April 5, 1971

A GIANT LEAP TOWARD ALL-VOLUNTEER FORCE

The House Thursday took a giant leap toward an all-volunteer armed force by approving a $2.7 billion increase in basic military pay and allowances in a bill extending the draft law until July 1, 1973.

The bill extends the draft for two years but we could get down to zero draft calls long before that if the increased pay and allowances prove attractive enough.

It is difficult to predict what the impact will be but the House-approved bill makes military pay truly competitive with civilian pay for the first time. This is a tremendous step forward.

I have long favored the establishment of an all-volunteer force—an end to the draft. I think it is feasible and practicable. But it must be phased in for national security reasons.

The bill approved by the House moves toward an all-volunteer force in two ways—by increasing military pay and allowances and by reducing armed force strength levels by roughly 300,000, to a new overall level of 2.5 million by July 1, 1972.

The Administration has been steadily reducing the size of our armed forces. When they reach the projected 2.5 million as of July 1, 1972, our strength levels will have dropped by more than 1 million men beginning with fiscal year 1969. At the 2.5 million level, our military will be at a force level below that of pre-Vietnam days when it was 2,687,000 at the end of fiscal year 1964.

THE KEY VOTE

The most crucial vote on the draft bill came when a motion was made to extend the draft for only one year—until July 1, 1972.

That move failed on a record teller vote of 198 to 200. I was among the 200 voting against the amendment. I felt that extending the draft for only one year while phasing into an all-volunteer force posed a danger to our national security.

The logic of it is really inescapable. If we can get down to zero draft calls in one year because enlistments jump, all well and good. But we are gambling with our national security if we arbitrarily set an end to the draft for one year from this July and enlistments fall far short.

It is true that the Gates Commission, appointed by the President to study the question of an all-volunteer force, recommended in favor of a one-year extension of the draft. But most of the witnesses before the House Armed Services Committee testified that an extension of only one year was unwise. They pointed out that roughly 50 per cent of present enlistments are draft-motivated.

We cannot get an all-volunteer force just by wishful thinking. Experience will tell.

I OPPOSE ENDING MINISTERIAL EXEMPTIONS

The House Armed Services Committee had written into the draft bill a provision which abolished draft exemptions for divinity students—those studying to become ministers or priests or rabbis. I felt very strongly that this was a mistake—that it would dry up our supply of men who minister to our spiritual needs both in civilian life and in the military.

(more)
Fortunately, a majority of the House members present and voting agreed with me. By a division vote of 114 to 29, the House adopted an amendment continuing the present draft exemption for divinity students.

OTHER KEY PROVISIONS IN THE ACT

One of the most important provisions in the bill would give the President authority to end the deferment of undergraduate college students.

The President has said that if this provision is enacted into law he will promptly issue an executive order eliminating student deferments, retroactive to April 23, 1970.

Young men who had undergraduate deferments prior to April 23, 1970, would continue to be eligible for those deferments during their undergraduate years, according to the President’s plan.

The great majority of witnesses before the House Armed Services Committee took the position that student deferments are a serious inequity in our nation’s social policies. Occupational and paternity deferments were eliminated as of April 23, 1970.

The American Council on Education, which represents 1,447 institutions of higher learning, reversed itself on college deferments and concluded they should be discontinued.

The Council’s board of directors said they originally supported college deferments on the basis that they were necessary to maintain “a steady flow of highly educated young people through the colleges and into the civilian as well as the military economy.” Now, said the board, “the available pool of draft eligible men is so large as compared with the numbers likely to be called into service that a termination of student deferments cannot seriously affect the regular flow of highly educated manpower.”

Other vital provisions:

*Provide for a Uniform National Call, so that men drawing certain draft numbers will be equally subject to call no matter where they live.

*Require conscientious objectors to serve three years in civilian capacities.

*Lower the eligibility age for service on a draft board to 18 years, from 20.

*Retire’ draft board members at age 65 and after 15 years service instead of the present 75 years of age and 25 years of service.

*Provide that the membership on draft boards should reflect the economic and sociological background of the community served.

*Adjust the statute of limitations to permit prosecution until age 31 of individuals failing to register for the draft.

