.

There are, perhaps, some energy options which could be supportive of USG initiatives vis-a-vis Saudi Arabia and OPEC, which would realize some short-term economic gain.

° "jawbone" ARAMCO partners to maintain current distribution patterns of Saudi crudes, passing full benefit of \$0.60 per barrel through to customers.

- ° encourage Saudis to make available incremental crude to third-parties, particular LDC government purchasers (e.g., Brazil, India, etc.)

- ° encourage (discreetly) other U.S. companies to move discretionary purchases to Saudi Arabia. (The USG can not be seen publicly acting since this will only increase Saudi leverage.)

- ° encourage (again discreetly) other consuming country governments to take similar actions.

- ° initiate impact studies on further price increases for use in anticipation of July OPEC meeting.

- ° publicly commit U.S. to reduced dependence on foreign oil, calling for massive new long-term programs of energy resource development and conservation.

Beyond July

The Saudi physical ability to make oil available is a subject of considerable debate. They can obviously produce over 9 MMB/D because they have done so in October and November. If, however, Saudi production is "well-limited" or there are other facilities constraints (e.g., pipelines, gas-oil separators, loading docks), incremental

Saudi production will not be available until after July. Saudi Arabia may, nevertheless, embark upon a crash program to re-establish a level of excess capacity to regain its leverage over its OPEC brethren. A short-term benefit could be realized if the other OPEC countries backed off on price in anticipation of the Saudi position. It is certainly in the United States interest to have Saudi Arabia have that excess capacity.

Clement B. Malin
22 December 1976

TIM LEE CARTER
5TH DISTRICT, KENTUCKY

HOME ADDRESS:
TOMPKINSVILLE, KENTUCKY

OFFICE ADDRESSES:
2441 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, D.C.

203 SOUTH MAIN
SOMERSET, KENTUCKY 42501

Congress of the United States
House of Representatives
Washington, D.C. 20515

September 5, 1975

MEMBER:
COMMITTEE ON INTERSTATE
AND FOREIGN COMMERCE
SUBCOMMITTEE ON PUBLIC HEALTH
AND ENVIRONMENT

COMMITTEE ON SMALL BUSINESS
SUBCOMMITTEE ON SBA OVERSIGHT
AND MINORITY ENTERPRISE

DOUGLAS FRANCISCO
ADMINISTRATIVE ASSISTANT
MRS. KATHLEEN DEHNEL
EXECUTIVE SECRETARY

PERSONAL

Hon. Frank G. Zarb, Administrator
Federal Energy Administration
Washington, D.C. 20461

Dear Frank:

I appreciate your letter. Yesterday was one of the hardest days in my life. I have tried to support the Administration's position throughout our mark-up of the Clean Air Act. I shall continue to do so.

Dave Satterfield on the other side has been of much help. Occasionally, Hefner helps out. Jim Broyhill on my side also is helpful. If there is any way you can stimulate Hastings, who is an extremely able man, to help out, I shall appreciate it. As far as Heinz is concerned, he is truly a "lost ball in high weeds," a limousine liberal. If he had made his own money, he would have a different attitude.

Sincerely yours,

Tim Lee Carter

TLC:kd

Faint, illegible text, possibly bleed-through from the reverse side of the page.

19 SEP 8 AM 10:51

CONGRESSIONAL AFFAIRS

THE WHITE HOUSE

WASHINGTON

May 12, 1975

MEMORANDUM FOR: FRANK ZARB

FROM: DICK CHENEY

D

Frank, the attached came in from the State Department.

I don't know whether or not it would solve the oil crisis, but it certainly would work wonders on the population problem.

Would you be kind enough to let me have your thoughts on it.

Attachment

RECEIVED
COMMUNICATIONS SECTION
MAY 13 1975

75 MAY 13 4:11:32

THE SECRETARY OF STATE
WASHINGTON

April 23, 1975

Mr. John H. King
Executive Office of the President
Executive Office Building
Washington, D.C.

Dear Mr. King:

As your office may know, the Secretary, in response to the President's request, has instructed relevant offices of the Department to gather ideas from foreign sources which might offer solutions to current national problems. The Department has devoted particular attention to ideas which relate to the energy crisis. The Secretary believes that the attached article from the Indian Communist newspaper Blitz offers an innovative approach to the energy dilemma and may offer promising prospects if the United States is forced to confront another petroleum boycott.

The Secretary hopes that you will bring this article to the attention of the President. On balance, he feels that the President may wish to request a NSSM on this potentially useful source of energy.

With regard.

Sincerely,

Lux E. Tenebris
Executive Assistant to
the Secretary

Attachment:
as stated

has become a death sentence. His doubts about its revival are widely shared.

Only a self-righteous man, cocksure of his own position, would have ventured to precipitate such a situation. Mr. Morarji Desai shares with Mr. Narayan this incurable assumption of infallibility. But he goes much beyond. A man can be an egotist, but need not be a monster. What borders on the

but endorse his own, and even the Samiti has let it pass with murmurs of dissent.

