The original documents are located in Box 27, folder "State of the Union - 1975: Follow-up Campaign (2)" of the Ron Nessen Papers at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

ARIZONA

Phoenix

World Affairs Council

Contact: J. Lester Schaffer, 602/254-3345

Rotary Club of Phoenix Contact: 602/254-0366

Kiwanis Club

Contact: Dan Gurender, 602/252-7431

CALIFORNIA

Los Angeles:

Town Hall - meets twice monthly, 600 attendees (Tuesdays at noon)

Contact: Rolland Headlee, 213/628-8141

Sperling Group - meets Fridays for breakfast

Contact: Dan Blackburn, 213/H09-1212

Downtown Rotary - meets weekly, 400 attendees

Contact: Warren Biggs, 213/624-8601

L. A. Area Chamber of Commerce - comprised of several committees, luncheons

Contact: Curt Hetherington, 213/482-4010

Men of Tomorrow - Weekly meeting at LA Furniture Mart, 150 members - civic,

social and business leaders of So. Calif. Black community

Contact: Captain Jim Allen, 213/688-2532

The Management Council

Contact: Chad McClelland, 213/482-4010

Los Angeles World Affairs Council

Contact: J. Patrick Garner, 213/629-3194, 3166

San Diego: Institute on World Affairs, Contact: Dr. Minos Generales,

714/286-7495

San Diego Chamber of Commerce

Contact: Kenneth All, 714/232-0124

Kiwanis Club

Contact: Leroy Bellwood, 714/233-0257

Santa Barbara:

Channel City Club & Channel City Women's Forum

Contact: Louis Lancaster, 805/966-6303

Riverside:

World Affairs Council of Inland Southern California

Contact: Marylin Jacobsen, 714/787-5744

Sacramento:

Comstock Club, Inc.

Contact: William G. Hegg and Mr. Johnson, 914/442-9608

CALIFORNIA

San Francisco:

Commonwealth Club of California

Contact: Durwood Riggs or Michael Brassington, 415/362-4903

Walter Hoagley, 415/622-6093

San Francisco Bay Area Council - meets monthly, 200 attendees

Contact: Angelo Siracusa, 415/981-6405

Western Electronics Manufacturers Association - meetings of largest

industrial and electronics firms in the area

Contact: Ed Ferry, 415/327-9300

San Francisco Chamber of Commerce - meets monthly

Contact: Bill Dauer, 415/392-4511

Oakland Chamber of Commerce - bi-weekly meetings - 300 attendees

Contact: John Christenson, 415/451-7800

Press Club of San Francisco

Phone: 415/775-7800

California Federation of Business & Professional Women's Club

Phone: 415/776-0625

Lions Club - Council of Lions

Contact: Harvey Barton, 415/661-3220

Kiwanis Club of San Francisco - 55-75 attendees

Phone: 415/362-4197

Rotary Club of San Francisco

Contact: William T. Kirk, Jr., 415/982-5000

Industrial Relations Research Association, S. F. Chapter

Contact: Walt Slater, 415/556-5915

California State Labor Federation, AFL-CIO

Phone: 415/986-3585

American Statistical Association, S. F. Chapter, monthly meetings,

last Wednesday

Contact: Milton Keenan, 415/556-5851

'COLORADO

Denver

Colorado Association of Commerce and Industry

Contact: Raymond Kimball, 303/623-5152

Mountain States Employers Council Contact: Pete Spain, 303/222-2733

Denver Sertoms Club

Contact: Bill Young, 303/222-4841

Cherry Creek Optimist Club

Contact: Bob Sayre, 303/744-2407

Colorado Building & Construction Trades Council

Contact: Joe Donlon, 303/777-1819

'Colorado Labor Council, AFL-CIO

Contact: Herrick Ro-h, 303/733-2401

Industrial Relations Research Association Contact: Professor Joe Lazar, 303/443-2211

Graduate School of International Studies

Contact: Ambassador Robert Good, 303/753-2324

Committee of the commit

Foreign Policy Association

Contact: Norman W. Pilgrim, 303/443-5512

FLORIDA

Miami:

International Center - an organization for multi-national corporations along with the Board of International Trade - meets monthly, 300 attendees Contact: Dave Schornstein, President, Dow Chemical Latin America, SA 2801 Ponce de Leon Blvd., Coral Gables, Fla. 305/444-8342

Economic Society of Southern Florida - meets monthly, 300 attendees Contact: William Pallot, Chairman of the Board, Inter National Bank 305/642-2210

Junior Chamber International, Miami Contact: Robert Grafflin, 305/446-7608

Ft. Lauderdale:

Greater Ft. Lauderdale Chamber of Commerce - meets monthly for breakfast Contact: Robert Kay, 305/522-4721

·GEORGIA

Atlanta

Southern Council on International & Public Affairs Contact: Peter C. White, 404/261-5763

regional como trago de propositiva de la como esta de la como de l

હતીને જે ફુક્તનો કર્યાં કે તરાવે જિલ્લા કોન્ફીનોલ ફુક્તી જ શર્મ હોયારી કે કાર્યાં છે. કોર્યાં કે કોર્યાં કોર્યો

Chamber of Commerce

Contact: David Williamson, 404/526-6000

ILLINOIS

Chicago:

Mid-America Committee Contact: Tom Minor, 312/CE6-8745 or Bob McLellan, 312/245-4800

Rotary Club - Meets every Tuesday at noon - 400 attendees Contact: 312/FR2-0830

Economics Club - Meets 5 times a year - 600-1000 attendees Contact: Arthur C. Nielsen, Jr., 312/RA6-1628

regress and of the proper solutions.

Executive Club - Meets every Friday, 600-1000 attendees Contact: O. William Olson, 312/AN3-3500

Commercial Club of Chicago Phone: 312/332-7116

Motorola Communications and Electronics, Inc. Contact: Andrew Paul, 312/772-6500

Chicago Council on Foreign Relations Contact: John E. Rielly, 312/726-3860

LOUISIANA

New Orleans

Foreign Relations Association of New Orleans Contact: G. Joyce Gomila, 504/524-2168

tan desergencia, agsantigang menggalah menggalah pentagat pakelah bancang saketan pendidik bespegan menggalah m

MASSACHUSETTS

Boston

World Affairs Council of Boston Contact: Ellen Yaffe, 617/267-6674

The New England Council Contact: Thomas Easley, 617/542-2580

The Greater Boston Chamber of Commerce Contact: James Kelso, 617/426-7250

Associated Industries of Massachusetts Contact: Robert Chadbourne, 617/262-1180

MINNESOTA

Minneapolis

Minnesota World Affairs Council

Contact: Dr. William C. Rogers, 612/373-3709

Minneapolis Chamber of Commerce

Contact: 612/339-8521

St. Paul

Rotary Club

Contact: James Lilly, 612/222-2028

St. Paul Chamber of Commerce Contact: John Rea, 612/224-7102

MISSOURI

St. Louis

St. Louis Council on World Affairs

Contact: Mrs. Helen Morrin, 314/361-7333

St. Louis Labor Council, AFL-CIO Contact: Oscar Ehrhardt, 314/6476336

St. Louis Building & Construction Trades Council

Contact: Arthur Hunn, 314/647-0628

Rotary Club of St. Louis Contact: 314/231-7554

Kiwanis Club of St. Louis Contact: 314/241-8753

Lions Club of St. Louis Contact: 314/421-1527

Optimist Club of St. Louis Contact: 314/231-5354

The Roundtable

Contact: Larry Roos, 314/889-2016

Chamber of Commerce, Contact: Larry Roos, 314/889-2016 Kansas City

International Relations Council Contact: Dr. Elliot S. Berkley, 816/531-0090

Rotary Club of Kansas City Contact: Dona Lewis, 816/842-2322

Central Labor Council of Greater Kansas City Contact: Don Waterman, 816/421-1085

Building & Construction Trades Council Contact: William J. Stack, 816/561-2526

Advertising and Sales Executives Club Contact: Sandy Thompson, 816/842-4030

Sertoma Club

Contact: Robert Delfs, 816/474-5200

Kiwanis Club of Kansas City

Contact: Dorothy Wade, 816/842-1150

NEW YORK

New York Sales Executives Club

Contact: Harry White, 212/MU9-5117 or Gould Kardashian, 212/421-2400

New York Chamber of Commerce & Industry Contact: Robert Stromberg, 212/732-1123

New York Financial Writers Association, Inc.

Contact: Jerome Katz, 212/532-3189

New York Society of Security Analysts Contact: Thomas Wilkins, 212/732-8400 x8488

New York Council on Foreign Relations Contact: Mr. Nagorski, 212/535-3300

Foreign Policy Assoiciaton of New York Contact: Dr. Samuel P. Hayes, 212/697-2432

National Association of Manufacturers, International Economic Affairs Dept. Contact: William Pollert, 212/826-2100

United National Association of the USA Cotnact: Jeffrie Hodes, 212/697-3232

The Conference Board Contact: Alexander Trowbridge, 845 3rd Ave, NYC

New York Board of Trade - 600 attendees Contact: Joseph H. Jacobsmeyer, Chairman, Kendall Co., NYC

New York Economic Club

NEVADA

Las Vegas

Chamber of Commerce Contact: Ken O'Connell, 702/457-4664

erafik deriver er akkar i rapiak i aktiva silai isi bili

OHIO

Cleveland

The Greater Cleveland Growth Association Contact: 216/621-3300

The City Club of Celveland Contact: Larry Robinson, 216/621-0082

Cleveland Council on World Affairs Contact: Mrs. B. R. Binyon, 216/781-3730

Cincinnati

Cincinnati Council on World Affairs Contact: William Messner, 513/241-2149

Cincinnati Chamber of Commerce Contact: Ed Wolking, 513/721-3300

Dayton

Dayton Council on World Affairs
Betty Click, 513/223-6203

PENNSYLVANIA

Philadelphia |

Philadelphia Convention & Tourist Bureau

Contact: 215/665-1976

World Affairs Council of Philadelphia Contact: William Bodine, 215/563-5363

Poor Richard Club

Contact: 215/PE5-5914

Delaware Valley Chamber of Commerce

Contact:

Pittsburgh

World Affairs Council Contact: Max Bishop, 412/281-7970

and the second of the second of the second

TEXAS

Dallas

Dallas Council on World Affairs

Contact: Brigadier General John Torey, 214/521-2171

Dallas Chamber of Commerce

Contact: Carmen Styles, 214/749-3287

SMU

Contact: Jackson Grayson, 214/692-2607

Houston

Institute of International Education Contact: Mrs. Alice Pratt, 713/228-7495

WASHINGTON, D. C.

Washington Area Convention & Visitors Bureau

Contact: 659-6400

American Bankers Association

Contact: Charles McNeill, 467-4099

VFW

Contact: Cooper Holt, 543-2239

WASHINGTON

Seattle

World Affairs Council of Seattle Contact: Virginia Kelton, 206/525-2405

Downtown Rotary (largest in country) Contact: Judson Wonderly, 206/442-5615

Chamber of Commerce Contact: Jim Hawkins, 206-MA2-5060

Portland

Chamber of Commerce Contact: George Alexander, 503/228-9411

Downtown Rotary Contact: Ed Starm, 503/226-6661

WISCONSIN

Mi.1waukee

Milwaukee Institute of World Affairs Contact: Mrs. Winberg, 414/228-4251

TELEVISION

ATLANTA, GEORGIA - 404

892-3456 WSB-TV - "Today in Georgia" - live - 9-10AM (except Mon. is 9-9:30)

WSB-TV - "Press Conf." - air Mon. only 9:30-10AM - VTR-TBA
30 min. interview.w/Don McClellan

BALTIMORE, MARYLAND - 301

467-3000 WBAL-TV - no live or tape programming - film interviews only

466-0013 WJZ-TV - "Newsmakers" - VTR Fri., Air Sat. noon One-on-one w/Geo. Bauman

WJZ-TV - "Black News Conf."

