

The original documents are located in Box 13, folder “Energy - Congressional Reaction to the Presidents Message” of the John Marsh Files at the Gerald R. Ford Presidential Library.

Copyright Notice

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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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

CONGRESSIONAL REACTION
TO THE
PRESIDENT'S ENERGY MESSAGE

Office of Congressional Affairs
Federal Energy Administration
Washington, D.C.

January 24, 1974 [1975]

TABLE OF CONTENTS

	<u>Pages</u>
United States Senate	
Minority	1-2
Majority	3-10
United States House of Representatives	
Minority	11-21
Majority	22-48
Governors	49
People of Interest	50-51
General Trends	52
Co-sponsors of Key Legislation	53

All reference material available at: Federal Energy Administration
Office of Congressional Affairs
Paul Cyr, Director

Phone: 961-6226
961-7472

MINORITY

Sen. Dewey Bartlett
(Okla.)

Feels Ford's program to have a "disastrous negative impact" upon the "goal of increasing the supply of domestic energy. The program means higher costs to consumers and effectively lower prices to producers. It guarantees consumers less energy supplies instead of more energy supplies at a time of a severe energy shortage when imports of high cost foreign crude oil, because of the unfavorable balance of trade, and for other reasons must be reduced sharply. The administration's program aggravates our energy shortages."
CR - Jan. 24

Senator Clifford P. Case
(New Jersey)

Co-sponsored S. 328 to direct the President of the United States to establish and carry out a program for rationing gasoline. Referred to the Committee on Interior and Insular Affairs. Jan. 23

Senator Robert Dole
(Kansas)

Introduced S. 330 to provide tax credit for increased natural gas expenses resulting from changes in regulation of wellhead prices. Referred to the Committee on Finance. Jan. 23.

Sen. Jake Garn
(Utah)

Lists energy evaluation principles, the primary one being- the marketplace is the fairest mechanism for allocating energy resources.
CR - Jan. 24

Senator Jesse A. Helms
(North Carolina)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce, Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce, Jan. 23.

Sen. Hugh Scott
(Penn.)

At FEA's request, inserts a detailed analysis of the costs, problems, and effectiveness of gas rationing.
CR - Jan. 24

Sen. Robert Griffin
(Mich.)

Inserts Administration's paper on Ford's energy program.
CR - Jan. 24

Senator Charles H. Percy
(Illinois)

Co-sponsored S. 363 to restore the independence of certain regulatory commissions of the Federal Government. Referred to the Committee on Government Operations. Jan. 23.

Senator William V. Roth, Jr.
(Delaware)

Introduced S. 353 to authorize the Federal Power Commission to allocate scarce supplies of natural gas. Referred to the Committee on Commerce. Jan. 23.

Senator Hugh Scott
(Pennsylvania)

Introduced S. 329 to direct the Secretary of Commerce to require reports from foreign investors in the United States and their agents, and for other purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Strom Thurmond
(South Carolina)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Lowell P. Weicker, Jr.
(Connecticut)

Introduced S. 328 to direct the President of the United States to establish and carry out a program for rationing gasoline. Referred to the Committee on Interior and Insular Affairs. Jan. 23.

UNITED STATES SENATE

MAJORITY

Senator James Abourezk
(South Dakota)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator James B. Allen
(Alabama)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Birch Bayh
(Indiana)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Sen. Lloyd Bentsen
(Tex.)

Comments on his bill, S. 312, "Americans in the last 12 months --because inflation has placed them in higher tax brackets-- have had their taxes increased by over \$10 billion. A tax reduction will effectively repeal the tax increase resulting from inflation and restore this purchasing power to those who have suffered most from inflation. This is the only recession in our history during which the tax burden was actually increasing and this increased burden has contributed to the largest 1-year decline in purchasing power since 1945." "In addition to reducing taxes for average Americans by \$13 billion, my bill would collect an additional \$3 billion in taxes from corporations and high income individuals through tax reform." His tax reform proposals include replacing the "minimum tax" with an alternative tax"; limitation of the percentage oil depletion allowance; reform of overseas oil and gas income, including the foreign tax credit; and overhaul of the Domestic International Sales Corporation.

CR - Jan. 24

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23. 4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23. 4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23. 4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23. 4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Senator Quentin Burdick
(North Dakota)

Senator Howard W. Cannon
(Nevada)

Senator Frank Church
(Idaho)

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23. 4

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Robert C. Byrd
(West Virginia)

Introduced S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Quentin Burdick
(North Dakota)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Howard W. Cannon
(Nevada)

Co-sponsored S.J. Res. 13, a joint resolution authorizing increased production of petroleum from the Elk Hills Naval Petroleum Reserve for national defense purposes. Referred to the Committee on Armed Services. Jan. 23.

Senator Frank Church
(Idaho)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Dick Clark
(Iowa)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Alan Cranston
(California)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

5

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Thomas F. Eagleton
(Missouri)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator James O. Eastland
(Mississippi)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Philip A. Hart
(Michigan)

Co-sponsored S. 323 to regulate commerce and to protect petroleum product dealers from unfair practices, and for other purposes. Referred to the Committee on Commerce. Jan. 23.

States that, "Because the country's immediate problem is the outflow of domestic dollars rather than the inflow of foreign oil, the United States should put a limit on the amount of money it will spend for oil imports."

CR - Jan. 24

Sen. William Hathaway
(Maine)

Inserts joint resolution by Maine State Legislature opposing import tariff.