MAKING THE MILITARY ATTRACTIVE

What pleased me most about the pay raises in the draft bill is that the sharpest increases in pay go to the lowest ranks. The pay boosts run about 10% per cent for the two lowest enlisted grades of E-1 and E-2.

Under the bill, pay increases would go to approximately 1.4 million enlisted men and 50,000 officers on active duty. The same basic percentage raises would go to 518,000 enlisted men and 6,500 officers in National Guard and Reserve units.

MAKING ATTACKS ON POLICE A FEDERAL CRIME

I have cosponsored a bill which would make it a Federal crime to assault, injure or kill state and local law enforcement officers.

It is time for Congress to act on this legislation because of increasing attacks on our law officers and the nationwide implications of assaults and conspiracies.

In 1960 there were 17 assaults nationally for every 100 officers, up from 15.8 per cent in 1968 and 13.3 per cent in 1967. Since 1962, such assaults have increased by 144 per cent. There was a record high of 68 law enforcement officers killed by criminal action in 1969, as compared with 64 in 1968. This brought the toll of such tragic deaths to 201 for the years 1960 through 1969.

###

IT'S A FACT!

Federal Individual Income Tax Liability For a Married Couple with Two Children

<table>
<thead>
<tr>
<th>WAGE INCOME</th>
<th>INCOME TAX 1960</th>
<th>INCOME TAX 1971</th>
</tr>
</thead>
<tbody>
<tr>
<td>$5,000</td>
<td>$420</td>
<td>$206</td>
</tr>
<tr>
<td>$10,000</td>
<td>$1,372</td>
<td>$1,019</td>
</tr>
<tr>
<td>$15,000</td>
<td>$2,486</td>
<td>$2,018</td>
</tr>
<tr>
<td>$20,000</td>
<td>$3,800</td>
<td>$3,110</td>
</tr>
</tbody>
</table>

FAC T :

MAKING THE MILITARY ATTACKS ON POLICE A FEDERAL CRIME

ATTACKS ON POLICE A FEDERAL CRIME

FEDERAL CRIME TO ASSAULT, INJURE OR KILL STATE AND LOCAL LAW ENFORCEMENT OFFICERS

IT IS TIME FOR CONGRESS TO ACT ON THIS LEGISLATION BECAUSE OF INCREASING ATTACKS ON OUR LAW OFFICERS AND THE NATIONWIDE IMPLICATIONS OF ASSAULTS AND CONSPIRACIES

IN 1960 THERE WERE 17 ASSAULTS NATIONALLY FOR EVERY 100 OFFICERS, UP FROM 15.8 PER CENT IN 1968 AND 13.3 PER CENT IN 1967. SINCE 1962, SUCH ASSAULTS HAVE INCREASED BY 144 PER CENT. THERE WAS A RECORD HIGH OF 68 LAW ENFORCEMENT OFFICERS KILLED BY CRIMINAL ACTION IN 1969, AS COMPARED WITH 64 IN 1968. THIS BROUGHT THE TOLL OF SUCH TRAGIC DEATHS TO 201 FOR THE YEARS 1960 THROUGH 1969.
HOUSE APPROVES SCHOOL MONEY BILL

The House of Representatives Wednesday approved a $4.8 billion school money bill for fiscal 1971-72 after turning down an attempt to add $728 million to it.

The Fiscal 1972 bill, which funds the various school aid programs, the U.S. Office of Education, and related agencies, is a quarter of a billion dollars larger than the funding for the current fiscal year. I voted for the bill.

The amounts in the bill are, in effect, a net increase of $131 million over those requested by the President. However, a complete comparison between the President's requests and the amounts recommended by the House Appropriations Committee is impossible because the bill as adopted is based on existing law. The President has based his dollar requests on changes he had recommended, notably in the financing of college student loans. These changes have not yet been acted upon by the House Education and Labor Committee.

The amendment which would have added $728 million to the $4.8 billion appropriation bill was defeated 192 to 187.

I voted against the amendment because I felt the House Appropriations Committee had carefully weighed all the demands on the U.S. Treasury against each other and had come up with a well-balanced bill. I considered the fact that the committee (six Democrats and four Republicans) had listened to 141 witnesses and had taken nearly 2,500 pages of testimony before arriving at its decisions on amounts to be appropriated.