BIRMINGHAM, ALABAMA - 205

322-4701 WBRC-TV - "The Joe Langston Show"

BOSTON, MASSACHUSETTS - 617

449-0400 WCVB-TV - "Good Morning" w/John Willis - live - 9-10:30AM
Prod/writer Betty Levin - Mgt. Ashurst x353
.Terry Knopf, booker

WBZ-TV - "Sonya Hamlin Show" - int 20's from and - oth NTR contact - Wicky Jones

WGBH-TV - "The Evening Compass"

WBZ-TV - Ene news into - Contact - LES KRETMAN

CHATANOOGA, TENNESSEE - 615

267-3392 WDEF-TV - "Morning Show" - Harry Thornton

CHICAGO, ILLINOIS - 312

- 528-2310 WGN-TV "Phil Donahue Show" prod. Dick Mincer 60min. one-on-one w/aud. 40 markets
- 644-8300 WMAQ-TV "The Irv Kupcinet Show" prod. Paul Frumpkin secy. Julie VTR-Fri./Sat. air Sat. 10pm syndicated approx. 20 markets
- 944-6000 WBBM-TV "The Lee Philip Show" prod. Judy Muntz live 12-12:30 noon
- 263-0800 WLS-TV "Kennedy & Co." Rick Ludwin, prod. live 7-8:30AM
 - . WLS-TV "Kennedy at Midnight" VTR Mon., Tues., Wed. at noon (Bob Kennedy res: 312/432-8389)
- 528-2311 WGN-TV "The Cromie Circle" w/Bob Cromie prod. Paul Kelvyn VTR Fri. 4:30-6:30 only air Sun. 8:30
- 644-8300 WMAQ-TV "Noon Report" 12-12:30(?) can VTR Phil Walters, prod. hostess: Jorie Lueloff (5-10 min. interview)

CINCINNATI, OHIO - 513

- 421-1750 WKRC-TV "Nick Clooney Show" (Rosemary's bro.) live 11:30-12:30 pm (can pre-tape)
 - film interviews Kyle Hill news dir.
- 791-9900 'WCPO-TV "Impact" interview show tape Thurs. &Fri. (can pre-tape "Speaking Frankly" interview show
 - film interviews Alan White News director (and moderator)
- 241-1822 WLWT-TV "Paul Dixon Show" live 9-10:30AM Gordon Waltz, prod.
 - "50 Club" w/Bob Braun live 12:00-1:30pm (can pre-tape) Producer, Dick Murgatroyd
 - film interviews Bob McCall news dir.

CLEVELAND, OHIO - 216

- 432-1500 WEWS-TV "The Morning Exchange" live 8-10AM, or VTR 10:00AM Producer Bill Baker; Host- Fred Griffin
- 861-6080 WJW-TV "Monday Night" live 7:30-8PM w/call -ins from viewers (Contact: News Director)

DALLAS, TEXAS - 214

- 742-5711 KDFW-TV "Point of View" air Sun. 11:00AM tape anytime Prod. and Host: Walter Evans
 - "Crossroads of the 70's" air Sun. 11:30AM tape anytime Prod. and Host: Walter Evans
- 748-9631 WFAA-TV "ETC." live 7-8:30AM host-John Criswell (contact: Bob Robinson)
 - "News 8 Probe" air Sun. 10:30-11 (Meet format) VTR anytime - Prod. Harriet Moses
- 744-1300 KERA (Educ.) eve. progs. & film interviews Lee Clair or Carol Edgar

DENVER, COLORADO - 303

- 292-3456 · KMGH-TV live & taped interviews contact Bill Day
- 266-3601 KBTV-TV film interviews contact Roger Ogden
- 861-8111 KOA-TV "Area Four" 8-15 min. int. w/Rosemary Barwell for 90 min. taped show airs Sat. am & repeat Sun. eve.

 Contact Rosemary or Chuck Rogers
 - film interviews
- 222-9525 KWGN-TV (ind.) "Denver Now" 9:30-10:30am int. and phone-ins Contact Beverly Martinez(interviewer)
 - KWGN-TV "Your Right to Say It" 30 min. taped int. w/2 newsmen for Sun. 10:30 air Contact Beverly Martinez

DETROIT, MICHIGAN - 313

WKBD-TV - "Lou Gordon Show" - prod. Bob Woodruff (Nancy Lenzen assoc. prod. - Tape: Sun. 4:45-6:45, Thurs. 357-0367)

4:30-6:30, Fri. 6:00-8:30. - Air Sat. or Sun. prime time except Boston at 1 lpm. (Detroit, San Fran, LA, Chi., Cleveland, Phila, Boston)

WXYZ-TV - "Morning Show" w/Dennis Wholey - live 7-8:30am Contact Bonnie Dorr

HOUSTON, TEXAS - 713

- 666-0713 KTRK-TV "Eyewittness Newsmaker" (interview seg. of Dialing for Dollars) Air 8:55-10:30AM Gene Burke
- 771-4631 KPRC-TV "Mid-Day" Thelma Schoettker & "The Scene at 5" news int. w/Ron Stone Can VTR 8-10 min.
- 526-8811 KHOU-TV Jonnie Hartman prod. of 2 talk shows film interviews contact Dave Floyd

KANSAS CITY, MISSOURI - 816

- 753-4567 WDAF-TV No talk but do film interviews Mary Taves, assign. Ed.
- 421-2650 KMBC-TV "ETC."(noon news type) 1PM live John Price or Cecil-Hickman
- 531-6789 KCMO-TV "Noon Edition" (noon talk show) w/Ken Motley
 12-12:30 live(only 3-4 min. int., but 62% share
 of aud.)

"Public Eye" - VTR - Thurs. 7:30pm - air Sun. 9:30 will do film interviews - Joe Kramer, news director

LITTLE ROCK, ARKANSAS _ 501

374-3764 KTHV-TV - "Face the State" - Charles Kelly

LOS ANGELES, CALIFORNIA - 213

- KABC-TV "Michael Jackson Show" VTR Tues. & Wed. 8:30pm for 7:00AM air - contact Louise Brooks
- NO3-3311 KABC-TV "Ralph Story's AM" live 8-9:30am contact Ginny Fostick
- 462-2133 KHJ-TV "The Morning Show" w/Tom Hawkins 10-12 noon contact Gwen Howard or Phil Reeder
- 469-3181 KTLA-TV "The Gallery" w/Johnny Grant tapes 3:15-5:30pm for 9am air following week contact Sumi Haru
 - KTLA-TV 10PM News live or film int. Stan Chambers, news dir.
- 469-1212 KNXT-TV "Noon News"(12-12:30pm) live int. w/Bill Stout contact Randy Hall (prod. Erv Zavada)
 - KNXT-TV "The Newsmakers" 30 min. int. (Face format) tape Fri. aft. or live llam Sun. Prod. Nan Tepper
 - KNXT-TV 68.11pm news live int. contact Bob Long or Filed
- 845-7000 KNBC-TV 5 min. int. w/Bob Abernathy for 5-6PM news contact Helen Johnson
 - KNBC-TV "- 30 minute interview with Abernathy
 Fri. aft. tape for air prod. Helen Johnson
 - NBC-TV "Tomorrow" w/Tom Snyder air 1:00AM
 contact Bob Carman
 - KNBC-TV "Inquiry" 30min. int. w/Bill Banowsky air Sat. 4:30pm contact Linda Howe (can VTR Fri. in D.C. 12:30-1:30pm contact Audrey Masrasmanussen 484-1500)
- 461-4701 Metromedia "Merv Griffin Show" contact Bob Murphy or Don Kane Synd. - approx. 110 markets
- 462-7111 KTTV-TV "Let's Wrap" w/Acicia Sandoval tape 2-2:30 for air 4-6:30pm prod. Marcianne Miller
- 469-3181 synd. "Dinah Shore Show"
 - KNBC-TV "Sunday" live or tape earlier in day.

LOUIS VILLE, KENTUCKY - 502 582-7840 WHAS-TV - "The Morning Show" 893-3671 WLKY-TV - "Newsmakers" 585-2201 WAVE-TV - "Mid-Day Report" MEMPHIS, TENNESSEE- 901 323-7661 WHBQ-TV- "Dialogue" Don Stevens 525-1313 WREC-TV - 30 min. int. for Sun. 9:30 air - VTR Tues. or Fri. MIAMI, FLORIDA - 305 573-7111 WPLG- TV - "AM Miami" & "Mid-Day Scene" 8-9AM 11:30 - noon w/Frank Lynn -contact Lynn or Jane Grimmette 377-8241 WTVJ-TV -751-6692 WCKT-TV - "Fla. Forum" - Paula Flagg or Rogar Burnham air Sun. 6pm - tape Fri. 1:30 -3 (Face format mod. - Tom Miller(news prod.) - 3 var. panalists) 939-8321 WPBT(PBS) - Jeanne Wolf Show MINNEAPOLIS/ST. PAUL --612 925-3300 KMSP-TV - "News & Views" - 8-8:30am live - host Jere Smith 338-0552 WCCO-TV - talk shows in advance - Mary Johnston for film int. 645-2724 KSTP-TV - 2 pre-tape w/delay shows - will do film interviews "Henry Wolf Show" MILWAUKEE, WISCONSIN - 414

WTMJ-TV - "Newsmakers"

337-9611

NASHVILLE, TENNESSEE _ 615

- 244-5000 "WLAC-TV Reports" VTR 30 min. 1:30pm air Sun. 10:30pm Face format - Chris Clark
- 259-2200 WSIX-TV "At Issue" Don O'Guinn

WLAC-TV - "Morning with Siegel" - 7-8AM live - prod. Ann Lawrence host - Stanley Siegel res. 352-3608 res. 356-6926

NEW ORLEANS, LOUISIANA -504

588-9378 WDSU-TV - "Breakfast Edition" - 6:30am - host - Bill Stanley

486-6161 WVUE-TV - film interviews

529-4444 WWL-TV - film interviews

	NEW YORK, NEW YORK - 212	
· 764-7000	WOR-TV - "Straight Talk" - Co-hostesses Phyllis Haines and Consmr. Comm. Eleanor Guggenheimer - booker Peggy Daniel - prod. Stan Freeman - VTR except Mon. 5:45-7 pm - air 11-12 noon	
	WOR-TV - "Joe Franklin Show" - VTR - 4-5pm - air - 8:30-9:30pm (pri. W17- 2517, res. 220 W. 42, NYC, 10036)	
535-1000	WNEW-TV - "Midday" - live 11:30AM-1PM - Host Lee Leonard - bookers Judy Wolk and Audrey Eisman	
765-4321	WCBS-TV - "Pat Collins Show" - live 9:30-10AM and can VTR talent courd Ronnie Bennett x 2603	
	WCBS-TV - "Newsmakers" - prod. Norm Cramer - live Sun. 12-12:25 noon	
247-8300	NBC-TV - "Not for Women Only" Barbara Walters - Madeline Amgott, prod., Edit Jura, assoc. prod. x 2194	
581-7777	WABC-TV - AM-NY - the Senel, Assoc. prod. x8954 - pri. 799-7915	
	or Michelle Conners - Host James Brady - live 7-9 am	
753-1030	Syndicated - "David Susskind Show" - prod. Jean Kennedy	

WABC - EYEWITHESS NEWS CONF. - CONTACT - SANDY LECHNER X8555

LIVE 12:30-1 FM - M-F

883-6061 WPIX - 10 +111 News - will entre contact dat. Doyle

WDBO-TV - news int. - contact Chris Schmidt 843-0006 WESH-TV - news int. - live - contact Dave Walker 647-5705 PALM SPRINGS, CALIFORNIA - 714 KMIR-TV - news interview w/Bill Kietzer 325-7121 - Don Wilson's "Town Talk" - air 5:30-6 - Bean James Show - contact Gloria Greer KPLM-TV - "Virginia James Show" - prod. Richard Haims 327-1431 Bill Lorin, prog. dir. PENSACOLA, FLORIDA - 904 WEAR-TV - film interviews 455-7311 PHILADELPHIA, PENNSYLVANIA - 215 WCAU-TV - Edie Huggins - "Morning Side" 839-7000 KYW-TV - "The Mike Douglas Show" - Producer Woody Fraser talent coord. Ernie DiMassa 238-4700 KYW-TV - "Marcia Rose Show" - 12:30-1:30 live - prod. Kiki Olson 238-4700 talent coord. Penny Berger (phone-in # 238-4680) WCAU-TV - "The Betty Hughes Show" - tape Wed. & Thurs. 839-7000

PHOENIX, ARIZONA

ORLANDO, FLORIDA - 305

KTAR-TV - "Today in Arizona" - morning show 258-7333 contact Mary Beck

391-3000 KDKA-TV - "The Marie Torre Show" - Live -1-2 pm - Vast familiation "Behind the Headlines" 321-8700 WIIC-TV - "Face to Face", "Radius" - VTR 7:30AM - air nt. day 6:30AM lead into "Today" show - do film interviews "In Conflict" (half hour Meet the Press format) wk. delay in airing

PORTLAND DREGON _ 503

WTAE-TV - "AM Pittsburgh"

224 - AM - contact Jackie Madlem'

228-3333 KOIN-TV - "Mid-dayNews" - live int. - contact Becky Morris '

233-2422 " "INTU-TV - "Newsmakers"

242-4300

SARAMENTO, CALIFORNIA - 916

441-4041 KXTV-TV - film interviews - (other shows?)