CR - Jan. 24

Senator Vance Hartke
(Indiana)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Floyd K. Haskell
(Colorado)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 328 to direct the President of the United States to establish and carry out a program for rationing gasoline. Referred to the Committee on Interior and Insular Affairs. Jan. 23

Senator Ernest F. Hollings
(South Carolina)

Co-sponsored S. 328 to direct the President of the United States to establish and carry out a program for rationing gasoline. Referred to the Committee on Interior and Insular Affairs. Jan. 23

Senator Hubert H. Humphrey
(Minnesota)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Henry Jackson
(Washington)

Introduced S. 325 to amend the Internal Revenue Code to provide a tax rebate for individuals for 1974 and to provide individuals tax relief for 1975 as a stimulus to increase consumer purchasing power, to promote economic recovery, and to halt the Nation's slide into an economic depression. Referred to the Finance Committee. Jan. 23.

7

Senator Patrick J. Leahy
(Vermont)

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator George McGovern
(South Dakota)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Warren G. Magnuson
(Washington)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 323 to regulate commerce and to protect petroleum product dealers from unfair practices, and for other purposes. Referred to the Committee on Commerce. Jan. 23.

Introduced S. 333 to amend the Ports and Waterways Safety Act of 1972, and for other purposes. Referred to the Committee on Commerce. Jan. 23

Introduced S. 333 to amend the Ports and Waterways Safety Act of 1972, and for other purposes. Referred to Commerce Jan. 23.

Senator Mike Mansfield
(Montana)

Co-sponsored S. 328 to direct the president of the United States to establish and carry out a program for rationing gasoline. Referred to the Committee on Interior and Insular Affairs. Jan. 23

Senator Lee Metcalf
(Montana)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 328 to direct the President of the United States to establish and carry out a program for rationing gasoline. Referred to the Committee on Interior and Insular Affairs. Jan. 23.

Introduced S. 363 to restore the independence of certain regulatory commissions of the Federal Government. Referred to the Committee on Government Operations. Jan. 23.

Senator Walter F. Mondale
(Minnesota)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Frank E. Moss
(Utah)

Introduced S. 323 to regulate commerce and to protect petroleum product dealers from unfair practices, and for other purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Sam Nunn
(Georgia)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

9

Senator John O. Pastore
(Rhode Island)

Co-sponsored S. 323 to regulate commerce and to protect petroleum product dealers from unfair practices, and for other purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Hugh Scott
(Pa.)

Introduced S. 329 to direct the Secretary of Commerce to require reports from foreign investors in the U.S. and their agents, and for other purposes. Referred to Commerce. Jan. 23.

Senator John Sparkman
(Alabama)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator John C. Stennis
(Mississippi)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Adlai E. Stevenson
(Illinois)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 323 to regulate commerce and to protect petroleum product dealers from unfair practices, and for other purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Richard Stone
(Florida)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator Herman E. Talmadge
(Georgia)

Introduced S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to Committee on Commerce. Jan. 23.

Introduced S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Senator John V. Tunney
(California)

Co-sponsored S. 319 to provide a priority system for certain agricultural uses of natural gas. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 320 to provide natural gas for essential agricultural purposes. Referred to the Committee on Commerce. Jan. 23.

Co-sponsored S. 323 to regulate commerce and to protect petroleum product dealers from unfair practices, and for other purposes. Referred to the Committee on Commerce. Jan. 23.

Upon introducing S. 349 he states, "This legislation could save the Americans millions of barrels of oil that otherwise would be wasted. At a time when energy costs are skyrocketing, and we face an ever-deepening dependence on foreign sources of fuel, it is essential that we provide the American public sufficient information so that they can avoid energy-inefficient products. I held last year amply demonstrated, the average consumer still does.

MINORITY

Rep. James Abdnor
(S.Dak.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. John M. Ashbrook
(Ohio)

Introduced H.R. 1773 to prevent the abandonment of railroad lines covered by the Rail Reorganization Act. Referred to Interstate and Foreign Commerce. Jan 23.

Rep. Skip Bafalis
(Fla.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Robert E. Bauman
(Maryland)

Introduced H.R. 1776 to amend the Coastal Zone Management Act of 1972 to authorize financial assistance to Coastal States to enable them to study, assess, and plan the effects of offshore energy-related facilities and activities in or on the Outer Continental Shelf on their coastal zones, and to provide for needed public facilities and services; to provide assistance to the Coastal States for coordinating coastal zone planning, policies, and programs in contiguous interstate areas; and for other purposes. Referred to Merchant Marine and Fisheries, Jan 23.

Introduced H.R. 1777 (6 Co-sponsors) to amend the Coastal Zone Management Act of 1972 to suspend until no later than June 30, 1976, Federal Oil and Gas leasing in areas seaward of State coastal zones. Referred to Merchant Marine and Fisheries and Interior and Insular Affairs. Jan 23.

Rep. Robert Bauman
(Md.)

12
"Under present economic conditions coastal States will have to scarp hard to finance present levels of governmental services. The failure of the Federal Government to provide these States with a fair share of revenues received from OCS activities will cause serious fiscal cries in many areas. Because of this, I am today introducing amendments to the Coastal Zone Management Act which I believe will insure the orderly expansion of needed energy resources, protect our coastal zones, and financially assist the coastal States which bear the direct impact of OCS a activities." "I have three reservations with the administration's development of the OCS leasing program: First. They have failed to coordinate leasing plans with the States which will be most seriously affected. Second. They have ignored the congressional intent expressed in the Coastal Zone Management Act which calls for coordination of Federal and State Government policies involving the coastal zone. and Third. They have not taken into account the future costs to States and local government which will result from onshore development."

CR - Jan. 24

Rep. Edward P. Beard
(Rhode Island)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. Alphonzo Bell
(Calif.)

Introduced H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Rep. Alphonzo Bell
(Calif.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Tim Lee Carter
(Kentucky)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Tim Lee Carter
(Kentucky)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

13

Rep. Del Clawson
(Calif.)

Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Rep. James C. Cleveland
(New Hampshire)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. William S. Cohen
(Maine)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 1769 (identical to H.R. 1767, introduced by Rep. Green).

Rep. James Collins
(Texas)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Silvio O. Conte
(Massachusetts)

Introduced H.R. 1807 to provide for the conservation of energy by amending the Internal Revenue Code of 1954 to allow a refundable tax credit for certain building insulation and heating improvements. Referred to Ways and Means. Jan 23.

13

Rep. Lawrence Coughlin
(Pa.)

Introduced H.R. 1808 (23 Co-sponsors) to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Introduced H.R. 1816 to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Philip Crane
(Illinois)

Co-sponsored H.R. 1816 to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Samuel Devine
(Ohio)

Co-sponsored H.R. 2051 to amend the Regional Rail Reorganization Act of 1973 to increase the financial assistance available under section 213 and section 215, and for other purposes. Committee on Interstate and Foreign Commerce. Jan. 23.

14

Rep. William Dickinson
(Ala.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. David Emery
(Maine)

Introduced H.R. 1808 (23 Co-sponsors) to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Opposes "effort to increase the cost of oil in any form."
Requests Congress to "seek ways to conserve energy in a manner which treats all people, regardless of income, equally."
CR - Jan. 24

Rep. Marvin Esch
(Mich.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Hamilton Fish, Jr.
(N.Y.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Millicent Fenwick
(New Jersey)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Walter Flowers
(Ala.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Bill Frenzel
(Minnesota)

Introduced H.R. 1847 to require the Secretary of the Interior to compile and keep current a mineral fuel reserves inventory. Referred to Interior and Insular Affairs. Jan 23.

Rep. William Goodling
(Pa.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Gilbert Gude
(Md.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Tennyson Guyer
(Ohio)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte).

Rep. Tom Hagedorn
(Minn.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Margaret Heckler
(Mass.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. H. John Heinz, III
(Pa.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. Elwood Hillis
(Ind.)

Co-sponsored H.Res. 93 creating a select committee to conduct a full and complete investigation and study of shortages of materials and natural resources affecting the U.S. Referred to Rules. Jan. 23.

Co-sponsored H.R. 1993 to amend the Internal Revenue Code of 1954 to provide for an excess profits tax on the income of corporations engaged in oil production and refining, and to establish the Energy Research, Development, and Exploration Trust Fund. Referred to Ways and Means. Jan. 23.

Rep. Andrew J. Hinshaw
(California)

Introduced H.R. 1859 to provide for the conveyance of certain mineral interests of the United States in property in California to the record owners of surface of that property. Referred to Interior and Insular Affairs. Jan 23.

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Marjorie Holt
(Maryland)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23. 17

Rep. Frank Horton
(New York)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. James Jeffords
(Vt.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Albert Johnson
(Pa.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. William Ketchum
(Calif.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Thomas Kindness
(Ohio)

Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Rep. Robert J. Lagomarsino
(California)

Co-sponsored H.R. 1777 to amend the Coastal Zone Management Act of 1972 to suspend until no later than June 30, 1976, Federal Oil and Gas leasing in areas seaward of State coastal zone. Referred to Merchant Marine and Fisheries and Interior and Insular Affairs. Jan 23.

Rep. Robert Lagomarsino
(Calif.)

Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Rep. Norman F. Lent
(New York)

Co-sponsored H.R. 1777 to amend the Coastal Zone Management Act of 1972 to suspend until no later than June 30, 1976, Federal Oil and Gas leasing in areas seaward of State coastal zone. Referred to Merchant Marine and Fisheries and Interior and Insular Affairs. Jan 23.

Rep. Trent Lott
(Miss.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Stuart McKinney
(Conn.)

Co-sponsored H.J.Res. 119 to authorize the Secretary of Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Rep. Stuart McKinney
(Conn.)

Introduced H.R. 2080 to amend the Automobile Information 19
Disclosure Act to provide for the disclosure of fuel
consumption by certain automobiles, under rules prescribed
by the Administrator of the EPA, and for other purposes.
Referred to Commerce. Jan. 23.

Rep. Donald Mitchell
(New York)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced
by Rep. Vanik).

Rep. Carlos Moorhead
(Calif.)

Co-sponsored H.J.Res. 119 to authorize the Secretary of
Interior to establish on certain public lands of the
U.S. national petroleum reserves the development of
which needs to be regulated in a manner consistent
with the total energy needs of the Nation, and for other
purposes. Referred to Interior and Insular Affairs.
Jan. 23.

Rep. Charles Mosher
(Ohio)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced
by Rep. Vanik).

Rep. George O'Brien
(Ill.)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced
by Rep. Coughlin).

Rep. Peter Peyser
(New York)

Introduced H.Res. 91 disapproving of deferral of
certain Budget authority relating to atomic energy
which is proposed by the President in his message
of November 26, 1974, transmitted under section 1013
of the Impoundment Control Act of 1974. Referred
to Appropriations. Jan. 23.

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced
by Rep. Green).

Rep. Jerry Pettis
(Calif.)

Introduced H.R. 1956 to establish a national Commission
on Regulatory Reform. Referred to Interstate and Foreign
Commerce. Jan. 23.

Rep. Joel Pritchard
(Washington)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced
by Rep. Vanik).

Rep. Albert Quie
(Minn.)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced 20
by Rep. Vanik).

Rep. James Quillen
(Tenn.)

Introduced H.R. 1967 to create a commission to grant exclusive franchises for the exploration for and the commercial development of geothermal energy and for the right to market any such energy in its natural state. Referred to Interior and Insular Affairs. Jan. 23.