The bill approved by the House is generous in a number of respects. It adds $5 million over the President's budget request for school library resources, $20 million for educational equipment, $2 million for bilingual education, $167 million for aid to impacted schools, $5 million for the handicapped, $89,130,000 for vocational education, and $200 million for National Defense Education Act loans (the President had requested $400 million for his proposed National Student Loan Association, not yet acted upon).

I was most impressed by the fact that the bill provides a $305.9 million increase over the fiscal 1971 appropriation for college student assistance.

I COSPONSOR CHILD DEVELOPMENT BILL

I have cosponsored a bipartisan bill known as the "Comprehensive Child Development Act of 1971," aimed at helping all children.

This bill builds on the lessons of the Head Start Program. It will permit states and communities throughout the country to organize the particular services needed by their residents. In some areas, this might mean expansion of Head Start. In other areas, day care services might be the most pressing need. Still other areas might want to emphasize after-school programs for children of working mothers.

Fees geared to family income would be charged those families able to pay. Economically disadvantaged children would receive free services.

Besides basic child development, the bill would authorize services needed to support the expansion of early-childhood programs.

At present, federal funds are available only for programs for disadvantaged children. Children who do not come from disadvantaged families usually are not allowed to participate, even on a paying basis.
NEW INTERNS JOIN MY STAFF

Two fine young people from the Fifth Congressional District—Gail Ann Reiman of East Grand Rapids and William E. Jagger of Belding—have joined my Washington staff as interns and will be with me until nearly mid-June.

Gail is a daughter of Dr. and Mrs. R. J. Raiman, 2629 Elmwood Drive S.E., East Grand Rapids. She is a sophomore at Kalamazoo College, where she is majoring in philosophy. Her internship in my office is part of a career service program. Under that program, she will study for six months next year at the University of Strasbourg.

Bill is a son of Mr. and Mrs. Orval G. Jagger, 304 South Front St., Belding. A junior at James Madison College, Michigan State University, Bill is majoring in ethnic and religious inter-group relations. He plans to enter the ministry.

FEDERAL IMPACT HUGE ON KENT AND IONIA COUNTIES

The Office of Economic Opportunity has put together a booklet which details Federal outlays in terms of the impact they have on counties throughout the United States. The impact on Kent and Ionia Counties is tremendous, far greater than most people would suppose.

Total Federal moneys flowing into Kent County in fiscal 1970 came to $197,553,631. The largest sums emanated from:

* The Agriculture Department, $2,304,956;
* The Defense Department, $33,063,000, including $24,764,000 in military prime supply contracts;
* The Health, Education and Welfare Department, $92,247,248, including $55,097,999 in Social Security benefits;
* The Housing and Urban Development Department, $10,347,757, including $5,085,633 for urban renewal programs, $2,223,000 for Model Cities and $1,210,000 for college housing;
* The Labor Department, $1,140,712, including $506,084 for Job Opportunities in the Business Sector and $507,840 for the Neighborhood Youth Corps program;
* The Transportation Department, $1,140,696, including $385,339 for highway planning and construction;
* The Veterans Administration, $12,271,452, including $4,678,201 for veterans disability compensation.

For Ionia County the fiscal 1970 total was $21,326,211. The largest amounts came from:

* The Agriculture Department, $2,576,385;
* The Health, Education and Welfare Department, $10,989,844, including $6,369,657 in Social Security benefits;
* The Housing and Urban Development Department, $1,140,696, all for urban renewal programs;
* The Transportation Department, $1,259,747, including $708,702 for highway studies and $544,692 for highway planning and construction;
* The Veterans Administration, $1,475,198, including $492,325 for veterans disability compensation.

RURAL MUIR, CEDAR SPRINGS GET MAIL SERVICE

Rural Muir and Cedar Springs residents are among the 172,200 individuals who have been provided with mail delivery service under a special order issued by Postmaster General Winton M. Blount.

The order applies to persons served out of about 17,000 first, second or third class post offices that do not have city delivery service. Where they live more than a half mile away from the post office they have been eligible for rural delivery service all along. Under Blount's latest order, rural delivery service now is available to families living only a quarter mile away.