444-7300 KCRA-TV - Noon news interview show - and live interviews for 6:30pm news or films

SALT LAKE CITY, UTAH - 801

322-2505 KUTV-TV - "Confrontation"

322-5681 KCPX-TV - "Blackwell's People" - Dave Blackwell - tape Thurs. eve.

for air Sat. 10:00pm and rerun Sun. AM

Program director Dan Rainger

SAN DIEGO, CALIFORNIA - 714

7.32-2114 KFMB-TV - "Tele-pulse" - opening statement, voter call-ins on issues and discussions - moderator Harold Keen
11:30 pm live - 90 mins. - Sun. only

"Sun-Up" - 8AM live or 9AM VTR - host Mel Knoepp(kenep)

SAN FRANCISCO, CALIFORNIA - 415

- 771-5115 KBHK-TV "Live from the City" M-F 1-2:30 PM

 Host Helen Bentley, Prod. "Jo" Russell
- 863-0077 KGO-TV "The Bob Marshall Show" Egar Jaicks or Mike Pearlman - 7-8:30 AM

"Call Out" - Prod. Rufus Peterson, Host - Bob Marshall - VTR Fri. - air Sat.

776-5100 · KPIX-TV - Live noon news interviews and VTR for future - Contact Pat Patton

"Newsmakers" - VTR on Thurs. 3-4 PM for 10 AM Sun.

441-4444 KRON-TV - Noon news - interviews w/Ray Tallyoferro

"Forum"

834-2000 KTVU-TV - (Oakland) - "Open Line" - live with phone calls - Sun. only - 10-10:30 PM - Ian Zellick (film interviews - Mike Cobb)

SANTA BARBARA, CALIFORNIA - 805

965-8533 · KEYT-TV - Bill Huddy (news director and interviewer for local news)

SEATTLE, WASHINGTON - 206

624-6000 KOMO-TV - "The Morning News Show" - 8:30-9:30 AM Prod. Barbara Gross

"Issues '74" - 30min. interview - contact Micky Frye

film interviews

624-7077 KIRO-TV - Noon News - Prod. Larry Finnegan

AM News show

"News Conference" - 30 min. interview - for air Sun. Contact Bill Robinson

ST. LOUIS, MISSOURI - 314

621-2345 KMOX-TV - "Newsmakers" - prod. and mod. - Bill Fields
? VTR - air Sat. 5 PM

live 5 PM news interviews - prod. Fred Caesar

"Sunday in St. Louis" w/Regis Philbin - VTR? Prod. Beth Forcelledo

621-1111 KSD-TV - Live noon news interviews - prod. Bill Balch

TAMPA, FLORIDA - 813

876-1313 WTVT-TV - film interviews +

229-7781 WFLA-TV - film interviews +

WASHINGTON, D.C. - 305

820-4500 WETA-TV - "Evening Edition" w/Martin Agronsky - contact Dick Wilson

244-5151 WTTG-TV - "Panorama" - prod. Jane Caper

10 PM News - live int. - news dir. Stan Berk

362-4000 WRC-TV - "Deena Clark Show"

"Take it from Here" - 9:30-10 AM - prod. Sheila Weidenfeld

686-6000 WTOP-TV - "Washington News Conference" - Nancy Turk air Sun. 10:30 AM - VTR Fri. 2:30 PM

484-1500 NPACT - "Straight Talk" - Mon. AM VTR for Mon. 7:30 pm air prod. Linc Ferber

"Washington Connection" - prod. Peter Kaye (Frank Phillipe)

WEST PALM BEACH, FLORIDA - 305

965-5500 WEAT-TV - film interviews + (contacts - Clay Scott and Bill Smith)

655-5455 WPTV-TV - film interviews + (contact Bill Gordon)

RADIO TALK SHOWS

ATLANTA - 404

WSB

892-3456

Merry-Go-Round

with John Moore

5:35-10am.

In-studio and

phone-in guests.

WYZE

No talk shows

Contact John Bixby for interviews

BALTIMORE - 301

WCBM

363-2000

Alan Christian

8:30pm-

12 Midnight

In-studio and

phone-in guests, receive calls from

listeners.

WFBR

685-1300

News Conference Call

12N-12:30pm

In-studio.

Issues in the Air

8:30-9am (Sun)

71

Community Life Line

8-8:30pm

11

BOSTON - 617

WBOS

357-8677

Jack Michaels res. 332-9391 days at WEEI

262-5900 x30

llpm-lam (Sat)

WBZ

254-5670

Exec. Producer Dave Graves

Jerry Williams

8pm-12Mid

In studio and phone-in guests, receive calls from

listeners.

WEEI

3-4 minute interviews Anchorman Dave Newman

Contact Jan Meyer

262-8516

10-llam

1-2pm

3-4pm

WHDH

Avi Nelson Show

(contact Bob Tennant)

8pm-12 Midnight

WRKO

742-9000

Interviews

BUFFALO -716

WEBR

886-0970

Frontier Forum

9pm-12 Mid

In-studio and phone-in guests, receive calls from

listeners.

CHICAGO-312

WGN 528-2311	Wally Phillips	5:30-10am	In-studio and listeners.
	Roy Leonard	1-2pm	In-studio and receive calls from listeners.
	Bill Berg	4-7pm	In-studio and phone-in guests, receive calls from listeners.
	Extension 720 Host-Milton Rosenberg ProdElaine Thompson	8-10pm	In-studio and receive calls from listeners.
	Northwestern Reviewing Stand	9:30-10pm (Sat	5) "
WIND	Contact w/Dave Baum	10pm-12Mid	11
527-2170	Ed Swartz	12Mid-5am	11
WMAQ	Clark Webber Show	4-6рт	
CINCINNATI -513			
WKRC 421-1750	Rap Line with Alan Browning	llpm-lam	In-studio guests, receive calls from

listeners.

CLEVELAND -216

WERE 6-10am Gary Dee In-studio and 696-1300 phone-in guests, receive calls from listeners. Merle Pollis 10am-1:30pm Bob Neal 1:30-4pm 4-6pm Mike Drexler 6-10pm George Forbes Penny Bailey 12Mid-6am WJW Ron Owens 5-7pm Bob Larkin 6:05pm-Sat 11:00pm-Sun

DALLAS - 214

WFAA Ed Busch 10pm-lam 748-9631

DENVER - 303

KDEN Rich Barl 935-3525

DETROIT - 313

WJR Focus Show with 12:15-1pm In-studio guests 875-4440 J.P. McCarthy live contact Helen Rigelhof

WWJ Guestcall w/Jerry Whitman 1-2pm live In-studio and phone-in guests, contact
Rick Johnson x2112

HOUSTON - 713

KTRH 526-4591 Ben Baldwin

8:30-10am

In-studio and phone-in guests, receive calls from

listeners.

Frank Haley

1-2pm 8-10pm

INDIANAPOLIS - 317

WFBM 257-7565 Contact with Ron Hofer

12Mid-5am (Mon)

LOS ANGELES - 213

KABC 663-3311 Prod/Dir. Jim Simon

News Talk

5-9am

Michael Jackson

9-1pm

Elliott Mintz

8-10pm

Ray Briem

Prod-Randy Roach 837-6603 before 3pm our time

12Mid-5am

KFI

Hilly Rose

P.M.

KFNB

All news-with interviews

(Westinghouse)

Contact Wally George

KGBS

"Sam Yorty Show"

7-10am Live

5min live phone interview between

11&12 noon or hour interview in studio.

388-2345 (2-3:30pm)

Telephone interviews

RADIO NEWS WEST

625-7581

MIAMI - 305

WINZ 379-0100 contact Joan Seeley Craig Worthing

9pm-lam

In-studio and phone-in guests, receive calls from

listeners.

WIOD 759-4311

Alan Courtney

9pm-lam

contact

Mrs. Bernice Courtney aft. lpm at res.

823-0446

Art Merrill

\ 1-5pm

11

WKAT 531-8181

Informer with Lynne Russell

6-10am

Dave Graveline

10-12Noon

11

Bill Smith

Louise Riley

3**-**6pm

1-4am

11

MILWAUKEE - 414

WEMP 272-1200 Open Line with Ira Fistell

lOpm-lam

1

MINDEAPOLIS - 612

KTRC-FM 544-1558 No talk shows

contact Jerry Cunning to arrange guests

NEW YORK - 212

WMCA 586-5700	Ken Fairchild	5-9am	In-studio and phone-in guests, receive calls from listeners.
	Leon Lewis	1:15-4pm	H · · · · · · ·
	Thelma Tierney ProdAndy Baddish	4-7pm	H .
	John Sterl	7-10pm	11 .
	Barry Gray ProdPaul Zeldin	10-12Midnight	ti .
	Long John Nebel and Candy Jones	12Midnight-5:30a	am "
WOR 764-7000	John Gambling	5-10am	In-studio and phone-in
Prog. Dir.	Martha Dean	10:15-11am	In-studio
Dan Griffin	McCanns at	llam-12Noon	tt i
	Arlene Francis	1:15-2pm	,tt
-	Sherrye Henry ProdKathy Novak	2:15-3pm can tape	In-studio and receive calls from listeners.
	Barry Farber ProdLeil Lowndes	8:15-9pm 11:15pm-5am	In-studio
WVOX 636-1460	Open Line &	10-10:30am	In-studio and phone-in guests, receive calls from listeners.
CBS Radio	"Mike Wallace at Lar contact & sub Joan B sec'y-Merri Lieberth	urke x2812	
WINS WCBS NBC	All News All News Monitor		

ORLANDO - 305

WKIS

News interviews

295-0934

contact Bill Bailey-news ed.

WLOF

News interviews

295-6397

contact Dave Elliott-news dir.

WDIZ-FM

contact Kent Stevens

843-3520

PHILADELPHIA - 215

WCAU

839-7000

Joel A. Spivak

best times

7:20-7:35 and

9:15-9:30

5:30-9:30am

In-studio and phone-in

guests, receive calls

from listeners.

John Wade

1-5pm

111

PHOENIX - 602

KJJJ

contact Bob Weil

254-9453

for interviews

KXIV

John Sage Show

8pm-12Midnight

264-9001

KRIZ

Discussion '74

15 min. int.

PITTSBURGH - 412

KDKA 391-3000 Mike Levine

6-9pm

In-studio and phone-in

guests, receive calls

from listeners.

John Cigno

9pm-12Midnight

11

Perry Marshall

12Midnight-6am

11.

(Sun)

Jack Wheeler

12Midnight-6am

11

WKTQ 391-9800 Que In

9-10:30am(Sun)

11

Irene McCabe

12Midnight-6am

11

(Sun)

Nora Madden

10:30 pm

(Sun)

PORTLAND - 207

WGAN

"Steve Morgan Show" 7-11pm

SACRAMENTO-STOCKTON - 916

KFBK 442-0476 Tony Russell Show

8am-12Noon

In-studio and phone-in guests, receive calls

from listeners.