Introduced H.R. 1977 to create a special tariff provision for imported glycine and related products. Referred to Ways and Means. Jan. 23.

Rep. Ralph Regula
(Ohio)

Introduced H.R. 1992 to provide that amounts paid by a mine operator to a State in the form of a reclamation fee may be credited against the amount paid to the Secretary of Interior for the abandoned Mine Reclamation Fund. Referred to Interior and Insular Affairs. Jan. 23.

Introduced H.R. 1993 to amend the Internal Revenue Code of 1954 to provide for an excess profits tax on the income of corporations engaged in oil production and refining, and to establish the Energy Research, Development, and Exploration Trust Fund. Referred to Ways and Means. Jan. 23.

Rep. John Rhodes
Minority Leader
(Ariz.)

"Congressional response to date seems to have been to seek to strip [the President] of his policy making power, rather than to propose affirmative alternatives. I personally am convinced that almost any action settling our energy policy is preferable to continuing drift or congressional obstruction to policy formulation."
CR - Jan. 24

Rep. J. Kenneth Robinson
(Va.)

Introduced H.R. 2002 to amend section 167 of the Internal Revenue Code of 1954 to provide a special allowance for depreciation with respect to certain byproduct and waste energy conversion facilities. Referred to Ways and Means. Jan. 23.

Introduced H.R. 2006 to amend the Internal Revenue Code of 1954 to allow a deduction for expenses incurred by a taxpayer in making repairs and improvements to his residence, and to allow the owner of rental housing to amortize at an accelerated rate the cost of rehabilitating or restoring such housing. Referred to Ways and Means. Jan. 23.

Rep. Ronald Sarasin
(Conn.)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced
by Rep. Coughlin).

Rep. Fortney Stark
(Calif.)

Co-sponsored H.R. 1767 to suspend for a 90-day period the
authority of the President under section 232 of the Trade
Expansion Act of 1962 or any other provisions of law to
increase tariffs, or to take any other import adjustment
action, with respect to petroleum or products derived
therefore; to negate any such action which may be taken
by the President after January 15, 1975, and before the
beginning of such 90-day period; and for other purposes.
Referred to Ways and Means. Jan 23.

Rep. Larry Winn, Jr.
(Kansas)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced
by Rep. Coughlin).

UNITED STATES HOUSE OF REPRESENTATIVES

MAJORITY

Rep. Bella Abzug
(New York)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Les AuCoin
(Oregon)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Herman Badillo
(New York)

Introduced H.R. 1774 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte).

Rep. Berkley Bedell
(Iowa)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Jaime Benitez
(V.I.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. Tom Bevill
(Ala.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

23

Rep. James Blanchard
(Michigan)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. Edward Boland
(Calif.)

Co-sponsored H.R. 1816 to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. William Brodhead
(Michigan)

Co-sponsored H.R. 1952 to establish national goals for the effective, fair, inexpensive, and expeditious resolution of controversies involving consumers, and for other purposes. Referred to Interstate and Foreign Commerce. Jan. 23.

Rep. George Brown
(Calif.)

"We now have an opportunity to use the insights of the energy crisis to turn and concentrate our efforts toward the building of quality dwellings, durable goods, efficient industry, and living in harmony with our still beautiful natural surroundings. Instead, the President's program would allocate nearly all our scarce capital and manpower to a short-term binge of carving and gouging ever-scarcer resources from our suffering planet."
CR - Jan. 24

Rep. George Brown, Jr.
(Calif.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

24

Rep. James A. Burke
(Massachusetts)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. John Burton
(Calif.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. Charles Carney
(Ohio)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. George Brown, Jr.
(Calif.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

24

Rep. James A. Burke
(Massachusetts)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. John Burton
(Calif.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. Charles Carney
(Ohio)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Cardiss Collins
(Ill.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. James Corman
(Calif.)

Co-sponsored H.R. 1952 to establish national goals for the effective, fair, inexpensive, and expeditious resolution of controversies involving consumers, and for other purposes. Referred to Interstate and Foreign Commerce. Jan. 23.

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Robert Cornell
(Wis.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte).

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. William Cotter
(Conn.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. William Cotter
(Conn.)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

From 2 radio editorials he inserts, "Let's stop talking about--let's do it! Let us embark on a crash program, by mobilizing all of the technology at our disposal, to find new sources of oil. Let us encourage offshore drilling, finance mass transit, and make mandatory its use wherever possible and impose heavy taxes of gas guzzling automobiles." CR - Jan. 24

Rep. Norman E. D'Amours
(New Hampshire)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. Dominick Daniels
(N.J.)

Urges Ford to delay the implementation of his plan to raise the fee on all imported crude oil and petroleum products. He says the Ford measure will exacerbate the current inflation problems and while "the President has maintained that his proposals will cost the average consumer approximately \$250 a year, ...the President has not considered the impact of dramatically increased energy prices in the industrial and food production sectors. It is apparent to me that these increased fuel costs will soon be reflected in higher costs for food, textiles, manufactured produces...and a wide range of consumer goods. ...These higher prices will adversely affect lower income Americans. The poor and the elderly are already bearing an intolerable economic burden resulting from the cruel combination of inflation, recession, and rising unemployment." The DANIELS resolution would ask the President to delay imposition of the tariff until after April 1, 1975.

Rep. Dominick V. Daniels
(New Jersey)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Mendel Davis
(S.C.)

Co-sponsored H.R. 1816 to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Ronald Dellums
(New York)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Charles Diggs
(Mich.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. John Dingell
(Michigan)

Co-sponsored H.R. 1952 to establish national goals for the effective, fair, inexpensive, and expeditious resolution of controversies involving consumers, and for other purposes. Referred to Interstate and Foreign Commerce. Jan. 23.