The order benefits 370 individuals in Muir (100 families) and 70 individuals served by the Cedar Springs Post Office (19 families).

NO NEWSLETTER NEXT WEEK

The Congress has begun its Easter recess, so there will be no newsletter next week.

#
The House last Thursday voted to set in motion a $2 billion two-year program of accelerated public works, separate and apart from the normal public works which Congress approves each year.

The program is part of an overall area redevelopment bill which calls for spending $5,495,300,000 through fiscal 1978.

The other parts of the bill extend the Economic Development Act for two years and the Appalachian Regional Development Act for four years.

Extending the Economic Development Act and the Appalachian Development Act provoked no particular controversy. The big fight was over the so-called Public Works Acceleration Act, which is a revival of a program originally launched in 1962.

Under the accelerated public works program, the Federal Government would contribute up to 80 per cent (or, in extreme cases 100 per cent) of the cost of local public improvement projects in areas of high unemployment.

An attempt was made to send the bill back to the House Public Works Committee and knock out the accelerated public works program. That move, which I supported, failed 128 to 262. The bill then was approved 319 to 67. The motion to eliminate the accelerated public works program having failed, I voted against the bill on final passage.

I opposed the so-called public works acceleration program because our experience under the 1962 law clearly showed that a program of this type does not accomplish what its sponsors claim for it. The program launched under the 1962 Act did not have any real impact for 2 1/2 years. By then the economy did not need stimulating; it needed cooling off. Even at its height, the previous accelerated public works program reduced unemployment only by 1/10th of 1 per cent. In addition, the new unemployment we are suffering today is not like that of 1962. Many of those now jobless had worked in aerospace, defense and other technical industries. They would not be helped by a public works program.

The President's fiscal 1972 budget already provides for a $1.4 billion increase in regular public works spending over the present fiscal year. In addition, the President has asked for $2 billion a year in waste treatment plant construction for each of the next three fiscal years--double the amount appropriated this fiscal year.

It seems to me the great bulk of the newly unemployed will not be helped by accelerated public works legislation.

The real hope for bringing down unemployment rests on the fact that the economy is growing sharply due to currently expansive fiscal and monetary policies.

The gross national product--total value of the nation's goods and services--grew by $28.5 billion during the first three months of this year. That was the biggest increase for any three-month period on record.

We can look for unemployment to go down as the economy continues to expand and more jobs become available.

(over)
A MOST HEARTENING DEVELOPMENT

Last week I attended a meeting of Republican congressional leaders at the White House, where we were briefed on the state of the economy.

I was encouraged not only by the great leap forward in the gross national product, but by the progress we are making in fighting inflation.

The rise in the cost of living was 2.7 per cent at an annual rate during the first three months of this year.

That was less than half of the cost of living rise recorded in 1970 and 1969. The cost of living increased 5.5 per cent last year and 6.1 per cent the year before.

At the same time that the cost of living was slowing down, retail sales were up, and automobile sales were setting records.

It is interesting to note that economist Paul A. Samuelson, a Nobel Prize winner, last Thursday told the Woman’s National Democratic Club in Washington that he expects a period of “uninterrupted economic gains” from now until at least election day 1972.

HOUSEx PASSES MARITIME BILLS

The House last week approved a $507,650,000 fiscal 1972 maritime authorization bill and an $80 million supplemental maritime authorization for fiscal 1971. The 1972 bill authorizes appropriations for the next fiscal year to acquire, construct and reconstruct merchant marine vessels, to pay construction-differential and operating-differential subsidies, and to cover other necessary expenses. The 1971 supplemental was needed as an operating-differential catchup this fiscal year. I voted for both bills.

The 1972 maritime bill is the start of President Nixon’s 10-year program to rebuild the merchant marine at the rate of 30 ships a year. In fiscal 1972 we will build only 22 ships but we should reach a level of 30 ships by 1973 and maintain that rate throughout the Seventies to provide a total of nearly 300 new ships. It is encouraging that as we rebuild our merchant marine, operating and construction subsidies will go down.

END-WAR DEMONSTRATIONS BRING CALLERS

About a dozen Vietnam Veterans Against The War stopped in my office last week. They told me why they favor immediate withdrawal. I explained why I favor gradual withdrawal, aimed at peace which will not sow the seeds of future wars. The group included Dan Manville, 479 Price Street, Ionia.