SAN DIEGO - 714

KSDO 234-8361 Bill Gordon

7-11pm

In-studio guests, receive

calls from listeners.

SAN FRANCISCO - 415

KGO 863-0077 Owen Spann

9am-12Noon

Phone-in guests and receive calls from

listeners.

Jim Eason

12:15-4pm

11

Art Finley

8pm-12Midnight

Bob Trevor

12Midnight-5am

Stan Dale

8pm-12Midnight

(Sat and Sun)

SEATTLE - 206

KTW

Skip Brown

9-11:30am

In-studio and phone-in

624-6226

contact

Phil Cogan-news dir.

guests, receive calls

from listeners.

Sally Hill

11:30-1:30pm

Greg Palmer

1:30-4pm

11

LOUIS - 314

KMOX

At Your Service

12:20-10pm

621-2345

contact Ellen Sherberg

WASHINGTON, D.C. - 202

UPI Audio	Don Fulsom	628-2688 WH 347-80±2
RKO General Broadcasting	Cliff Evans	965-1500 WH 638-4110
Westinghouse	Jim McManus	783-0907 WH 347-5023
Golden West Broadcasting	Alan Lidow	213/465-3300 WH 347-4158
Mutual	Forrest Boyd Bill Greenwood	785-6340 WH 785-6415
WTOP News	Gill Butler	686-6000 WH 686-6095
Storer Broadcasting	Fay Wells	331-9884 WH 628-5033
National Public Radio	Cleve Mathews Barbara Newman Josh Darsa Robert Zelnick ? - WH Correspondent	785-5436 (785-5500)
KPPC, Houstan WAVA, Arlington	Sarah McClendon	483-3791 483-7918
Video News (Israel & Canada)	Connie Lawn	338-5844
ABC "Meet the Newsmaker" - (8:35 a.m Wednesdays	Jerry Landay Contact: Les Blatt	393-7700 x218
CBS "Capitol Cloakroom" - Co 3:30 p.m Wednesdays -		296-1234 WH 737-951 296-1234x23
(fed to network on Fri	- Contact: Arnie Sawislak on air over weekend) - can tape as late as Wed.	393-3430 x40

usually tape week ahead - can tape as late as Wed.

OFFICE OF PUBLIC LIAISON - POST STATE OF THE UNION BRIEFINGS

THURSDAY Jan. 16	1:30-3:00 p.m.	Governors, Mayors, Legislators	President, V.President, Morton Simon, Duval, O'Neill
	4:00-5:30 p.m.	Washington Corporation Reps.	Seidman, Zarb, Duval, O'Neill
FRIDAY Jan. 17	10:00-11:30 a.m.	Labor, Education Exec. Consumer Groups, Trade Assoc., Veterans, Military Assoc.	Seidman, Morton, Zarb, Duval O'Neill
	1:30-3:00 p.m.	Economic Summit Invitees	Seidman, Zarb
	4:00-5:30 p.m.	Economic Summit Invitees	Simon, Zarb
MONDAY Jan. 20	10:00-11:30 a.m.	Women and Youth	Seidman, Morton
	1:30-3:00 p.m.	Economic Summit Invitees	Simon, Zarb
	4:00-5:30 p.m.	Washington Representatives	Seidman, Morton

THE WHITE HOUSE

TO: RON NESSEN

FROM: JERRY WARREN

PROPOSED MAJOR PUBLIC/MEDIA EVENTS SURROUNDING THE STATE OF THE UNION

DATE	TIME	PLACE	GROUP	PARTICIPANTS
Wednesday Jan. 15	8-10 a.m.	450 EOB	Major press briefing, embargoed until delivery	Zarb, Seidman
Thursday Jan. 16	ll a.m.	East Room	Briefing for Presidential . Spokesmen	President, Kissenger Simon, Morton, Zarb,
Thursday	1:30-3:00	East Room	Governors & Mayors briefing	Greenspan
Thursday Jan. 16	3 p.m.	160 ЕОВ	Major Columnists	Zarb, Greenspan, Seidman
Thursday Jan. 16			Six-week intensive speech schedul top Spokesmen	e for thirty
Beginning Jan and next 3 day		450 EOB	Briefing for special interest groups gathered by Bill Baroody. This will be open for coverage.	Major Spokesmen
Sunday Jan. 19		Meet the Press Face the Natio Issues and Ans	on	Simon Zarb Morton
Thursday Jan. 23	3-6 p.m.	450 EOB	National Newspaper Publishers Association. Open for coverage	Rumsfeld, Lynn, Brennan, 7arb, Armendariz, with Presidential drop by
Friday Jan. 24	1:30-5 p.m.	450 EOB	Radio and Television News Directors Association. Open for coverage	Simon, Seidman, Zarb Greenspan, Lynn, Ash with Presidential drop by

Sunday Jan. 26		Meet the Pres Face the Nati Issues and An	Vice President	
Monday Jan. 27		State Dept. Auditorium	Briefing for Foreign Press	Simon, Morton, Zarb, Greenspan
Tuesday Jan. 28	9:30 a.m.	450 EOB	Women's Press Organization	Simon, Morton, Zarb, Greenspan

We will use Room 160 EOB during this period for special briefings on an as needed basis and to utilize the Senior White House Staff.

We will use our discretion on getting people spotted on morning news shows as news develops.

Other briefings will be sheeduled for the National Newspaper Association, Editorial Writers Association, and other major press groups.

			.•			
DATE	TIME	PLACE	GROUP	PARTICIPANTS PARTICIPANTS		
Day of the Speech	8-10 a.m.	450 EOB	Major press briefing, embargoed until delivery	Simon, Morton, Zarb Greenspan, Seidman		
Day after the Speech	9 a.m.	East Room	Briefing for Presidential Spokesmen	President, Kissenger, Simon, Morton, Zarb Greenspan		
Day after the Speech	3 p.m.	160	Major Columnists	Zarb, Greenspan		
Day after the Speech	•		Three major networks A.M. Shows	Simon, Morton, Zarb, Greenspan		
Day after the Speech			Six-week intensive speech sched top Spokesmen	ule for thirty		
Beginning day after the spe and next 3 da	ech	450 EOB	Briefing for special interest groups gathered by Bill Baroody This will be open for coverage.			
Sunday follow	ina	Meet the Press		Simon		
SOTU - (tenta	-	Face the Natio	•	7arb		
, , , , , , , , , , , , , , , , , , , ,		Issues and Ans		Morton		
	Note: This		ng negotiations with the Network			
Thursday Jan. 23	3-6 p.m.	450 EOB	National Newspaper Publishers Association. Open for coverage.	Rumsfeld, Lynn, Brennan, Zarb, Armendariz, with Presidential drop by		
Friday Jan. 24	1:30-5 p.m.	450 EOB	Radio and Television News Directors Association. Open for coverage.	Simon, Seidman, Zarb Greenspan, Lynn, Ash, with Presidential drop by		

DATE	TIME	PLACE	GROUP	<u>PARTICIPANTS</u>
Sunday Jan. 26	Note: Tent	Meet the Pres Face the Nati Issues and Ar ative	Lon	Zarb Vice President Greenspan
Monday Jan. 27		State Dept. Auditorium	Briefing for Foreign Press	Simon, Morton, Zarb, Greenspan
Tuesday Jan. 28	9:30 a.m.	450 EOB	Women's Press Organization	Simon, Morton, Zarb Greenspan
Monday Feb. 3	Note: This day	that it is prop	American Business Press budget is published. This is bosed that the President attend by Bill Baroody in Atlanta.	

We will use Room 160 EOB during this period for special briefings on an as needed basis and to utilize the Senior White House Staff.

We will use our discretion on getting people spotted on morning news shows as news develops.

Other briefings will be scheduled for the National Newspaper Association, Editorial Writers Association, and other major press groups.

THE WHITE HOUSE

WASHINGTON

January 3, 1975

SUBJECT:

Presidential Spokesmen SOTU Follow-up Program

FROM:

WARREN RUSTAND

This packet includes:

Listing of Possible Presidential Spokesmen

Top Media Markets

Fixed Forums by City

Radio/Television Talk Shows

Proposed Agenda:

Define the scope of this followup program (length and intensity)

Isolate the major issues

Match speakers to forums

Delineate follow through responsibilities

Cabinet & Senior Staff

Secretary Kissinger Secretary Simon Secretary Schlesinger

A/G Saxbo Secretary Morton Secretary Butz Secretary Dent Secretary of Labor Secretary Weinberger Secretary of HUD Secretary of DOT Director of OMB Lynn

Games March

Counceller Hartmann

Government Parent

Ambassador Scali Alan Greenspan Kenneth Cole William Seidman Russell Train Frank Zarb Robert Seamens Fernando DeBaca Stan Scott William Baroody Pat Lindh Donald Rumsfeld Max Productsdorf

Dr. Robert Goldwin Virginia Knauer

Distribution of Tracking Schedule

Donald Rumsfeld Jerry Jones Dr. Robert Goldwin John Marsh Robert Hartmann William Seidman William Baroody Ken Cole Jim Falk -Ab Herman (RNC) Jim Cavanaugh Paul Theis

Jerry Warren Paul Miltich Ron Nessen Max Friedersdorf

Yakıma, Wash.		ADI Totals TV HH		Zanesville, Ohio		
KNDO(TV) Yakıma, ch. 23, NBC. KNDU(TV). Richland-Pasco-Kennewick, Wa satellite to KNDO(TV). KIMA-TV Yakıma, ch. 29. CBS (ABC).	sh., ch. 25,	Women 128.100 Men 120.800 Teen-Agers 46.500 Children 62.700		WHIZ-TV Zanesville, ch. 18. NBC (ABC-CBS). ADI rank 199. U.S. Households .04%. ADI Counties TV Households		
KLEW-TV Lewiston, Idaho, ch. 3. satellite to KIMA-TV, KEPR-TV Pasco, Wash. ch. 19. satellite to KIMA-TV, KAPP(TV) Yakima. ch. 35. ABC. KVEWITV] Kennewick-Pasco-Richland, Wash., ch. 42. satellite to KAPP(TV). *KYVE-TV Yakima. ch. 47. ETV. ADI rank 127. U.S. Households. 18%.		Youngstown, Ohio		Muskingum. Ohio 24,900 ADI Totals TV HH 24,900		
		WFMJ-TV Youngstown. ch. 21, NBC. WKBN-TV Youngstown. ch. 27, CBS. WYTV(TV) Youngstown. ch. 33, ABC. ADI rank 82, U.S. Households. 32%. ADI Counties TV Households		Women 27,300 Men 23,300 Teen-Agers 9,000 Children 13,600		
ADI Counties TV H Nez Perce, Idaho	ouseholds 10.200	Mahoning, Ohio	96,200	United States		
Nez Perce, Italio Morrow, Ore. 1,100 Umatilla, Ore. 14,800		Trumbull. Ohio 70,800 Mercer, Pa. 39,000 ADI Totals TV HH 206,000		US Totals TV HH		
Benton, Wash. Franklin, Wash. Kittitas, Wash		Women 230.300 Men 206.400 Teen-Agers 84.300		Women		
Walla Walla, Wash.	12,500	Children 114,700		Children		

The Markets Ranked by Size

Here are the television markets of the U.S. ranked in descending order by the number of television homes they contain. Also shown are the numbers of women, men, teenagers and children in each market and the percentage of the total U.S. population each represents.

Lacking sales data, these population distributions are a rough and ready guide to the sales potential of TV markets for commodity products. All data is from American Research Bureau, and represents the ARB TV household and population estimates for the 1972-1973 season.