Rep. Christopher J. Dodd
(Conn.)

Co-sponsored H.R. 1769 (identical to H.R. 1767, introduced by Rep. Green).

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte).

Rep. Thomas Downey
(New York)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Thomas Downey
(New York).

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced 28
by Rep. Green).

Rep. Robert Drinan
(Mass.)

Co-sponsored H.R. 2062 to provide for the cooperation
between the Secretary of the Interior and the States
with respect to the regulation of surface mining operations
and the acquisition and reclamation of abandoned mines,
and for other purposes. Referred to Interior and Insular
Jan. 23.

Co-sponsored H.R. 1808 to require congressional approval
of tariffs on petroleum imports. Jan 23.

Rep. John Duncan
(Tenn.)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced
by Rep. Conte)

Rep. Joseph D. Early
(Massachusetts)

Co-sponsored H.R. 1808 to require congressional approval
of tariffs on petroleum imports. Jan 23.

Rep. Bob Eckhardt
(Texas)

Co-sponsored H.R. 1952 to establish national goals
for the effective, fair, inexpensive, and expeditious resolution
of controversies involving consumers, and for other purposes.
Referred to Interstate and Foreign Commerce. Jan. 23.

Rep. Don Edwards
(Calif.)

Co-sponsored H.R. 2066 to amend the Internal Revenue
Code of 1954 to allow an income tax credit of an
income tax deduction for certain expenditures of a
taxpayer relating to the thermal design of the
residence of such taxpayer. Referred to Ways and
Means. Jan. 23.

Rep. Joshua Eilberg
(Pa.)

Co-sponsored H.R. 2066 to amend the Internal Revenue
Code of 1954 to allow an income tax credit of an
income tax deduction for certain expenditures of a
taxpayer relating to the thermal design of the
residence of such taxpayer. Referred to Ways and
Means. Jan. 23.

Rep. Joshua Eilberg
(Pa.)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

29

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Dante Fascell
(Florida)

Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Joseph Fisher
(Virginia)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Harold Ford
(Tenn.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. William Ford
(Michigan)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Don Fraser
(Minn.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte).

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Donald Fraser
(Minn.)

Asks members to co-sponsor H.R. 1608. The bill provides tax relief for low and moderate incomes and hopes to reduce 31 gasoline consumption by placing an additional 20 cent per gallon tax on gasoline. He inserts a Jan. 19 Washington Post article by Robert J. Samuelson, "Autos and Fuel: Postponing the Inevitable", in which he expresses fear that the administration energy program is "'soft on the automobile'".
Congressional Record - Jan 24

Rep. Richard Fulton
(Tenn.)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes.
Referred to Ways and Means. Jan 23.

Rep. Joseph M. Gaydos
(Pa.)

Co-sponsored H.R. 1769 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Robert Giamo
(Conn.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. Sam Gibbons
(Florida)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes.
Referred to Ways and Means. Jan 23.

Rep. William L. Green
(Pa.)
Ways & Means

"In the light of Watergate, this unilateral action by the President on the grounds of national security is very offensive."
Washington Post - Jan 24

Rep. William J. Green
(Pennsylvania)

Introduced H.R. 1767 (19 Co-sponsor) to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23. 32

Rep. James Hanley
(New York)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte)

Rep. Michael Harrington
(Mass.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. Herbert E. Harris, II
(Virginia)

Co-sponsored H.R. 1769 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Augustus Hawkins
(Calif.)

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Ken Hechler
(W.Va.)

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Rep. Henry Helstoski
(New Jersey)

Co-sponsored H.R. 1777 to amend the Coastal Zone Mangemen Act of 1972 to suspend until no later than June 30, 1976, 33 Federal Oil and Gas leasing in areas seaward of State coastal zone. Referred to Merchant Marine and Fisheries and Interior and Insular Affairs. Jan 23.

Co-sponsored H.R. 1816' to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Kenneth Holland
(S.C.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Elizabeth Holtzman
(New York)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Allan Howe
(Utah)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. William L. Hungate
(Missouri)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced
by Rep. Conte) 34

Rep. Andrew Jacobs
(Indiana)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. John Jenrette, Jr.
(S.C.)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced
by Rep. Conte).

Rep. James R. Jones
(Oklahoma)

Introduced H.R. 1863 to amend the Mineral Leasing Act of 1920, and for other purposes. Referred to Interior and Insular Affairs. Jan 23.

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced
by Rep. Vanik).

Rep. Walter Jones
(N.C.)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced
by Rep. Vanik).

Rep. Joseph Karth
(Minn.)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Martha Keys
(Kansas)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. Martha Keys
(Kansas)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

35

Rep. John LaFalce
(New York)

Co-sponsored H.R. 1816 to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Rep. Robert Leggett
(Calif.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. William Lehman
(Fla.)

"Expenditures on energy research and development are now as important for national defense as programs for costly weapons. In addition to our technical skills, America must utilize its diplomatic skills. Our diplomatic challenge is to unite with Western Europe and Japan in a common effort to overcome the Arab oil threat."

Rep. Jim Lloyd
(Calif.)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Clarence Long
(Md.)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Mike McCormack
(Washington)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Gunn McKay
(Utah)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Torbert Macdonald
(Mass.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. James Mann
(S.C.)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Dawson Mathis
(Ga.)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced by Rep. Coughlin).

Rep. Spark M. Matsunaga
(Hawaii)

Introduced H.R. 1932 to amend the Internal Revenue Code of 1954 to revise certain provisions concerning the minimum tax for tax preferences, the taxation of capital gains, and the deductibility of certain amounts for interest, depletion, and State and local income taxes. Referred to Ways and Means. Jan. 23

Introduced H.R. 1934 to amend the Internal Revenue Code of 1954 to eliminate, in the case of any oil or gas well located outside the U.S., the percentage depletion allowance and the option to deduct intangible drilling and development cost, and to deny a foreign tax credit with respect to the income derived from any such well. Referred to Ways and Means. Jan. 23.

