The original documents are located in Box 24, folder "Synthetic Fuels (4)" of the Loen and Leppert 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Digitized from Box 24 of the Loen and Leppert Files at the Gerald R. Ford Presidential Library

File

THE WHITE HOUSE

WASHINGTON

June 5, 1976

MEMORANDUM FOR:

MAX FRIEDERSDORF

THROUGH: CHARLES LEPPERT, JR.

FROM:

.

SUBJECT:

TOM LOEFFLER

Calls to Minority Members, House Banking and Currency and Interstate and Foreign Commerce Committees --Synthetic Fuel Legislation

Most Members were "out of pocket" on Saturday. I will continue to place calls over the weekend.

I did, however, receive the following reactions:

Rep. Garry Brown

Has not had a chance to focus on the legislation. Stated he would review it promptly. I informed him of the Administration's support for the Science and Technology legislation and asked for any assistance he might be able to provide.

Rep. Chalmers Wylie

Has testified in favor of this legislation. Said he will work to get it out of the Banking and Currency Committee just as it was reported from Science and Technology.

Rep. John Heinz

Has not taken a position. I relayed the Administration position and asked for any assistance he might be able to provide in the Energy and Power Subcommittee, as well as in the Full Interstate and Foreign Commerce Committee.

Rep. Matt Rinaldo

• •

Has not focused on the legislation. I explained the Administration's position. Matt said he would take a look at the legislation and would try to help.

THE WHITE HOUSE

WASHINGTON

June 5, 1976

Charlie

Except for the Synthetic Fuel calls, Saturday was quiet and routine.

- We contacted Jim Jones' office to notify him of the President's declaration of Tulsa, Oklahoma for disaster relief.
- Re. Revenue Sharing -- was not able to get ahold of Congressman Pepper in Florida. Will continue to try to reach him.
- 3) In Max's absence, I relayed the Speaker's announced retirement to Jack Marsh after we learned of said announcement via radio. We got the two wire announcements to Jack immediately.

FYI -- Attached are notes I made concerning the Synthetic Fuels. I will work on them through the weekend. I am, however, doubtful that I will have a great deal to add prior to Monday morning.

Al. Johnson-45 expected at D.C. Residence bet/ 5-le pm. this Afternon

J. William Stanton - 6/5 expected at D.C. asidence later today

Carry Brown - has not had a chance to focus on leg. - stated he would review it promptly -I informed him of Aden's. support of Sto leg. I and Asked for his help. Chalinees Wylie - has two tiplied in proce of this leg. -will work to get it out of Bx Committee just as it was syntial from Sx T.

John Rousselot - in p.c. - but could not reach -

Sta McKinney - in Com.

R. FOR

John Conlæn - compaigning in ArizonA

George Hansen - out of touch in Idako -

Dick Schulze - participating in parade

Bill Gradison - in Ohio - not in Residence -

Henry Hyde - during weekend will be traveling them out state of Illinois - Left word that we would contact kim

Richard Kelly - back Sunday nite from F/A.

Chuck GRASS/ey-back Sunday p.m. (10:30 mppinx)

Millicent Fenewick

Ron Paul

Sam Devine - Campaigning

Jim Broyhill - I am to call him on Monday - J.B. Touring district this weekend.

Tim Lee Carter - could not be reached in Kentucky.

Bud Brown - Compaigning

JOE Skubitz- camping

Jim Collins - in Texas - in office 8 pm. Sunday (D.C.)

Low Frey-in N.Y.

John McCollistor - Denver-in route to Neb - back Sunday pm.

Norm Lent - in N.Y. - Lack Sunday P.m.

John Heinz - kes not taken a position - stated the Adm. position and aded fore any Azzostance he might be able to posite in the Guery and power subcommitte as well as the full Interstate + Torign Committee Committee.

Ed Madigton - lift word we

Corlos Moonehead -

Matt Rinaldo - has not focused on the leg. - Explained Adm. printin - Matt said he formula take a look at the leg. and try to help.

Henson Mooke

THE WHITE HOUSE WASHINGTONUN 71976 Date <u>6.7.76</u>
TO: Clian Leppert
FROM: Max L. Friedersdorf
For Your Information
Please Handle
Please See Me
Comments, Please
Other

ENERGY RESEARCH AND DEVELOPMENT ADMINISTRATION

June 4, 1976

Office of Congressional Relations

NOTE TO MAX FRIEDERSDORF

Attached is the best list we have so far on the SynFuel vote. I have marked the ones we could use the most help with -- especially the more conservative Members and the Members of the three Committees presently considering the bill. Add three must report out by June 18th and we look for Floor action in the House the last week of June.