		ADITV Ha	ouseholds %	ADI V (00)	Vomen %	ADI (00)	Men %	ADI Teel (00)	n-Agers %	ADI CI (00)	hildren %
Total	v.s.	65,243,9 1	00.00%	71,363,1	100.00%	64.339,7	100.00%	24,190,0	100.00%	35,549,9	100.009
1,	New York	6,161.9	9.44	6.955.8	9.75	5.971,1	9.28	1.954.8	8.08	2,953.5	8.3
2.	Los Angeles	3,415,1	5.23	3.557.9	4.99	3,226,3	5.01	1,117,0	4.62	1,691.0	4.76
3.	Chicago	2,686,0	4.12	2.925.4	4.10	2.629.2	4.09	1,001.9	4.14	1,512.7	4.26
4.	Philadelphia	2,209,9	3.39	2,489.3	3.49	2.197.0	3.41	797.3	3.30	1,174,8	3.30
5.	Boston	1,644.8	2.52	1,882,9	2.64	1,622.3	2.52	589.5	2.44	904,1	2.54
6.	San Francisco	1.535.5	2.35	1,597,1	2.24	1,483.6	2.31	483.2	2.00	723.7	2.04
7.	Detroit	1,529.8	2.34	1,675.5	2.35	1.520.9	2.36	629.0	2.60	922,5	2.59
8.	Cleveland	1,304,3	2.00	1,438.3	2.02	1.270.0	1.97	503,6	2.08	731.1	2.00
9.	Washington, D.C.	1.183.5	1.81	1.290.2	1.81	1,161,5	1.81	429.0	1.77	672.2	1.89
10.	Pittsburgh	1,064.2	1.63	1.202.5	1.69	1,045.3	1.62	394,7	1.63	533,9	. 1.5
	Markets 1-10	22,735,0	34.85%	25,014,9	35.05%	22,127,2	34.39%	7,900,0	32.66%	11,819,5	33.2
11.	Dallas-Ft. Worth	991.9	1.52	1,056.1	1.48	941.1	1.46	345.9	1.43	535,7	1.5 1.3
12.	St. Louis	915.1	1.40	1.036.2	1.45	891.6	1.39	330.1	1.36	482.0 518.4	1.4
13.	Minneapolis-St. Paul	828,4	1.27	905.0	1.27 1.15	815.2	1.27 1.19	335.0 313.9	1.38 1.30	482.2	1.3
14.	Houston	786.0		824.1		765.0					1.3
15. 16.	Seattle-Tacoma Atlanta	754,1 744,3	1.15 1.14	769.3 838.0	1.08 1.17	745.3 740.7	1.16 1.15	267.3 274.2	1.11 1.13	389,2 427,1	1.2
17.	Indianapolis	740.2		796.0	1.17	714.9	1.11	274.2	1.15	424.6	1.1
18.	Miami	731.8	1.13 1.12	790.7	1.12	680.8	1.06	214.0	88	307.9	.8
19.	Baltimore	708.2		796.2	1.11	725,6	1.13	268.0	1.11	400.3	1.1
	Tampa-St. Petersburg, Fla.	652.2	1.09	694.2	.97	592.3	92	174,5	.72	246.8	.6
20.	Markets 11-20	7,862.2		8,505,8	11.92%	7,612,5	11.83%	2,802,2	11.58%	4,214,2	11.8
	Cumulative Total	30,597,2		33,520,7	46.97%	29,739,7	46.22%	10,702,2	44.24%	16,033,7	45.1
21.	Hartford-New Haven, Conn.	621,7	.95	699.0	.98	623.8	.97	223.4	.92	225.1	.9
21. 22.	Kansas City, Mo.	605.7	.93	620.7	.87	553.8	.86	204.7	.85	335.1 310.2	.8
23.	Cincinnati	602,9		660,3	.93	574.5	.89	233.1	.96	345.7	.9
24.	Buffalo, N.Y.	595.2	.91	662.8	.93	580.6	.90	228.8	.95	329.3	.9
25.	Milwaukee	588.1	90	648.1	.91	581.5	.90	228.1	.94	341,3	.9
26.	Portland, Ore.	575,5	.88	604.0	.85	544,1	.85	201.0	.83	276,4	.7
27.	Sacramento-Stockton, Calif.	562.9	.86	597.6	.84	567.7	.88	205.9	.85	289.9	e.
28.	Providence, R.I.	532,1	.82	601.0	.84	548.4	.85	183.2	.76	278.5	.7
29.	Denver	528,6	.81	568.9	.80	520.1	.81	188.8	.78	285.4	.8
30.	Nashville, Tenn.	519,1	.80	570,7	.80	522.8	.81	191.4	.79	275.3	. 7
	Markets 21-30	5,731,8	8.79%	6,233,1	8.73%	5,617,3	8.73%	2,088,4	8.63%	3,067,1	8.6
	Cumulative Total	36,329.0		39,753.8	55.71%	35,357,0	54.95%	12,790,6	52.88%	19,100,8	53.7
31.	Memphis	492.7	.76	548,1	.77	479.7	.75	215.3	.89	311.5	.8
32.	Columbus, Ohio	469,5	.72	510,6	.72	461,5	.72	176.9	.73	264.7	.7
33.	Charlotte, N.C.	469,5	.72	534,8	.75	465.8	.72	182.1	.75	269.1	.7
34.	San Diego	456,6	.70	448,7	.63	475,3	.74	166.3	.69	246.2	.6
35.	Louisville, Ky.	438.1	.67	469.2	66	436.1	.68	176.0	.73	257.6	.7
36.	New Orleans	430.7	.66	484.2	.68	420,4	.65	181,6	.75	276.3	.7
37.	Phoenix	421.9		447.5	.63	416.0	.65	164.6	.68	246.0	.€
38.	Grand Rapids-Kalamazoo, Mich.	421.4		467.6	.66	420.3	.65	175.4	.73	256.8	.7
39.	Greenville-Spartanburg, S.CAsheville, N			470.9	66	414,4	.64	158.9	.66	230,1	.6
40.	Dayton, Ohio	420.4	.64	457,9	.64	411.2	.64	162.6	.67	240,0	.6
	Markets 31-40		6.81%	4,839,5	6.78%	4,400,7	6.84%	1,759,7	7.27%	2,598,3	7.31
	Cumulative Total	40,770,4	62.49%	44,593,3	62.49%	39,757,7	61.79%	14,550,3	60.15%	21,699,1	61.04
41.		410.7	.63	431.2	.60	382.0	.59	139.9	.58	197.3	.5
42. 43	Albany-Schenectady-Troy, N.Y.	399.2		445.2	.62	388.4	.60	139.2	.58	205.4	.5
43. 44	Charleston-Huntington, W.Va.	391.4	.60	435.2	.61	389,1	.60	156,4	.65	211.5	.5
44. 45.	Harrisburg-York-Lancaster-Lebanon, Pa. Norfolk-Portsmouth-Newport	379.1	.58	414.6	.58	367,5	.57	137.0	.57	197.9	.5
	News-Hampton, Va.	372.9		413.3	.58	433.7	.67	150.9	62	227.8	.6
46.	Wilkes Barre-Scranton, Pa.	370,9		423,7	.59	361.0	.56	122,3	.51	169.2	.4
47.	Birmingham, Ata.	369,5		405.2	.57	342.9	.53	152,4	.63	206,8	.5
48.	Salt Lake City	360.3	.55	392.3	.55	365.5	.57	168,7	.70	248.1	.7
49.	Flint-Saginaw-Bay City, Mich.	355.8	.55	383.8	.54	353.4	55	157.2	.65	240,5	.6
50.	San Antonio, Tex.	355.3	.54	400.7	56	370.3	.58	159.9	.66	231.0	.6
	Markets 41-50	3,765,1	5.77% 68.26%	4,145.2	5.81%	3.753,8	5.83%	1,483.9	6.13%	2,135,6	6.0

PRESIDENTIAL INITIATIVES FOLLOWUP

Objective and Scope

- . To coordinate and ensure tracking and followup of Presidential initiatives.
- . Sources of Presidential initiatives include:
 - -- Presidential messages such as the State of the Union, Economic Report, and Budget Message.
 - -- Major speeches.
 - -- Press conferences.
 - -- Major executive orders, proclamations, etc.

Proposed Operation

- . OMB staff would have responsibility for:
 - -- Identifing and recommending which initiatives should be tracked.
 - -- Collect and report current status of those initiatives.
 - -- Provide support as requested for appropriate followup actions such as:
 - -- Presidential or Counselor meetings
 - -- Agenda items at Cabinet meetings
 - -- Informal phone calls, etc.

Status Report - January 17, 1975

AGRICULTURE

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Removal of restrictions on production of rice, peanuts, and long-staple cotton.	Oct. 8	Legislation removing restrictions submitted to 93rd Congress but not enacted. Long-staple cotton being reconsidered.	Legislation on rice and peanuts to be resubmitted by January 31, 1975.
Amend P.L. 480 to waive shipment restrictions to needy countries.	Oct. 8	Remove restrictions on use for national interest or humanitarian reasons	Forward legislation by February 1, 1975.

Status Report - January 17, 1975

DEPARTMENT OF COMMERCE

LEGISLATIVE INITIATIVES		Source	Purpose/Status/Problems	Schedule for Implementation
Appliance efficiency labelling (mandatory)		SUA	Legislation being drafted to require manufacturers to place energy efficiency labels on new appliances.	Submit legislation to the Congress by January 31.
ADMINISTRATIVE INITIA- TIVES				
Voluntary appliance efficiency improvement program	×.	SUA	Improve efficiency of major appliances by 20% (average) by 1980. Obtain written agreements from industry.	Obtain written agreements from manufacturers by July 15.
Industry conservation audits		Oct. 8	Meetings with representatives of 10 major energy consuming industries, and three others, have been held. Long term industry-wide voluntary conservation programs are being organized which will contain appropriate energy conservation goals and a system for reporting progress to the government. Meetings being scheduled in late January with four other large energy using industries.	Ten major industries will be briefed during January 27-February 3 on President's State of the Union Address.

Status Report - January 17, 1975

DEPARTMENT OF DEFENSE

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Naval Petroleum Reserve No. 4	SUA	Authorize exploration, develop- ment, and production of NPR-4 in Alaska. Could provide at least 2 million bbl/day of oil by 1985.	Submit legislation to the Congress by January 31.
ADMINISTRATIVE INITIATIVES			
Elk Hills Naval Petroleum Reserve (No. 1)	SUA	Production of 300,000 bbl/day by 1977. Use revenues to finance further exploration, development and production, and develop strategic storage.	Obtain Congressional approval as soon as possible. Production at level of 160,000 bbl/day can begin within three months of Congressional approval.

Status Report - January 17, 1975

ERDA

ADMINISTRATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Synthetic fuels program	SUA	Goal is to assure one million bbl/day equivalent of synthetic fuels by 1985. Program includes Federal incentives. May require some new legislative authorities.	Finalize details of program and necessary legislation by June 30.

Status Report - January 17, 1975

ENVIRONMENTAL PROTECTION AGENCY

L	E	3IS	LA	TIVE	INI	ITAII	VES

Clean Air Act

Amendments

SUA

Source

Purpose/Status/Problems

Amendments now being drafted to resolve problems resulting from court decisions on air quality deterioration, to allow use of intermittent control systems through 1985 at isolated power plants, and to effect 5-year pause in auto emission standards at current California levels for hydrocarbons.

Schedule for Implementation

Submit legislation to Congress by January 31.

Status Report - January 17, 1975

FEDERAL ENERGY ADMINISTRATION

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Deregulation of new natural gas	SUA	Remove FPC interstate price regulation on new natural gas to increase domestic supplies. Legislation being drafted. Congress asked to act by April 15.	Submit legislation to the Congress by January 31.
Conversion to use of domestic coal	SUA	Permit rigorous program to make greater use of domestic coal, and reduce need for oil imports. Would amend Clean Air Act and Energy Supply and Environmental Coordination Act. Amendments now under interagency review.	Submit legislation to Congress by January 31.
Energy facilities siting	SUA	Remove obstacles to timely development of energy facilities.	Submit legislation to the Congress by January 31.
Energy conservation assistance to low-income families	SUA	Direct subsidies for energy conservation improvements. \$9 million FY75 supplemental has been requested.	Submit authorizing legislation to the Congress by January 31.
Strategic petroleum storage	SUA	Interior and Defense assisting FEA in developing 1.3 billion bbl. storage system to guard against future supply disruptions.	Submit legislation to the Congress by January 31.