Introduced H.R. 1942 to establish a Consumer Protection Agency in order to secure within the Federal Government effective protection and representation of the interests of consumers, and for other purposes. Jointly referred to Government Operations and Interstate and Foreign Commerce. Jan. 23.

Co-sponsored H.R. 1777 to amend the Coastal Zone Management Act of 1972 to suspend until no later than June 30, 1976, Federal Oil and Gas leasing in areas seaward of State coastal zone. Referred to Merchant Marine and Fisheries and Interior and Insular Affairs. Jan 23.

Rep. Spark M. Matsunaga
(Hawaii)

Introduced H.R. 1918 to amend the Small Business Act to provide for loans to small business concerns affected by the energy shortage. Referred to Small Business. Jan 23.

37

Introduced H.R. 1918 to amend the Small Business Act to provide for loans to small business concerns affected by the energy shortage. Referred to Small Business. Jan. 23.

Introduced H.R. 1930 to amend the Internal Revenue Code of 1954 to provide reasonable and necessary income tax incentives to encourage the utilization of recycled solid waste materials and to offset existing income tax advantages which promote depletion of virgin natural resources. Referred to Ways and Means. Jan. 23.

Rep. Romano Mazzoli
(Ky.)

"On his own, the President can decontrol domestic oil prices and can increase by \$3 the fee on each barrel of oil imported from abroad. These two energy programs will cost American consumers billions of dollar. Gasoline prices must inevitably rise--by an expected 10 cents per gallon and maybe even more. The President has also proposed that the Congress agree to decontrol natural gas prices and enact a \$2 per barrel tax on domestic oil." "In my judgment, the fundamental key to our energy problems is 6,000 miles away in the Middle East. Peace in that region constitutes our only real hope for a reliable, uninterrupted oil supply at affordable prices. Yet the President failed to offer any initiatives which might lead to peace in this region
CR - Jan. 24

Rep. John Melcher
(Montana)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Ralph Metcalfe
(Ill.)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Adner Mikva
(Ill.)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Patsy Mink
(Hawaii)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

38

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Joseph Moakley
(Mass.)

Co-sponsored H.R. 1816 to amend the Internal Revenue Code of 1954 and certain other provisions of law to provide for automatic cost-of-living adjustments in the income tax rates, the amount of the standard personal exemption and depreciation deductions, and the rate of interest payable on certain obligations of the U.S. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. Anthony Moffett
(Conn.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. Robert Mollohan
(W.Va.)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. William Moorhead
(Pa.)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. John Moss
(California)

Introduced H.R. 1951 to restore the independence of certain regulatory commissions of the Federal Government. Referred to Government Operations.

Introduced H.R. 1952 to establish national goals for the effective, fair, inexpensive and expeditious resolution of controversies involving consumers, and for other purposes. Referred to Interstate and Foreign Commerce. Jan. 23.

Rep. Ronald Mottl
(Ohio)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Ronald Mottl
(Oregon)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. John Murphy
(New York)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. John Murtha
(Pa.)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced by Rep. Coughlin).

Rep. Lucien Nedzi
(Michigan)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced by Rep. Coughlin).

Rep. Robert Nix
(Pa.)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Richard Nolan
(Minn.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. David Obey
(Wis.)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. James O'Hara
(Michigan)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced by Rep. Conte).

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Thomas O'Neill
(Mass.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Jan 23.

Rep. Thomas O'Neill, Jr
(Massachusetts)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Richard Ottinger
(New York)

Co-sponsored H.R. 2067 (identical to H.R. 2066, introduced by Rep. Vanik).

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Jan 23.

Rep. Edward Pattison
(New York)

Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Rep. Claude Pepper
(Florida)

Introduced H.R. 1808 (23 Co-sponsors) to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced by Rep. Coughlin).

Rep. Carl Perkins
(Ky.)

Calls for new coal mine development and construction of new plants producing synthetic liquids and gaseous fuels.
CR - Jan. 24

Rep. Otis Pike
(New York)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Otis Pike
(New York)

Introduced H.R. 1958 to provide for the conservation of petroleum and other natural resources by imposing an excise tax on the sale of certain automobiles and granting a tax credit on the sale of certain automobiles according to the rate at which such automobiles consume fuel. Referred to Ways and Means. Jan. 23.

Rep. Tom Railsback
(Ill.)

Introduced H.Con. Res. 65 to establish a Joint Committee on Energy. Referred to Rules. Jan. 23.

Rep. Charles Rangel
(New York)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Charles Rangel
(New York)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Ralph Regula
(Ohio)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Henry Reuss
(Wis.)

Co-sponsored H.R. 1768 (identical to H.R. 1767, *introduced
by Rep. Green).

42

Rep Frederick Richmond
(New York)

Co-sponsored H.R. 2062 to provide for the cooperation
between the Secretary of the Interior and the States
with respect to the regulation of surface mining operations
and the acquisition and reclamation of abandoned mines,
and for other purposes. Referred to Interior and Insular
Jan. 23.

Rep. Donald Riegle
(Michigan)

Co-sponsored H.R. 1809 (identical to H.R. 1808, introduced
by Rep. Conte).

Co-sponsored H.J.Res. 119 to authorize the Secretary of the
Interior to establish on certain public lands of the
U.S. national petroleum reserves the development of
which needs to be regulated in a manner consistent
with the total energy needs of the Nation, and for other
purposes. Referred to Interior and Insular Affairs.
Jan. 23.