I am sending copies to Hal Eberle and Stan Hildago asking for their assistance too.

We have this one won IF and WHEN it gets to the Floor provided it isn't gutted enroute.

H. Hollister Cantus

ANALYSIS OF HOUSE -- HR 12112, SYNFUELS LOAN GUARANTEES

Code:

	AS OF:	JUNE 4
 For Leaning For Unknown or Undecided Leaning Against 'Against 		$ \begin{array}{c} 1 - 178 \\ 2 - 31 \\ 3 - 143 \\ 4 - 20 \\ 5 - 60 \\ 5 \\ \end{array} $

5.

ABDNOR	3			1	BROOMFIELD		3	
ABZUG	5			1	BROWN, C.	-	2	
ADAMS	1		1	1	BROWN, G. (Mic	h)	1	
ADDABBO	3				BROWN, G. (Ca)		1	
ALBERT	-	(1)			BROYHILL	-	4	
ALEXANDER	1			1	BUCHANAN		1	
AMBRO	1				BURGENER		2	
ANDERSON, G.	3				BURKE, J.H.		3	
ANDERSON, J.	1				BURKE, J.A.		4	
ANDREWS I	3				BURKE,Y.B.			
ANDREWS, M.	2			and the second	BURLESON	inger t	5-1	N.P.
ANNUNZIO	1				BURLISON	1	I	
ARCHER	3				BURTON, J.		5	
ARMSTRONG	1				BURTON, P.		5	
ASHBROOK	3				BUTLER		3	
ASHLEY	2				BYRON		1	
ASPIN	5				CARNEY		3	
AU COIN	3				CARR		35	
BADILLO	3				CARTER		ĩ	
BAFALIS		Vote	P)		CEDERBERG		ī	
BALDUS	3	IVOLC	-,		CHAPPELL		ī	
BAUCUS	2				CHISHOLM		5	
BAUMAN	35				CLANCY		2	
BEARD, E.	3				CLAUSEN		1	
BEARD, R.	ĩ				CLAWSON		î	
BEDELL	5				CLAY			
BELL	ĩ				CLEVELAND		51	
BENNETT	ī				COCHRAN		ī	
BERGLAND	i				COHEN		3	
BEVILL	î				COLLINS, C.		5	
BIAGGI	3				COLLINS, J.		1	
BIESTER	5				CONABLE		3	
BINGHAM	5			del.	CONLAN		4	
BLANCHARD	i			-	CONTE			
BLOUIN	5				CONYERS		5	
BOGGS	1				CORMAN		5 5 1	
BOLAND	3				CORNELL		3	
BOLLING	1				COTTER		1	
BONKER	1				COUGHLIN			
BOWEN	i				CRANE		3	
BRADEMUS	2				D'AMOURS		5 3 1	
BREAUX	3				DANIEL, Dan		ī	
BRECKINRIDGE	1				DANIEL, R.		3	
BRINKLEY	1				DANIELS, R.		3	
BRODHEAD	3				DANIELSON		2	
BROOKS	3				DAVIS		3	
	2				TURA TER		5	

FO, 2.