Two young men from Grand Rapids, Paul Silvers and Bob Vanden Bos, visited me with a peace plea. They were part of a group calling itself the Michigan Christian College Coalition for Peace. Two Ottawa Hills High School students came down with the Christian College group as observers. They are Leon Sompolinsky, son of Mr. and Mrs. Henry Sompolinsky, 1775 Silver, S.E., and Mark Stavenga, son of Mr. and Mrs. Renne Stavenga, 1340 Hutchinson, S.E. They will be writing papers for their high school classes on what they observe here. I and Henry Sompolinsky, Leon’s father, played football together at South High. Henry also is a former professional boxer.

PRESSURE FOR US-131 ACTION

A group of State legislators will join me in meeting April 28 in my office with Francis Turner, Federal highway administrator. We hope to get Turner to put pressure on State highway officials to speed up construction of a divided four-lane US-131 north from Howard City to Cadillac. We will do whatever we can to expedite the freeway and get rid of the old “killer” highway.

VISIT TO DISTRICT

I will be in the district Saturday, May 1. That evening I will be speaking before the students at Grace Bible College.
JOBS FOR VETERANS EFFORT PLANNED

I will be in Grand Rapids May 14 to speak at a luncheon scheduled by Mayor Robert Boelens as the kickoff of a jobs-for-veterans drive.

Former Congressman William H. Ayres, special assistant to the chairman of the National Jobs for Veterans Committee, will be at the luncheon to outline the program of the federal government.

Mayor Boelens has invited to the luncheon representatives of business, labor, the news media, the Veterans Administration, the Michigan Employment Security Commission, veterans organizations, and the mayors of other communities in the Grand Rapids area.

It is my hope that this task force meeting will result in the formation of a steering committee which will spark a joint effort by Grand Rapids area leaders to do everything possible to place returning Kent and Ionia County veterans in jobs. I am aware that jobs are scarce but this is all the more reason why we should take special pains to steer our vets into them.

NO JUSTIFICATION FOR DISRUPTION

The right to petition the government peacefully for redress of grievances is guaranteed to the American people by the United States Constitution. The First Amendment to the Constitution protects freedom of speech.

But the disruptive tactics engaged in last week by a limited number of extremist demonstrators in the Nation's capital could not be tolerated. Acts of this kind are violations of the law and must be dealt with firmly. At times the behavior of the demonstrators was absolutely disgraceful. At least one demonstrator walked around in the nude at the Capitol. Others sought to raise the Viet Cong flag over our Capitol Building.

No American has the right to trample on the rights of others by shouting in the public galleries of the United States Senate, sitting in at congressional or senatorial offices, blocking entrances to buildings to keep employees from reaching their jobs, and tying up traffic by obstructing the streets. The extremists gathered here last week also punctured some tires, let the air out of other tires, overturned vehicles, and pushed light cars into the street to halt traffic.

Persons who engaged in such activity are law-breakers and should be treated as such. Fortunately the Washington police handled the situation most skillfully. There was relatively little violence and few injuries.

The extremists circulated what they call "The Joint Treaty of Peace Between the People of the United States and the People of South Vietnam and North Vietnam." This so-called "treaty" demands "immediate and total withdrawal" of U.S. forces from Vietnam but says nothing about the withdrawal of North Vietnamese forces from South Vietnam, Laos, and Cambodia. It is a treaty based on terms identical with those put forward by the Communist side in Paris for two years. It is acceptable to no segment of the people of South Vietnam except the Viet Cong.
The House has passed bills which would:

- Increase railroad retirement benefits by 10 per cent, retroactive to last Jan. 1
- Extend the Flammable Fabrics Act for one year and authorize a fiscal 1972 appropriation of $4 million for such activities
- Increase the authorization for studies to be made by the National Commission on Marihuana and Drug Abuse from $1 million to $4 million

Railroad retirement benefits were raised to bring them into line with Social Security benefits, which were increased recently. This is general practice on the part of Congress. A commission now is studying the railroad retirement system and will make recommendations to Congress on what must be done for proper future funding of retirement benefits.