Rep. Ray Roberts
(Texas)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced
by Rep. Vanik).

Rep. Peter Rodino, Jr.
(New Jersey)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced
by Rep. Vanik).

Rep. Robert Roe
(New Jersey)

Introduced H.R. 2023 to amend the Internal Revenue
Code of 1954 to eliminate in the case of any oil or
gas well located outside the U.S., the percentage
depletion allowance and the option to deduct intangible
drilling and development costs, and to deny a foreign tax
credit with respect to the income derived from any such well.
Referred to Ways and Means. Jan. 23.

Introduced H.J.Res. 134 authorizing increased production of
petroleum from the Elk Hills Naval Petroleum Reserve for
national defense purposes. Referred to Armed Services.
Jan. 23.

Rep. Robert Roe
(New Jersey)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced by Rep. Coughlin).

Rep. Benjamin Rosenthal
(New York)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Dan Rostenkowski
(Illinois)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Edward Roybal
(Calif.)

Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Introduced H.Res. 93 creating a select committee to conduct a full and complete investigation and study of shortages of materials and natural resources affecting the U.S. Referred to Rules. Jan. 23.

Declares, "Today, I have introduced a bill which strikes a balance between the need for energy at a reasonable cost and the need to insure a reasonable rate of return on invested capital for the oil refineries. My bill, affecting approximately 129 companies controlling 282 refineries, will end vertical integration of the oil industry, and bring the refining industry under the regulatory umbrella of the public utility concept. The bill is titled Public Energy Act.
CR - Jan. 24

Rep. Martin Russo
(Ill.)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Leo Ryan
(Calif.)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Leo Ryan
(Calif.)

Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs.
Jan. 23.

Rep. Fernand St. Germain
(R.I.)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Jim Santini
(Nev.)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Paul Sarbanes
(Md.)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Patricia Schroeder
(Colo.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular
Jan. 23.

Rep. George Shipley
(Ill.)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular
Jan. 23.

Rep. Stephen Solarz
(New York)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

Rep. Gladys Spellman
(Maryland)

Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).

- Rep. Harley Staggers
(W. Va.)
- Introduced H.R. 2051 to amend the Regional Rail Reorganization Act of 1973 to increase the financial assistance available under section 213 and section 215, and for other purposes. Committee on Interstate and Foreign Commerce. Jan. 23.
- Rep. Alan Steelman
(Texas)
- Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.
- Rep. Louis Stokes
(Ohio)
- Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).
- Rep. Gerry Studds
(Mass.)
- Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.
- Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).
- Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Jan 23.
- Rep. James Symington
(Mo.)
- Co-sponsored H.R. 2068 (identical to H.R. 2066, introduced by Rep. Vanik).
- Rep. Burt Talcott
(Calif.)
- Co-sponsored H.J.Res. 119 to authorize the Secretary of the Interior to establish on certain public lands of the U.S. national petroleum reserves the development of which needs to be regulated in a manner consistent with the total energy needs of the Nation, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Rep. Bob Traxler
(Michigan)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

46

Rep. Paul Tsongas
(Mass.)

Co-sponsored H.R. 1808 to require congressional approval of tariffs on petroleum imports. Referred to Ways and Means. Jan 23.

Rep. Morris Udall
(Ariz.)

Introduced H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular. Jan. 23.

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Favoring gas rationing he said, "The country is bleeding-- losing \$25 billion each year to pay for oil imports at an artificial and intolerable price." "We have not played our economic cards at the bargaining table, and have thereby failed to show the OPEC nations that we will not endure punitive and arbitrary oil prices indefinitely." This failure may well prove to be one of the most damaging lapses of Presidential leadership of our time."

Rep. Al Ullman
(Oregon)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

Rep. Richard Vander Veen
(Michigan)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Jan. 23.

Rep. Richard Vander Veen
(Mich.)

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

47

Rep. Charles Vanik
(Ohio)

Introduced H.R. 2066 to amend the Internal Revenue Code of 1954 to allow an income tax credit of an income tax deduction for certain expenditures of a taxpayer relating to the thermal design of the residence of such taxpayer. Referred to Ways and Means. Jan. 23.

Co-sponsored H.R. 1767 to suspend for a 90-day period the authority of the President under section 232 of the Trade Expansion Act of 1962 or any other provisions of law to increase tariffs, or to take any other import adjustment action, with respect to petroleum or products derived therefore; to negate any such action which may be taken by the President after January 15, 1975, and before the beginning of such 90-day period; and for other purposes. Referred to Ways and Means. Jan 23.

In opposing Ford's energy tax - "His disregard of congressional requests for a reasonable time for consideration is a contribution to confrontation politics, and may be a disservice to the American people...The President must understand that the Congress cannot be forced-fed or pressured into a decision that his plan is best or the only plan for America."
CR - Jan. 24

Rep. Joseph Vigorito
(Pa.)

Co-sponsored H.R. 1768 (identical to H.R. 1767, introduced by Rep. Green).

Rep. Henry Waxman
(Calif.)

Co-sponsored H.R. 1952 to establish national goals for the effective, fair, inexpensive, and expeditious resolution of controversies involving consumers, and for other purposes. Referred to Interstate and Foreign Commerce. Jan. 23.

Rep. Bob Wilson
(California)

Co-sponsored H.R. 1777 to amend the Coastal Zone Management Act of 1972 to suspend until no later than June 30, 1976, Federal Oil and Gas leasing in areas seaward of State coastal zone. Referred to Merchant Marine and Fisheries and Interior and Insular Affairs. Jan 23.

Del. Antonio Won Pat
(Guam)

Co-sponsored H.R. 2062 to provide for the cooperation between the Secretary of the Interior and the States with respect to the regulation of surface mining operations and the acquisition and reclamation of abandoned mines, and for other purposes. Referred to Interior and Insular Affairs. Jan. 23.