FEDERAL ENERGY ADMINISTRATION

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Standby and planning authorities	SUA	Obtain emergency standby authorities to deal with significant future energy shortages, including allocation and price controls, and rationing.	Submit legislation to the Congress by January 31.
Reducing domestic price uncertainty	SUA	Legislation is now being drafted to authorize the President to use tariffs, import quotas, import price floors, etc., to achieve domestic energy price levels necessary to obtain self-sufficiency.	Submit legislation to the Congress by January 31.
Reform of state utility commission processes	SUA	Legislation now being drafted to selectively reform utility commission practices—reduce regulatory lag, improve rate structures, etc.	Submit legislation to the Congress by January 31.
ADMINISTRATIVE INITIATIVES			
Crude oil price decontrol	SUA	Stimulate production and reduce demand for petroleum products.	Work with Congress to remove price controls on domestic crude by April 1.
Intensify public educa- tion on energy conser- vation	SUA	FY75 supplemental appropriation request has been included in FY76 budget. Aggressive program necessary to maintain public responsiveness achieved during 1973-74 winter.	Submit draft of plan to intensify campaign to ERC by January 31. Finalize plan by February 14.

FEDERAL ENERGY ADMINISTRATION

ADMINISTRATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Import fees on crude oil and petroleum products	SUA	Program will reduce oil imports 500 million bbl/day.	Fees will increase by \$1.00/bbl. effective February 1; an additional \$1.00 effective March 1; and additional \$1.00 effective April 1.
Review regulatory process and financial situation relating to electric utilities	SUA :	Report to President on what reforms or actions are needed.	Plan of study to be completed by January 31.
Utility coal conversion program	Oct. 8	Task force established and operating. Report on imple-mentation being finalized. Will determine plants which should be converted to coal.	Final report to be completed on January 17.

Status Report - January 17, 1975

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Develop and implement new building thermal	SUA	Legislation being drafted.	Submit legislation by January 31.
efficiency standards			Implement 1-2 family standards by

Status Report - January 17, 1975

INTERIOR

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Surface mining	SUA	Bill now being drafted to balance need for increased coal production with need for environmental protection.	Submit legislation to the Congress by January 31.
ADMINISTRATIVE INITIA- TIVES			
OCS leasing	SUA	Leasing schedule published November 26. Decisions on individual lease sales await completion of environmental impact statements and assessment of available oil.	Next OCS sale expected early February.
Coal leasing	SUA	Interior is developing coal leasing program and preparing programmatic environmental impact statement (EIS).	Final EIS will be completed by January 31.
Arctic gas	Oct. 8	Economic and national security analysis of alternative gas line routes from Alaska underway. Preparing, with FPC, EIS for El Paso and Arctic Gas line applications. State has initiated treaty negotiations with Canada.	Preliminary feasibility study, comparison of alternative routes, and environmental impact statements will be completed by April 15.

INTERIOR

ADMINISTRATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Oil shale and geothermal leasing	Oct. 8	Geothermal leasing schedule covering 27 sales through FY76 was published November 29. Prototype oil shale program on schedule. Analysis underway of alternatives for	Issue paper on in-situ alternatives to be completed by January 24.
		accelerating in-situ oil shale development.	

Status Report - January 17, 1975

DEPARTMENT OF JUSTICE

LEGISLATIVE INITIATIVES Source	Purpose/Status/Problems	Schedule for Implementation
Antitrust Civil Process SUA Act Amendment	Legislation would expand investigative anti-trust	Submit legislation to Congress January 31.
	powers of the Justice	January 51.

Status Report - January 17, 1975

LABOR DEPARTMENT

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Amend goals of Employment Act of 1946 to emphasize price stability	Oct. 8	Legislation being drafted.	Submit legislation by January 31.

Status Report - January 17, 1975

NUCLEAR REGULATORY COMMISSION

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Nuclear facility licensing	SUA	Would assure more rapid siting	Submit legislation to the
and siting		and licensing of nuclear plants, and encourage plant standardi- zation.	Congress by January 31.

Status Report - January 17, 1975

OFFICE OF MANAGEMENT AND BUDGET

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Budget reductions for FY 1976 Budget	SUA	\$6 billion reduction to be achieved by 5% ceiling on Federal payments and bene-	Transmit comprehensive bill by January 24.
	•	fit programs.	Work with Appropriations Committees throughout session.
National Commission on Regulatory Reform	Oct. 8	Legislation would establish a a commission to review the effects of existing regulatory agencies and report to Congress and Executive.	Bill to be resubmitted by January 31.

Status Report - January 17, 1975

DEPARTMENT OF TRANSPORTATION

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Auto efficiency labelling (mandatory)	SUA	Legislation being drafted to require manufacturers to place energy efficiency labels on new autos.	Submit legislation to the Congress by January 31.
Surface Transportation Act	SUA	Legislation to be resubmitted to the 94th Congress, after inaction in 93rd, to permit more competition between different transport modes.	Submit legislation to the Congress by January 31.
ADMINISTRATIVE INITIATIVES	• •		
Voluntary auto efficiency improvement program	SUA	Written agreements have been obtained from major auto makers to increase efficiency by 40 percent by 1980 model year.	Establish monitoring system by January 31.

Status Report - January 17, 1975

TREASURY

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Uniform investment tax credit	SUA	Legislation sought to increase (equalize) investment tax credit for utilities to level for other industries.	Work with House Ways and Means to report on bill no later than March 30.
Higher investment tax credit	SUA	Legislation sought to increase investment tax credit for all industries—including utilities—to 12%, for one year, and to retain the 12% rate for nuclear and coal-fired plants for 2 more years.	Work with House Ways and Means to report on bill no later than March 30.
Preferred stock dividend deductions	Oct. 8	Legislation sought to reduce cost of capital and to stimulate equity rather than debt financing. Would allow oil industries—including utilities, to deduct preferred stock dividends.	Work with House Ways and Means to report on bill no later than March 30.
Temporary anti- recession tax cut of \$12 billion	SUA	Legislation sought to refund to individuals 12% of their 1974 income tax liabilities, up to \$1000, in two disbursements.	Work with House Ways and Means to report on bill no later than March 30.

TREASURY

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Windfall profits tax	SUA	Would capture 88 percent of wind- fall profits resulting from decontrol of crude oil. Congress asked to act by April 1.	Work with House Ways and Means to report on bill no later than March 30.
Petroleum excise tax and import fee	SUA	Establishes \$2/bbl. excise tax on domestic crude and \$2/bbl. fee on crude and product imports. Congress asked to act by April 15.	Work with House Ways and Means to report on bill no later than March 30.
Natural gas excise tax	SUA	Would impose tax of 37c/thousand cu. ft. (MCF) on natural gas, equivalent to \$2/bbl. petroleum excise tax and tariff. Necessary to discourage switching to natural gas. Congress asked to act by April 15.	Work with House Ways and Means to report on bill no later than March 30.
Residential thermal retrofit incentives	SUA	Legislation sought to allow 15 percent tax credit on first \$1000 (over 3 years) of energy conservation expenditures.	Work with House Ways and Means to report on bill no later than March 30.
Financial Institutions Act	Oct. 8 and previous Administration proposal	Legislation would permit broader competition between financial institutions and would establish deductability of mortgage interest income.	Submit legislation to the Congress by January 31.
Withholding tax on foreign investment income	SUA	Legislation would facilitate needed foreign investment flows by removing withholding tax requirement on foreign income payments.	Submit legislation to the Congress by January 31.

Nessen

PRESIDENTIAL INITIATIVES October 8 Economic and State of the Union Addresses

Status Report - January 18, 1975

AGRICULTURE

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Removal of restrictions on production of rice, peanuts, and long-staple cotton.	Oct. 8	Legislation removing restrictions submitted to 93rd Congress but not enacted.	Legislation on rice, peanuts, and long-staple cotton to be resubmitted by January 24, 1975.
mend P.L. 480 to waive shipment restrictions to needy countries.	Oct. 8	Remove restrictions on use for national interest or humanitarian reasons.	Forward legislation by February 1, 1975.

Status Report - January 18, 1975

DEPARTMENT OF COMMERCE

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Auto and appliance efficiency labelling (mandatory)	SUA	Legislation being drafted to require manufacturers to place energy efficiency labels on new appliances and autos.	Submit legislation to the Congress by January 31.
DMINISTRATIVE INITIATIVES		,	
Voluntary appliance efficiency improvement program	SUA	Improve efficiency of major appliances by 20% (average) by 1980. Obtain written agreements from industry.	Obtain written agreements from manufacturers by July 22.
<pre>Industry conservation audits</pre>	Oct. 8	Meetings with representatives of 10 major energy consuming industries, and three others, have been held. Long term industry-wide voluntary conservation programs are being organized which will contain appropriate energy conservation goals and a system for reporting progress to the government. Meetings being scheduled in late January with four other large energy using industries.	Ten major industries will be briefed during January 27-February 3 on President's State of the Union Address.

Status Report - January 18, 1975

DEPARTMENT OF DEFENSE

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Naval Petroleum Reserves	SUA	Authorize exploration, develop- ment, and production of reserves, including NPR-4 (Alaska) and NPR-1 (Elk Hills, California).	Submit legislation to the Congress by January 31.

Status Report - January 18, 1975

		ENVIRONMENTAL PROTECTION AGENCY		
LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation	
Clean Air Act Amendments	SUA	Amendments now being drafted to resolve problems resulting from court decisions on air quality deterioration, to allow use of intermittent control systems through 1985 at isolated power plants, and to effect 5-year pause in auto emission standards at current California levels for hydrocarbons.	Submit legislation to Congress by January 31.	

Status Report - January 18, 1975

FEDERAL ENERGY ADMINISTRATION

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Deregulation of new natural gas	SUA	Remove FPC interstate price regulation on new natural gas to increase domestic supplies. Legislation being drafted. Congress asked to act by April 15.	Submit legislation to the Congress by January 31.
Conversion to use of domestic coal	SUA	Permit rigorous program to make greater use of domestic coal, and reduce need for oil imports. Would amend Clean Air Act and Energy Supply and Environmental Coordination Act. Amendments now in final draft.	Submit legislation to Congress by January 31.
Energy facilities siting	SUA	Remove obstacles to timely development of energy facilities.	Submit legislation to the Congress by January 31.
Energy conservation assistance to low-income families.	SUA	Direct subsidies for energy conservation improvements. \$9 million FY75 supplemental will be requested.	Submit authorizing legislation to the Congress by January 31.
Strategic petroleum storage	SUA	Interior and Defense assisting FEA in developing 1.3 billion bbl. storage system to guard against future supply disruptions.	Submit legislation to the Congress by January 31.

Status Report - January 18, 1975

FEDERAL ENERGY ADMINISTRATION (Continued)

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Standby and planning authorities	SUA	Obtain emergency standby authorities to deal with significant future energy shortages, including allocation and price controls, and rationing.	Submit legislation to the Congress by January 31.
Reducing domestic price uncertainty	SUA	Legislation is now being drafted to authorize the President to use tariffs, import quotas, import price floors, etc., to achieve domestic energy price levels necessary to obtain self-sufficiency.	Submit legislation to the Congress by January 31.
Reform of state utility commission processes	SUA	Legislation now being drafted to selectively reform utility commission practicesreduce regulatory lag, improve rate structures, etc.	Submit legislation to the Congress by January 31.
ADMINISTRATIVE INITIATIVES			
Crude oil price decontrol	SUA	Stimulate production and reduce demand for petroleum products.	Work with Congress to remove price controls on domestic crude by April 1.
Intensify public educa- tion on energy conser- vation	SUA	FY75 supplemental appropriation request has been included in FY76 budget. Aggressive program necessary to maintain public responsiveness achieved during 1973-74 winter.	Submit draft of plan to intensify campaign to ERC by January 31. Finalize plan by February 14.