The Flammable Fabrics Act, originally enacted in 1953, applies to all wearing apparel and to home and office interior furnishings. The Department of Commerce sets the standards. The Federal Trade Commission enforces the Act. The Department of Health, Education and Welfare analyzes the injuries resulting from fabric fires. Estimates are that 3,000 to 5,000 deaths and from 150,000 to 250,000 injuries result each year from burns associated with flammable fabrics. There is also a related financial loss of more than $250 million.

The National Commission on Marihuana and Drug Abuse began work at the end of March. It will carry out a one-year study of all aspects of marihuana use and will report its findings by March 1973. The Commission also will make a two-year study of the causes of drug abuse and will report the results of that study by March 1973.

All of the bills listed except the railroad retirement benefits measure were passed by voice vote. The railroad bill was approved on a 379 to 0 roll call.

The House also passed and sent to the White House three other bills—bills that:

- Create a new rural telephone bank, providing additional non-government financing up to $30 million a year for continued expansion of rural phone systems
- Extend until May 1, 1972, the President's authority to impose wage, price and rent controls
- Make 90 post offices additional passport application centers

The telephone bank bill makes loans available at favorable rates to corporations or public bodies unable to get adequate private financing to meet rural telephone needs. The ultimate aim is to substitute private financing at market rates for the present federal subsidy in the form of 2 per cent loans.

President Nixon has no present intention of using the wage and price control authority. The rise in the cost of living was 2.7 per cent, at an annual rate, during the first three months of 1971 as compared with 5.5 per cent in 1970 and 6.1 per cent in 1969. This is encouraging.

I COSPONSOR HEALTH PARTNERSHIP ACT

I have cosponsored with Rep. John W. Byrnes of Wisconsin a bill to improve and expand our health insurance system.

The bill is known as the National Health Insurance Partnership Act. It would require all employers—exclusive of the government and religious organizations—to provide all of their workers with health insurance on a cost-sharing basis.

During the first 2 1/2 years, the employer would pay 65 per cent of the premiums and the employee 35 per cent. Thereafter, the employer would pay 75 per cent and the employee 25 per cent.

The bill also would provide protection against catastrophic illness to the extent of $50,000.

My bill is similar to the Administration's health measure except that it seeks to lessen the burden for the small businessman who might otherwise lay off some of his employees.
HOUSE VOTES TO REVIVE SST

America's proposed supersonic transport (SST) may yet get off the ground. The House last week voted 201 to 197 to revive development of the plane, and the Senate now must render its judgment on a reconsideration of the project.

I strongly supported bringing the SST back to life because I feel that vital national interests are involved.

Since March 18, when the House voted to cancel the SST, some 37,000 workers involved in the project have lost their jobs.

In recent days, speculators have attacked the dollar in international money markets in the hope of making huge profits. The dollar is weak internationally because the United States continues to suffer a severe balance of payments deficit.

These two developments brought the House what I described as "a moment of truth" on the SST question.

By reviving the SST, the Congress could restore jobs to 37,000 people. By contrast, the House will vote this week on authorizing a $4.9 million program to train people for jobs which do not now exist. By building the SST, the Congress could maintain the supremacy of the United States as a builder and exporter of commercial airliners--thus improving our balance of payments situation and helping to strengthen the dollar.

We are in danger of losing our lead in the field of commercial aircraft production and sales. If we do not build the SST, we are going to lose that lead to the British and French and the Russians.

The SST program is good for America. It is the kind of program we ought to continue in the national interest. It would be a mistake not to revive this program because to kill it is to hamper the technological progress this Nation needs to move ahead.

The money the Federal Government is putting into SST development is an investment, not a subsidy. Once 300 of these planes are sold, we will recoup our investment in royalties. Every plane sold after that will return the government a profit.

U. S. TROOP STRENGTH IN VIETNAM

The Federal Government puts roughly $400 million a year into the merchant marine as a subsidy. We do so because the merchant marine is essential to America's national security and economic well-being.

When the facts are considered, we must conclude that SST development also is essential--and the investment in it is a wise one.

The British and French are test-flying their supersonic airliner, the Concorde, and the Russian supersonic transport now is for sale.