Both decisions were politically expedient, typical of the manipulated politics which is the distinguishing mark of the contemporary scene. But, as a very small and humble student of the life and teachings of the Mahatma, I would not hesitate to classify this fast as a travesty of Gandhiji's

It should be remembered his own party made no mean contribution to the developments which led to the declaration of President's Rule on February 10, 1974. The Navnirman Samiti's tempestuous campaign only led to President's rule with the Assembly under suspension. It was Morarji's fast from March 11,

Sadhu solves oil crisis!

By KULAMARVA BALAKRISHNA

BOMBAY: A 28-year-old sadhu from Vaishnodevi, in Jammu and Kashmir, pulled a car with his penis on the stretch in front of Mahalakshmi Temple, Bombay, sometime ago in full view of the public.

The act was organised by the Mahalakshmi branch of the Shiv Sena led by Shashikant Laud, a clerk in the Indian Cotton Mills Federation, Bombay.

Nagababa Jugalgiri arrived in Bombay from Indore after lifting 200-kg. stones there last month. This feat helped him collect funds for a Navadurga Havan.

SAVING PETROL!

He told ELITZ he needed about Rs. 5,000 to do the havan in Bombay. The rath procession was intended to collect this amount.

Upasakha Pramukh Shashikant said that there would be another grand show of a similar nature at Wankhede Stadium or Vallabh-bhai Stadium with the approval of Balasaheb Thackeray. The date of the show would be announced later.

For the test at Mahalakshmi Temple the traffic on the road was diverted. Baba Jugalgiri robbed some ashes to his penis before trotting in front of the baby Hindustan motor car EMU 1202. After the show he drank a glass of Gangajal.

An eye-witness commented that if all the five million sadhus in India put their idle energy to use this way, India could tide over the oil crisis without any difficulty till the Bombay High became productive!

SADHU IN ACTION

Although Nagababa Jugalgiri renounced the world at the age of eight, he became a naked sadhu only when he was 22. He was made naked by his guru, Nagababa Narbadagiri, who twisted the disciple's penis until three drops of blood fell on the earth. This was to kill the desire for sex. Until then Sadhu Jugalgiri was practising yoga but had not reached the stage of discarding his clothes

INSENSITIVE

The naked sadhu said he belonged to a warrior landlord family of Jammu and Kashmir. His guru also was a naked sadhu who stood on one leg for three years as part of his yogic rituals.

To kill desire, the nerve system had to be broken to make the penis insensitive and the foreskin rugged. In the process he often suffered injuries to the genitals which were cured with herbs.

Apart from cars he had also pulled trucks by coiling up the foreskin round the mudguard. The feat involved breath control, and it generated great body heat which was brought down by drinking cool water.

Jugalgiri said that many young persons from Europe and America's permissive society tried to tame their penis unsuccessfully. They could not succeed because their skin was soft and they did not practise brahmacharya (bachelorhood). It was impossible for a man having known the taste of sex to tame his penis, as it could not be bent at will.

SHAN... ONE MAN'S LANGUAGE—IS MAN'S LAUGHTER

N. C. SIPPY PRESENTS HRISHIKESH MUKHERJEE'S

CHUPKE CHUPKE

DIRECTED BY HRISHIKESH MUKHERJEE MUSIC S. D. BURMAN

Lyrics: ANAND BAKSHI Dialogue: GULZAR

DHARMENDRA, SHARMILA TAGORE, AMITABH BACHCHAN, JAYA BHADURI, ASRANI David, Usha Kiran, Lily Chakraborty, Kesto Mukherjee & OM PRAKASH

BOMBAY — NEW EXCELSIOR GANESH ADAL RUPAM NEPTUNE

CHANDAN, AMBAR, SAMRAT, SANGEETA, AJANTA, NATRAJ, KALPANA, SHREYAS, ANAND - VANDANA (Thana) TILAK (Dombivli) FRAKASH (Kalyan) ASHOK PRABHAT (Ulhasnagar) HASEEN (Bhivandi)

JAMES C. CLEVELAND
2D DISTRICT, NEW HAMPSHIRE

COMMITTEES:
PUBLIC WORKS
HOUSE ADMINISTRATION
JOINT COMMITTEE ON
CONGRESSIONAL OPERATIONS

Congress of the United States
House of Representatives
Washington, D.C. 20515

WASHINGTON OFFICE:
2262 RAYBURN HOUSE OFFICE BLDG.
WASHINGTON, D.C. 20515
TEL.: 225-5206

DISTRICT OFFICES:
316 FEDERAL BUILDING
55 PLEASANT STREET
CONCORD, NEW HAMPSHIRE 03301
TEL.: 224-4187

23 TEMPLE STREET
NASHUA, NEW HAMPSHIRE 03060
TEL.: 883-4525

May 25, 1977

Mr. Frank G. Zarb
Executive Vice President
Shearson Hayden Stone, Inc.
767 Fifth Avenue
New York, New York 10022

Dear Frank:

I appreciate your somewhat impersonal letter from your new perch at Shearson Hayden Stone, Inc. Although your communication obviously did not require a response, I wanted you to know that it had been received and read.