Status Report - January 18, 1975

FEDERAL ENERGY ADMINISTRATION (Continued)

ADMINISTRATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Import fees on crude oil and petroleum products	SUA	Program will reduce oil imports 500 million bbl/day.	Fees will increase by \$1.00/bbl. effective February 1; an additional \$1.00 effective March 1; and an additional \$1.00 effective April 1.
Review regulatory process and financial situation relating to electric utilities.	SUA	Report to President on what reforms or actions are needed.	Plan of study to be completed by January 31.
Utility coal conversion program	Oct. 8	Task force established and operating. Report on implementation being finalized. Will determine plans which should be converted to coal.	Final report to be completed on January 17.
Synthetic fuels program	SUA	Goal is to assure one million bbl/day equivalent of synthetic fuels by 1985. Program includes Federal incentives. May require some new legislative authorities. FEA is collaborating with ERDA, Interior, and Treasury.	Finalize details of program and necessary legislation by June 30.

Status Report - January 18, 1975

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

LEGISLATIVE INITIATIVES	Source		Purpose/Status/Problems	Schedule for Implementation
Develop and implement new building thermal efficiency standards	SUA	Draft	legislation being reviewed.	Submit legislation to Congress by January 31.
)			, and the second	Implement 1-2 family standards by January 1, 1976.

Status Report - January 18, 1975

INTERIOR

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Surface mining ADMINISTRATIVE INITIATIVES	SUA	Bill now being drafted to balance need for increased coal production with need for environmental protection. Presidential options paper in preparation.	Submit legislation to the Congress by January 31.
OCS leasing	SUA	Leasing schedule published November 26. Decisions on individual lease sales await completion of enviornmental impact statements and assessment of available oil.	Next OCS sale expected early February.
Coal leasing	SUA	Interior is developing coal leasing program and preparing programmatic environmental impact statement (EIS).	Final EIS will be completed by February 14.
Arctic gas	Oct. 8	Economic and national security analysis of alternative gas line routes from Alaska underway. Preparing, with FPC, EIS for El Paso and Arctic Gas line applications. State has initiated treaty negotiations with Canada.	Preliminary feasibility study, comparison of alternative routes, and environmental impact statements will be completed by April 15.

Status Report - January 18, 1975

INTERIOR (Continued)

		INTERIOR (Concluded)	
ADMINISTRATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Oil shale and geothermal leasing	Oct. 8	Geothermal leasing schedule covering 27 sales through FY76 was published November 29. Prototype oil shale program on schedule. Analysis underway of alternatives for accelerating in-situ oil shale development.	Issue paper on in-situ alternatives to be completed by January 24.

Status Report - January 18, 1975

DEPARTMENT OF JUSTICE

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Antitrust Civil Process Act Amendment	SUA	Legislation would expand investigative anti-trust powers of the Justice	Submit legislation to Congress February 1.
À		Department.	

Status Report - January 18, 1975

NUCLEAR REGULATORY COMMISSION

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Nuclear facility licensing and siting	SUA	Would assure more rapid siting and licensing of nuclear plants, and encourage plant standardi-zation.	Submit legislation to the Congress by January 31.

Status Report - January 18, 1975

OFFICE OF MANAGEMENT AND BUDGET

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
\$6 billion in budget reductions for FY 1976 through 5% ceiling on ederal pay and certain benefit programs	SUA	Legislation being drafted.	Transmit legislation to Congress by January 24.
National Commission on Regulatory Reform	Oct. 8	Legislation would establish a commission to review the effects of existing regulatory agencies and report to Congress and Executive.	Bill to be resubmitted by January 22.
Amend goals of Employment Act of 1946 to emphasize	Oct. 8	Legislation being drafted.	Submit legislation by February 1.

price stability

Status Report - January 18, 1975

DEPARTMENT OF TRANSPORTATION

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Surface Transportation Act	SUA	Legislation to be resubmitted to the 94th Congress, after inaction in 93rd, to modernize regulation of the railroad industry and increase intermodal competition.	Submit legislation to the Congress by February 1.
ADMINISTRATIVE INITIATIVES			
Voluntary auto efficiency improvement program	SUA	Written agreements have been obtained from major auto makers to increase efficiency by 40 percent by 1980 model year.	Establish monitoring system by January 31.

Status Report - January 18, 1975

TREASURY

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Uniform investment tax credit	SUA	Legislation sought to increase (equalize) investment tax credit for utilities to level for other industries.	Work with House Ways and Means to report a bill no later than March 30.
Higher investment tax credit (\$4 billion)	SUA	Legislation sought to increase investment tax credit for all industries—including utilities to 12%, for one year, and to retain the 12% rate for nuclear and coal-fired plants for 2 more years.	Work with House Ways and Means to report a bill no later than March 30.
Temporary anti- recession tax cut of \$12 billion	SUA	Legislation sought to refund to individuals 12% of their 1974 income tax liabilities, up to \$1000, in two disbursements.	Work with House Ways and Means to report a bill no later than March 30.
Preferred stock dividend deductions	Oct. 8	Legislation sought to reduce cost of capital and to stimulate equity rather than debt financing. Would allow corporationsincluding utilities, to deduct preferred stock dividends.	Work with House Ways and Means to report a bill no later than March 30.
Windfall profits tax	SUA	Would capture wind-fall profits resulting from crude oil prices higher than "base" prices. Congress asked to act by April 1.	Work with House Ways and Means to report a bill no later than March 30.

Status Report - January 18, 1975

TREASURY (Continued)

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Petroleum excise tax and import fee	SUA	Establishes \$2/bbl. excise tax on domestic crude and \$2/bbl. fee on crude and product imports. Congress asked to act by April 1.	Work with House Ways and Means to report a bill no later than March 30.
atural gas excise tax	SUA	Would impose tax of 37 cents/ thousand cu. ft. (MCF) on natural gas, equivalent to \$2/bbl. petro- leum excise tax and tariff. Necessary to discourage switching to natural gas. Congress asked to act by April 1.	Work with House Ways and Means to report a bill no later than March 30.
Residential energy conservation tax incentives (\$.5 billion)	SUA	Legislation sought to allow 15% tax credit on first \$1000 (over 3 years) of energy conservation expenditures.	Work with House Ways and Means to report a bill no later than March 30.
Financial Institutions Act	Oct. 8 & previous Adminis-tration proposal	Legislation would permit broader competition between financial institutions and would provide a tax credit based on residential mortgage interest income.	Submit legislation to the Congress by April 1.
Withholding tax on foreign investment income	SUA	Legislation would facilitate needed foreign investment flows by removing withholding tax requirement on foreign income payments.	Work with House Ways and Means to report a bill no later than March 30.

Status Report - January 18, 1975

TREASURY (Continued)

LEGISLATIVE INITIATIVES	Source	Purpose/Status/Problems	Schedule for Implementation
Permanent tax reductions for individuals of \$16.5 billion through increase)n the Low Income Allowance and reduction in tax rate schedule	SUA	Legislation would increase Low Income Allowance to \$2600 for joint returns and \$2000 for individual returns, and reduce tax rates across the schedule by an average of 12.6%.	Work with House Ways and Means to report a bill no later than March 30.
Payment to nontaxpayers of \$2 billion in special distributions	SUA	Legislation would authorize pay- ments of \$80 in special distri- butions to certain nontaxpayers and low income taxpayers.	Work with House Ways and Means to report a bill no later than March 30.
Tax rate reductions for corporations from 48% to 42% for 1975, amounting to \$6 billion.	SUA	Legislation would lower the statutory corporate tax rate six percent points to 42%.	Work with House Ways and Means to report a bill no later than March 30.
Distribution of \$2 billion raised by energy conser- yation taxes to States and local governments pursuant to General Revenue Sharing formulas	SUA	Legislation would utilize the General Revenue Sharing distri-bution system to return \$2 billion of energy conservation tax revenues to State and local governments.	Submit legislation and work with committees to report a bill no later than March 30.

THE WHITE HOUSE

DATE: 1-21-13
TO: Ron Missim
FROM: Max L. Friedersdorf
Please handle
Please see me
For your information
this up. It is being
this up! It is being
Checker for
accuracy.

COMPARISON OF PLANS

Ullman Plan

- (1) Rebate on 1974 tax liabilities of approximately 10%. Cap of \$300. Reaches cap at approximately \$20,000 income and will phase out rebate between \$20,000 and \$30,000 by cutting the percent number to 3%. Paid in one lump sum in May.

 Estimated cost \$7+ B
- (2) (a) Increase the low income allowance to \$1,900 for single tax payers and to \$2,500 for married.

 (b) Increase the percentage standard deduced to \$1,000 for married.
 - (b) Increase the percentage standard deduction from 15% to 16% with a maximum allowable deduction of \$2,500 for a single taypayer and \$3000 for married.
 Estimated cost \$5+ B
- (3) Provide a 5% credit on earned income (wages and salaries) with a credit ceiling of \$200. Provide for a \$4,000 to \$8,000 adjusted gross income phaseout of the credit. Estimated cost \$3+ B
- (4) Increase investment tax credit for all business to 10%. Increase limitation for utilities to 100% for two years and phase back to 50% at 10% per year over a five year period. Limitation for all other business remains at 50%. Estimated cost \$3.2 B
- (5) Increase the surtax exemption level for corporate forms of business from \$25,000 to \$35,000. Estimated cost - \$600 M

President's Plan

- (1) Rebate on 1974 tax liabilities of 12%. Cap of \$1,000. Paid in two distributions May and September. Provides some rebate to all taxpayers peaking at approximately \$40,000 income bracket.

 Estimated cost \$12.2 B
- (2) Increase the low income allowance to \$2,000 for single taxpayers and to \$2,600 for married. Estimated cost \$5 B

- (3) Provide an \$80 cash payment for nontaxpayers.
 Estimated cost \$2 B

 [These two are similar in nature.]
- (4) Increase investment tax credit for all business to 12%. Increase limitation on utilities to 75% and phase back to 50% over a five year period. Limitation on all other business remains at 50%.

 Estimated cost \$4 B
- (5) Reduce corporate tax rate from 48% to 42%. Estimated cost \$6 B
 [Ullman proposal apparently, however, does not preclude rate cut at time of energy package.]

Present Law

(1) No provision.

- (2) (a) Low income allowance is \$1,300 for single and married taxpayers.
 (b) The percentage standard deducti
 - (b) The percentage standard deduction is 15% with a ceiling of \$2,000.
- (3) No provision.
- (4) (a) 4% credit for utilities
 - (b) 7% credit for all other business.
 - (c) Limitation of 50% for all business.
- (5) Tax rate of 22% on first \$25,000 of taxable income and surtax of 26% on all above or marginal rate of 48%.

- (6) Utility reinvestment feature whereby there would be no tax paid on utility dividends if recipient reinvested in special issue equity shares of the utility within a limited period of time.

 Estimated cost \$200 \$300 M
- (6) Similar to October 1974 proposal with respect to preferred stock dividend.
- (6) No provision.

TOTAL ESTIMATED RELIEF - \$19.4 B

INDIVIDUALS - \$15.3 B

BUSINESS - \$4.1 B

NOTES:

- 1. Ullman would make items 2 through 6 temporary for 1975 until and unless revenue from energy package is available -- then they become permanent.
- 2. The Gibbons, Karth, Corman proposal is very similar except the rebate on 1974 taxes would have a higher percentage -- over 12 -- with a cap of \$300 (thus rebate primarily to low income taxpayers) and possibly repeal of the percentage depletion allowance on oil.
- 3. Apparently the second energy relief package of a permanent nature may include tax reductions for both individuals and business.

OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
AT THE
ECONOMIC WRITERS MEETING

THE ROOSEVELT ROOM

1:30 P.M. EST

THE PRESIDENT: I hate to interrupt all of you experts in the field of economic writing and deprive you of a chance to talk to Bill and Alan and others, but I did want to come in and just say a word or two to let you know that I have very deep convictions about the need and necessity of moving ahead, not only in the economic field with the plan that we have, but also in the energy program.