The American SST is going to be a much better plane than the Concorde and the Russian plane, the TU-144, and so the airlines will buy our plane in preference...
to the British-French and Russian supersonic airliners when our SST is offered for sale in 1978.

TWO SST TEST MODELS VERSUS NOTHING

The real question before the House last Wednesday was whether the Federal Government was going to throw away more than a billion dollars or invest an additional $392 million and wind up with two SST test models.

The United States has already invested $864 million in SST development. The second supplemental appropriation bill, which was before the House, contained $85,330,000 to help pay the contract cancellation costs. Other cancellation costs would bring the total to $155,800,000--so that with the previous investment of $864 million this would be $1,020,000,000 down the drain with nothing to show for it.

The vote came on a move to put the $85,3 million into continued work on SST development instead of using it for contract cancellation. This money, plus an additional $300-million-plus, would give us the two SST test models.

House Speaker Carl Albert, Democrat of Oklahoma, declared: "In view of the state of the art, the development of the supersonic aircraft, the investment we have made, and the potentials in other nations, it seems to me that it would be foolish not to go on and produce two prototype airplanes."

Although the question does not loom large in congressional arguments against the SST any longer, I would add the fact there is no valid evidence that SST operations would be environmentally offensive.

SUPPLEMENTAL APPROPRIATION IMPORTANT

The second supplemental appropriation bill, for which I voted, was important for reasons other than raising the SST question again.

The $6.8 billion bill contained $100 million extra for the fight against cancer and $100 million for summer youth jobs.

The President told the American people in his State of the Union Message last Jan. 22 that he would step up the fight against cancer. He moved to do this last week with the extra funds. The additional $100 million brings the total for cancer research to some $330 million. I fully endorse this action.

I also strongly supported the Appropriations Committee recommendation of a $100 million outlay for summer youth jobs. We hope to put 250,000 young people to work this summer, as compared with 212,000 last year.

I PRESENT EUROPEAN STUDY SCHOLARSHIP

Last Saturday I presented a $1,000 scholarship to Miss Mary Shutich of Grand Rapids on behalf of the American Institute for Foreign Study.

This scholarship will cover Mary's tuition fees for a program of summer study in Europe and will include medical insurance and a bit of pocket money. The scholarship award does not include travel expenses.

This is the second year that I have sponsored this scholarship, and I was very pleased to do so. Mary is a most worthy recipient.

Mary was chosen from among all interested Kent and Ionia County high school students by a panel of five local school superintendents. A daughter of Robert J. Shutich, 715 Graceland, N.E., Mary is a junior at Catholic Central High School. Mary works after school at a nursing home, Pilgrim Manor.

In applying for the scholarship, Mary said she was interested in traveling to Europe because she wants to know people and "to show people in other lands how great and wonderful it is to be an American."

A NEW INTERN JOINS MY STAFF

Linda DeRuyter, a daughter of Mr. and Mrs. Marcus F. DeRuyter, 935 Jennette, N.W., is interning as a member of my Washington staff during the month of May. Linda is an April graduate of Western Michigan University, Kalamazoo, where she majored in secondary education, history and social studies. She plans to teach and to work toward a master's degree.
The House of Representatives last week endorsed President Nixon's first reorganization plan of the 92nd Congress—a move to bring seven or more federally-sponsored volunteer organizations together under a new umbrella agency called Action.

The seven organizations initially to be consolidated in Action are Volunteers in Service to the Service, the Office of Volunteer Action, the Peace Corps. What the House did was to reject, 131 to 224, a resolution which would have killed the reorganization plan. I voted against the resolution. I think the reorganization plan is a great improvement over existing arrangements. It should lead to more effective use of volunteers in the many areas where they may render service. The new program will promote a free exchange of ideas and experiences between domestic and overseas volunteers and permit easier movement of volunteers from one organization to another. I have supported the various volunteer programs from their inception. I believe they will be strengthened by the reorganization.

The President intends later to send a bill to Congress to transfer the Teacher Corps to Action.

The President of the United Way of America, composed of the community funds throughout the country, endorsed the reorganization plan. He believes the various volunteer organizations should be brought together into one central organization. The President of the National Business League, composed of minority businessmen, also favored the plan. He felt the present activities of SCORE are not fully meeting the needs of his membership.