Having enjoyed our association here in Washington and having admired your heroic efforts to bring a little common sense to a scene where common sense is considered obscene, I just wanted to say hello and to wish you well in your endeavors.

Best wishes,

James C. Cleveland
Member of Congress

JCC:mcz

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

April 1, 1975

MEMORANDUM FOR BILL COLEMAN

FROM: FRANK G. ZARB

As you requested I am attaching the papers mentioned at the meeting with the Vice President yesterday.

I hope they are helpful.

Attachments

4/1 memo & papers from John Fallon re "Coal, Energy and Transportation" for meeting with V.P. Rockefeller

FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

OFFICE OF THE ADMINISTRATOR

November 13, 1975

Mr. Harry Colgin
103 Pontiac Road
Marquette Heights, Illinois 61554

Dear Mr. Colgin:

As you may remember, we met during a White House Field Conference recently, at which time you requested an autographed photograph of the President for your granddaughters.

I am happy to enclose this photograph and hope it will give you pleasure in presenting it to your grandchildren.

Sincerely,

Frank G. Zarb
Administrator

Enclosure

FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

OFFICE OF THE ADMINISTRATOR

October 7, 1975

Misses Tracy and Annette Colgin
103 Pontiac Road
Marquette, Wisconsin 53947

Returned

Dear Misses Colgin:

While travelling with the President during a White House Conference I met your grandfather and he asked for a photograph of the President for the both of you.

I am happy to enclose the photo the President signed for you and hope you both enjoy it.

Sincerely,

Frank G. Zarb
Frank G. Zarb
Administrator

Enclosure

hold

FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

OFFICE OF THE ADMINISTRATOR

September 8, 1975

MEMORANDUM FOR MILDRED LEONARD

FROM: FRANK G. ZARB *FZ*

An old friend of mine would very much like to have an autographed photograph of the President for his daughters, Tracy and Annette Colgin.

I would appreciate your assistance in this, and also in mailing me the photograph to send to them.

Thank you.

W H Colgin

Tracy and Annette Colgin
103 Pontiac Road
Marquette, Illinois 53047
Wisconsin

53047

Superior
Illinois

53047

THE ADMINISTRATOR
FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

April 16, 1976

Honorable Silvio O. Conte
House of Representatives
Washington, D.C. 20515

Dear Silvio:

Thank you for your help.

Sincerely,

Frank G. Zarb

FEDERAL ENERGY ADMINISTRATION
WASHINGTON, D.C. 20461

OFFICE OF THE ADMINISTRATOR

July 7, 1976

Honorable Silvio O. Conte
Member of Congress
House of Representatives
Washington, D.C. 20515

Dear Silvio,

Thank you for your letter of July 1, 1976 concerning the middle distillate decontrol debate. As always your statesmanship and sensitivity to the total National interest with respect to energy matters has been a beacon of light in an otherwise dark chamber.

You can be assured that we are going to watch middle distillate markets closely and will not let you down should FEA action become required.

Thank you for your help and leadership.

Sincerely,

Frank G. Zarb

SILVIO O. CONTE
FIRST DISTRICT, MASSACHUSETTS

WASHINGTON ADDRESS:
239 CANNON HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
PHONE: 202-225-5335

DISTRICT OFFICES:
SUITE 305
100 NORTH STREET
PITTSFIELD, MASS. 01201
PHONE: 413-442-0946

ROOM 205
POST OFFICE BUILDING
680 DWIGHT STREET
HOLYOKE, MASS. 01040
PHONE: 413-532-7010

personal envelope

Congress of the United States
House of Representatives
Washington, D.C. 20515

July 1, 1976

cc EC & CA
COMMITTEE ON APPROPRIATIONS

SUBCOMMITTEES:
TRANSPORTATION
LABOR-HEW
FOREIGN OPERATIONS

COMMITTEE ON SMALL BUSINESS
RANKING MINORITY MEMBER

SUBCOMMITTEES:
EX OFFICIO MEMBER OF
ALL SUBCOMMITTEES

MIGRATORY BIRD
CONSERVATION COMMISSION

F.Y.I. H

Mr. Frank G. Zarb
Administrator
Federal Energy Administration
12th Street & Pennsylvania Avenue, NW
Washington, D.C. 20461

Dear Frank:

I want to let you know how much I appreciated your diligence, patience and willingness to meet with the members of the New England Congressional Caucus during the past week concerning the decontrol debate. Your assistance was invaluable.

As you can appreciate, the New England representatives who supported the decontrol proposal share an eerie feeling of having ventured far out onto a shaky limb. As the only New England member who spoke for decontrol, which came at a time uncomfortably close to the pending election, I have a peculiar anxiety about the success of this unprecedented transition.

I hope and trust you will keep the interests of your supporters closely in mind as developments occur in the middle distillate fuel market.

With warm regards, I am

Cordially yours,

Silvio O. Conte
Member of Congress

SOC:pk