Del. Antonio Won Pat
(Guam)

Co-sponsored H.R. 1817 (identical to H.R. 1816, introduced by Rep. Coughlin).

Rep. Don Young
(Alaska)

Co-sponsored H.R. 1777 to amend the Coastal Zone Management Act of 1972 to suspend until no later than June 30, 1976, Federal Oil and Gas leasing in areas seaward of State coastal zone. Referred to Merchant Marine and Fisheries and Interior and Insular Affairs. Jan 23.

GOVERNORS

- Gov. Hugh Carey
(N.Y.)
Said Mr. Ford "was acting outside the powers granted him by the Trade Expansion Act." Congress never intended the Act to be used for "unilateral actions of this kind."
Wall Street Journal - Jan 24
- Gov. Carey
(N.Y.)
Said the President had taken a "unilateral action" by proclaiming the \$1-a-barrel fee on imported oil.
New York Times - Jan 24
- Gov. Michael S. Dukakis
(Mass.)
Felt the President was holding the Northeast hostage for this program.
Washington Post - Jan 24
- Gov. Philip W. Noel
(Rhode Island)
It was the oil companies and the oil import quota system which killed refineries in the Northeast, not the residents of the states.
Washington Post - Jan 24
- Gov. Thomas P. Salmon
(Vt.)
Branded the tariff as inflationary and recessionary. Said the Presidential action was by "administrative fiat."
Wall Street Journal - Jan 24
- Gov. Milton J. Shapp
(Pennsylvania)
"I told the President I thought his program represented a blueprint for economic disaster, that there would be a shock wave of inflation through the country greater than the one we had when the Arabs lifted their embargo."
Washington Post - Jan 24
- Gov. Sherman W. Tribbit
(Delaware)
Higher oil prices would cost his state \$75 million a year, which works out to \$512 per household of four.
Washington Post - Jan 24
- Northern Governors
Listing
Present at conference were Byrne of N.J.; Grasso of Conn.; Dukakis of Mass.; Longley of Maine; Noel of R.I.; Salmon of Vt.; Shapp of Penna.; Thompson, Jr. of N.H.; and Tribbitt of Del.
New York Times - Jan 24

PEOPLE OF INTEREST

Clarence Adamy
Pres. of National
Asso. of Food Chains

If President Ford's proposed energy program is implemented, it would have an immediate inflationary impact of about 2% on overall food production costs and interrupt a predicted price turnaround in mid 1975.

"We are looking forward to a break in food prices the second half of the year if there are no interruptions."
NY Times - Jan. 24.

I. W. Abel
Pres. of United Steelworkers

Tax import plan "discriminatory."
Journal of Commerce - Jan 24

Gardner Ackley
Johnson's Chairman Council of
Economic Advisors

Disagreed with timing and size of proposed rebate.
Journal of Commerce - Jan. 24.

Reginald Jones
Chairman of G.E.

Pres. Ford's proposed tax on oil imports could work hardship on business, since there is no assurance that Congress will approve an offsetting tax reduction for corporations.
Journal of Commerce - Jan 24

Paul W. McCracken
Nixon's Chairman Council of
Economic Advisors

Generally supportive of President's proposals.
Journal of Commerce - Jan. 24.

Norman Miller
Bureau Chief
WS Journal

The President has overcome the earlier indecisiveness for which he was rightly criticized. Now, win or lose on the issues he has pushed to the forefront, there is another word to characterize Mr. Ford's performance. The word is leadership.
Jan. 24

Vice President Rockefeller

Called on Congress to enact President Ford's economic and energy programs swiftly--or come up with an "equally bold program" of its own.
Washington Post - Jan 24

Charles Schultze
Budget Director
Johnson Administration

President's tax-induced increases in energy prices are a case of misplaced emphasis.
Journal of Commerce - Jan 24

Frank G. Zarb
Administrator, FEA

"The more the program and its alternatives are exposed to public debate, the more we will get agreement that this program will work best."
New York Times - Jan 24

Eric Zausner
FEA

Virtually certain that a major allocation program will require some form of rationing. Did not know what trigger point would be, but speculated that if shortage less than 500,000 barrels a day, rationing would not be needed.
Star - Jan. 24.

GENERAL TRENDS

FEA

Released a study which estimated that the President's energy program would cost the average household between \$275 and \$345 a year. Region by region, the Middle Atlantic States, which include the Washington area, would be second only to New England in terms of energy cost rise. Washington Post - Jan 24

Labor Leaders

Called for a \$20 billion tax cut and no imports of Arab oil. Asked for oil-import quotas and an allocation and rationing program, benefits for unemployed, and public works programs. Wall Street Journal - Jan 24

CO-SPONSORS OF KEY LEGISLATION

The following are additional co-sponsors to the McFall HOUSE CONCURRENT RESOLUTION expressing the sense of the Congress that the President should not impose any tariff or other import restrictions on petroleum or petroleum products before April 1, 1975. (H.CON.RES. 56-61; See Jan. 23 volume, pg. 13 for original listing.)

DEMOCRATS: Addabbo, Biaggi, Bingham, Breaux, Fuqua, Miller (CALIF.)
Minish, Reuss.

Additional co-sponsors to the O'NEILL House Resolution as a Companion to the KENNEDY/JACKSON TARIFF RESOLUTION prohibiting for a period of 60 days the imposition of tariffs, fees and quotas on oil imports, and to thereafter require the submission to, and the right of approval of the Congress of any such action within 30 days. Referred to Ways and Means. Jan. 23. (See Jan. 23 volume, pg. 14 for original listing.)

DEMOCRATS: Chappell, Mezvinsky, Rangel