Action will provide fresh impetus for voluntary activities throughout the Nation and overseas. While working through the existing programs, Action also will seek to develop innovative new programs aimed at helping to solve America's problems.

GRAND RAPIDS J.O.B.S. HELP PLEDGED BY LABOR DEPARTMENT

Malcolm R. Lovell Jr., Assistant Secretary of Labor for Manpower, pledged to do everything possible to straighten out problems encountered by a Grand Rapids consortium of businessmen seeking to provide job training and employment under the Job Opportunities in the Business Sector (JOBS) program of the National Alliance of Businessmen.

Lovell made the pledge at a meeting I set up last Thursday in the U.S. Capitol at the request of Eugene Silveri, executive vice-president of the Greater Grand Rapids Chamber of Commerce, and Richard Johnston, manager of the Grand Rapids consortium.

Johnston detailed how red tape had interfered with proper administration of the Grand Rapids program and contended that delays in getting contract changes made had resulted in the loss of 30 job training slots. Initial delays in obtaining Federal payments also had placed an undue financial burden on the Chamber of Commerce, he said.

Lovell said he welcomed the information and would work to eliminate unnecessary red tape in the future.
Others attending the meeting included Paul J. Fasser Jr., deputy assistant secretary and manpower administrator, and Robert J. Brown, associate manpower administrator, both of the Labor Department, Chamber of Commerce executives from various Michigan cities including Kalamazoo, and Congressmen William Brooksfield of Royal Oak, Marvin Esch of Ann Arbor, Edward Hutchison of Fennville, Guy Yander Jagt of Cadillac, Elford Cederberg of Bay City, John Conyers of Detroit, and John Dingell of Detroit. Garry Brown of Schoolcraft was represented by a staff assistant.

ESCH DISCUSSES MANPOWER SUBSTITUTE BILL

Congressman Esch discussed his comprehensive manpower training reform bill, an Administration measure, which he will offer as a substitute this week for a Public Service Employment Bill sent to the House floor by the House Education and Labor Committee.

Lovell said "the administration of manpower programs today is a mess." Esch's bill, he said, deals effectively with the problems involved.

Esch said his bill would provide local officials with Federal manpower funds with a minimum of red tape. The decision-making, he said, would be on the local level, and thus the kind of problems that Johnston complained of would be avoided.

The Education and Labor Committee bill would not reform existing manpower programs. It would create a new program of 150,000 public service employment jobs funded at a cost of $5 billion over a period of five years. That is an expensive cost per job ratio.

Said Esch: "Those of us who oppose this do so because public service employment is only one component of an overall manpower program. It's part of our bill, too. But what we need is overall manpower reform. Providing 150,000 jobs when there are 4.8 million unemployed in the country doesn't give us the answer. We are at a turning point from the standpoint of our manpower training programs. We believe they should be set up and administered at the local level. Now we have 10,000 separate manpower training programs run from Washington, and it's impossible to administer them properly."

Esch emphasized that no city would get less manpower money than at present, and some would get more. The President, he said, has indicated the new program would be funded at the $2 billion level instead of the present $1.6 billion.

MISS TURKENBURG NOW FULL-TIME IN DISTRICT

Miss Therese J. Turkenburg, who has been working part-time in my district office in Grand Rapids, now has gone on full-time employment there.

Trix, as she is called, is a daughter of Mr. and Mrs. William G. Turkenburg, 3110 Claystone S.E. Her father is president of the Dutch Immigrant Society and is also on the Safety and Training Committees of the Furniture Manufacturers Association.

Trix's full-time duties are those of secretary and caseworker. She spent January 1971 in my Washington office. She was graduated from Calvin College on May 22, 1971, with a bachelor's degree. She majored in sociology and political science.

NEW INTERN

Donald R. Eckberg, son of Mr. and Mrs. Robert H. Eckberg, 1436 Lotus S.E., has joined my Washington staff as an intern.

Don will be a junior next fall at the University of Michigan, where he is majoring in sociology. He will be in my Washington office until June 11.

VIETNAM LEVEL DROPS

The number of American troops in South Vietnam has dropped to 259,300, the lowest level in five years. At the present rate of troop withdrawals we will be down to 55,000 by Sept. 1, 1972, or sooner.