The economic plan we spent a great deal of time on. We tried to balance it with the tax reductions that we proposed, plus the need and necessity to tie in to balance the holddown on the expenditure side. Unfortunately, most of the emphasis so far at least has been in the tax reduction area, with insufficient emphasis on the expenditure limitations.

I am more optimistic that they will do 50 percent of the tax reduction and not the other 50 percent, which is equally important as we look not only at the short haul but the long run.

I not only spent a great deal of time on the tax alternatives, but probably even more time, because of the immensity of the document, on the budget. Fortunately, I had had 14 years on the Committee on Appropriations, so budget documents were not new to me.

Working with Roy Ash and his people over a period of several months, we went into quite a bit of detail on the budgets for virtually every department. Any time that the guidelines of the OMB to a department were challenged by a department, I personally got into it, and there must have been 150 or more major decisions in the main, but some relatively small ones.

MORE

The point is that if we are going to make this program really work in 1975 and maintain a prosperity in 1976, and so on, I think we have to do something on the expenditure side.

The energy program, of course, came to me in the form of a massive document resulting from a year's study by the FEA and various other people, and we spent again countless hours going through the various options that were prepared for decision.

We have a list of legislative and administrative actions that are related to the energy program, with assignments to each department and to each part of the Executive Branch as to time schedule, prospective action or inaction.

It is a very comprehensive program, and we are having put in one bill all of the legislative proposals. Roy Ash told us this morning that there would be seven hundred pages. We are doing this because we want it to be as it is, a comprehensive approach to the problem of energy.

There probably are 30 or 35 individual bills, as I recollect. We could parcel them out and some would be five pages, some would be 40 and some would be 75. I think it would destroy the impression as well as the substance that this is a plan.

What we intend to do is to take this document and put it up there on the desk and say, now here is a plan that will solve the problem, short-run, long-haul. We don't mind you being critical of a part of it, but don't say that it is not a plan that won't work. You come up with something that is comparable, and when you do, then we will talk about compromise, but you can't come up with one piece and expect to solve the whole problem.

The gentleman from the Christian Science Monitor -- I was reading a piece on the back page with a wonderful line, "We are not going to fiddle while energy burns."

I am going to plagiarize, if I can -- and I don't want to use it without saying I am plagiarizing it, but I think it is precisely right -- "We are not going to fiddle while energy burns."

We are going to have a document, we are going to have a comprehensive plan, and we hope if they are critical, they will come up with something that is comparable in depth of the approach and the width of the attack. I didn't get into any of the details. I know a few of the details, and I will be glad to answer any of the questions, but in both cases I have tried to emphasize, which I feel very strongly on, that we have got an overall plan in both cases, and I think it is the responsibility for Congress to act.

QUESTION: Mr. President, could some of the concerns that we face today possibly be avoided if the respective leaders of Congress were brought into the planning sessions before you publicly made available a program?

THE PRESIDENT: I know some feel that way, but I think you have to bear in mind a couple of things. We did most of the decision-making while Congress was in recess, both when they adjourned and before they came back, and I felt it was of maximum importance to have something up on the desk of Congress as soon as they reconvened. As you know, my State of the Union encompassed the program the day after they returned.

There was some briefing, I must say, if not full participation, prior to the actual submission of the plan to the Congress. I had a meeting of about an hour with the Speaker where he told me what the Democratic plan was, and I told him what our plan was.

I did meet with Al Ullman. I did meet with Russell Long. Some of the people on the White House staff and on the Executive side did contact various Members of Congress on both sides of the aisle.

Yes, sir.

QUESTION: Mr. President, can you envision any circumstance under which you might agree to relent on the oil import fees and give the Congress additional time?

THE PRESIDENT: I think the acts I have taken on the 1st of February I must stay with. I think this is the Executive action that has gotten the solution to the energy problem off dead center. We had nothing but studies and talk.

Was it 1970 or 1971 that the Senate authorized a comprehensive study of the energy problem and solutions? I am told there has never been any report, or the time has come to stop studying it and the time has come to act on it.

The only way I know -- and I am being very frank with you -- I deliberately did it because this is the one way that we have crystalized some potential action.

QUESTION: Mr. President, you have said how strongly you feel on the tax question. Looking at the tax side, is there any more room for compromise on that side? This is what we were discussing just before you came into the room, to compromise with those who feel the economy needs a greater stimulus because perhaps the recession threat may be stronger than is felt on this side.

THE PRESIDENT: It appears that in the economic package that the Congress is probably going to do it whether we agree with it or not.

Isn't that right, Alan?

At least, as I read what Al Ullman is talking about, that is what is going to happen. We think what we have proposed is sound, but this is a government where you have the Executive and the legislative acting as co-equals, so we will do everything we can to sell our program, but we do have to end up with what the judgment is of the Congress. I hope that there won't be too much deviation.

QUESTION: Mr. President, could you sign Mr. Ullman's bill?

THE PRESIDENT: I would not pass judgment here this afternoon on whether I could or could not, but there is a reasonable similiarity. Of course, that is only his views, and he has got 36 other Members on that committee, so there may be some modification between what he is talking about and what the committee and the Congress finally do.

I think it would be premature for me to say I would sign or would veto that bill.

QUESTION: Mr. President, I don't know whether you mean to be firm on the spending side or not. You mean you would not sign any bill to increase spending, other than for energy?

THE PRESIDENT: I think I was pretty categorical. We certainly are not going to recommend any, and I phrased it this way: I said I will not hesitate to veto any new spending program.

QUESTION: Mr. President, there is a bill to raise the Federal debt limit and attached to that bill is a bill to suspend your tariff raising authority. Would you veto that bill when it comes up?

THE PRESIDENT: I was asked that in the joint leadership meeting the other day, and I said to them, and I will say to you again, I don't think I ought to pass judgment until I see what comes down because it may or may not come down in that form.

So, I see no reason to either tell them or to tell you what I might do in some hypothetical situation. I have enough trouble making real decisions rather than hypothetical ones.

QUESTION: Mr. President, you were emphatic in speaking about the February import fee increase. Do you intend to leave some room for compromise for later increases, and in what possible area?

THE PRESIDENT: The proclamation includes all three months. I certainly intend to stick by the proclamation.

QUESTION: Mr. President, when you submitted your original tax program, we were told that the increase in living cost and the fuel cost for the average family would be something like \$250, but since then we have been told it would be something like perhaps as much as \$345.

In view of that greater impact, do you think that there should be tax concessions in the program?

THE PRESIDENT: I read that headline, and I was somewhat irritated, to put it mildly. The first question I asked when I got to the office was, "What happened?" So, let Eric explain.

MR. ZAUSNER: I think the answer is it will not be \$345. Our best estimate still is in the range of \$250 to \$275. That \$345 number was merely our attempt to see what we felt the absolute maximum could be with all the ripple effects and a number of other things that people thought potentially could happen, given our best assessment of what will happen.

The way the economy is now, we feel that is an unrealistic number, and \$250 to \$275 is still our best estimate of where this will work its way out.

MR. GREENSPAN: The \$345, as I recall, is equivalent to 2.5 percent increase in CPI, and the \$275 is the 2 percent, is that correct?

Page 6

Also, it is on a family income of, as I recall, \$15,000, which is the average, but not the median, and there is a very significant difference. When you look at these absolute numbers, it would be a very significantly different and lower number in lower income groups because they use and spend less on energy.

QUESTION: I was wondering whether in your conversations with other Chiefs of State whether they have made any comment on our economic and even energy programs, and what the reaction from abroad has been.

THE PRESIDENT: When Helmut Schmidt was here, he had just announced his proposed economic program, and he has strongly endorsed it, spoke out for it, and he hoped that the European countries, West Germany and ourselves, could work together.

I got a communication through official channels, and I am not sure it was not in the West German press, that he was very favorably impressed and was very happy that we had taken much the same line that he had taken.

We got an equally favorable comment from the French government, Giscard. When we were in Martinique, we did talk about economic plans and action that would be similar rather than different.

I might say I have heard indirectly that Mr. Wilson feels the same way, although we have not heard or at least I have not seen anything.

QUESTION: Mr. President, your comments a few moments ago on the tax cut question left me, at least, with the impression that you are more open to compromise on the details of that part of your package as opposed to the energy part of your package. Is that correct, sir?

THE PRESIDENT: I don't think so, except the circumstances are different. The energy program is very broad and it is highly integrated and highly correlated, all the various parts. Now, the tax plan is too, but there always have been variations between what a President recommended and what a Congress did in these areas.

Very few instances that I have run into or recollect, that what the President sent down, Congress approved.

MORE

I still believe the rebate on 1974 taxes is the right one. You know, we had some criticism. People said, well, why don't you put it all on 1975 and change withholding. Well, the fellow who does not have a job in 1975 is not going to get any benefit if you just change withholding. He might have had a job in 1974, and he will get a rebate.

So, you have to go back to 1974 if you are going to get any return to somebody because more people had jobs than they have in 1975. So, I think you have got to go back to 1974.

I notice that Al Ullman's plan does talk about \$6 billion to \$7 billion worth of it in 1974 rebates, which is a little different -- well, it is \$6 billion to \$7 billion different than when he first talked to me because he was thinking all of it on 1975.

So, I think there is room for some flexibility, even though we are strongly in favor of what we originally submitted.

QUESTION: Are you saying on your energy program that you are not willing to compromise on the tariff at all until the Democrats do come up with some comprehensive alternative to your plan?

THE PRESIDENT: I think so.

MORE

QUESTION: Could I just follow that one up.

Mr. President, what about the more extensive proposal, the second state of the proposal that is to decontrol in April? Will you go forward with that decontrol on the old oil in April if Congress has not come up with a program?

THE PRESIDENT: I see no reason to change that time schedule from the whole program. I would hope they would act, however, and that of course is the thrust of the action that we are taking on February 1.

QUESTION: Mr. President, would it not set an admirable example for Congress if you were to dismantle the WIN operation now that it is largely outmoded?

THE PRESIDENT: No. I said in the State of the Union and I said in my Monday night speech that you have to have governmental action but you also have to have non-governmental action. The day that we can totally rely on what the government does to solve these problems I think just does not exist. The one is complimentary to the other. I think the American people are basically oriented toward voluntary action and they have done some good things. I don't think it is helpful to disparage what people do in a voluntary way.

QUESTION: Mr. President, what is your reading of public reaction to the program as opposed to congressional reaction?

THE PRESIDENT: I think people who understand the full impact, the aim and objective of the program generally support it. The ones who have not studied it in its entirety and picked on something they don't like, then of course they really attack that part and by inference attack the rest. But I repeat we have got a plan, it is going to be up there in 600 or 700 pages, it is comprehensive, it is aimed at solving the short-range and long-range problem and we are going to keep the pressure on. As I said a moment ago, plagiarizing, we are not going to fiddle while energy burns. The critics have yet to find a comprehensive plan that has any degree of comparability as to their approach.

QUESTION: Mr. President, at your press conference the other day you mentioned unemployment numbers. I wonder first if you could give us a more precise guess as to how high you see unemployment going and whether or not you and your advisors are concerned by the stickiness of the number. Do you have any prospect that unemployment may come down only very slowly right through perhaps next year as well as this year?

Page 9

THE PRESIDENT: Well, I will make one or two comments and then let Alan Greenspan answer in more detail.

We expect a jump in unemployment in the next reporting date which is next week, is it?

MR. GREENSPAN: I think it is February 7, Mr. President.

THE PRESIDENT: The latter part of next week probably.

Unfortunately, I think unemployment figures will be high for a few months. It does worry us. We are trying to meet it with our economic program and various employment aids such as unemployment compensation, public service employment and so forth, but we are optimistic if the Congress acts that by the third or fourth quarters of 1975 we will start to see some encouraging improvement.

Alan.

MR. GREENSPAN: I think that is pretty much our forecast, Mr. President.

QUESTION: Is there a single high number you would want to give us on that?

MR. GREENSPAN: I will give that in the Economic Report and I would just as soon not jump that deadline.

THE PRESIDENT: Well, I think I better leave; you have all these experts here.

Thank you very, very much. Nice to see you all.

END (1:50 P.M. EDT)