DE LA GARZA	2
DELANEY	2
DELLUMS	5 2
DENT	
DERRICK	31
DERWINSKI	
DEVINE	4
DICKINSON	1
DIGGS	5
DINGELL	4
DODD	1
DOWNEY	5 1
DOWNING	1
DRINAN	5 1
DUNCAN, J.	1
DUNCAN, R.	3
DU PONT	3
EARLY	3
ECKHARDT	4
EDGAR	
EDWARDS, D.	3
EDWARDS, J.	5 3 1
EILBERG	3
EMERY	1
ENGLISH	1
ERLENBORN	3
ESCH	1
ESHLEMAN	3
EVANS, D. (Ind)	3 2
EVANS, F. (Col)	ī
EVANS, F. (Col) EVINS.J.	1
EVINS, J.	1
EVINS, J. FASCELL	1 1 3
EVINS,J. FASCELL FENWICK	1 1 3 3
EVINS,J. FASCELL FENWICK FINDLEY	1 3 3 3
EVINS,J. FASCELL FENWICK FINDLEY FISH	1 3 3 4
EVINS,J. FASCELL FENWICK FINDLEY FISH FISHER	1 3 3 4 3
EVINS,J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHLAN	1 3 3 4 3 3
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHIAN FLOOD	1 3 3 4 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHIAN FLOOD FLORIO	1 3 3 4 3 4 3 1 3
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHIAN FLOOD FLORIO FLOWERS	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHLAN FLOOD FLOOD FLOOD FLOWERS FLYNT	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHIAN FLOOD FLORIO FLORIO FLOWERS FLYNT FOLEY	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FISHER FISHER FICOD FLORIO FLORIO FLORIO FLORIO FLORES FLYNT FOLEY FORD, H.	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FISHER FISHER FICOD FLOOD FLOOD FLORIO FLORIO FLORIO FLORIO FLORIO FLY FORD, H. FORD, W.	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FISHER FICOD FLOOD FLOOD FLOOD FLORIO FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FISHER FISHER FICOD FLOOD FLOOD FLORIO FLORIO FLORIO FLORIO FLORIO FLY FORD, H. FORD, W.	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHLAN FLOOD FLOOD FLORIO FLORIO FLORIO FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLORIO FLORIO FLORIO FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER FRENZEL	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FISHER FINDLEY FLORD FLORD FLORIO FLORIO FLORES FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FISHER FISHER FICOD FLORD FLORD FLORD FLORD FLORES FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FISHER FITHIAN FLOOD FLORIO FLORIO FLORIO FLORIO FLORIO FLORIO FLY FORD, H. FORD, H. FORD, H. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FITHLAN FLOOD FLORIO FLORIO FLORIO FLORIO FLORIO FLORIO FLORIO FLORIO FLORIO FLY FORD, H. FORD, H. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS GLAIMO	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FITHLAN FLOOD FLOOD FLOOD FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS GLAIMO GIBBONS	1 3 3 4 3 1 3 1
EVINS, J. FASCELL FENWICK FINDLEY FISH FISHER FITHLAN FLOOD FLORIO FLORIO FLORIO FLORIO FLORIO FLORIO FLONERS FLYNT FOLEY FORD, H. FORD, H. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS GLAIMO	1 3 3 4 3 4 3 1 3

GOLDWATER	5
GONZALEZ	2
GOODLING	1
GRADISON	1
GRASSLEY	3
GREEN	3
GUDE	1
GUYER	1
HAGEDORN	3
HALEY	2
HALL	3
	T
HAMILION	3 1
HAMMERSCHMIDT	T
HANLEY	3 1 3 1
HANNAFORD	1
HANSEN	3
HARKIN	1
HARRINGTON	5
HARRIS	3
HARSHA	5 3 3 3
HAWKINS	3
HAYES, P.	5
HAYS,W.	5 1
HEBERT	2
HECHLER	
HECKLER, M.	3
HEFNER	3
HEINZ	5 3 3 1
HELSTOSKI	3
	3
HENDERSON	3
HICKS	1
HIGHTOWER	1
HILLIS	1
HINSHAW	1
HOLLAND	3
HOLT	4
HOLTZMAN	5 1
HORION	1
HOWARD	3
HOWE	3 1
HUBBARD	1
HUGHES	3
HUNGATE	1 3 5 1
HUTCHINSON	5
HYDE	1
ICHORD	ī
JACOBS	5
JARMAN	1
JEFFORDS	1
	4
JENRETTE	
JOHNSON, A.	1
JOHNSON, H.	1
JOHNSON, J.	1
JONES, E.	3
JONES, J.	1

JONES, R. 1 JONES, W. 3 4 JORDAN 3 KARTH 3 KASTEN 3 KASTENMEIER 1 KAZEN KELLY 2 3 KEMP 2 KEICHUM KEYS 3 2 KINDNESS 5 KOCH KREBS 3 KRUFGER 5 4 LA FALCE 3 LAGOMARSINO ł LANDRUM 3 LATTA 2 LEGGETT LEHMAN 3 LENT 3 LEVITAS 1 2 LITTON 1 LLOYD, J. 1 LIOYD, M. LONG, C. 3 3 LONG, G. 1 LOTT 1 LUJAN 3 MCCLOSKEY MCCLORY 1 MCCOLLISTER 4 1 MCCORMACK 1 MCDADE MCDONALD 1 3 MCEWEN 3 McHUGH MCFALL 1 1 MCKAY 2 MCKINNEY 3 MADDEN MADIGAN 3 MAGUIRE 4 1 MAHON 3 MANN 1 MARTIN MATHIS 1 5 MATSUNAGA MAZZOLI 1 1 MEEDS 5 MELCHER 4 METCALFE

3

MEYNER

	MEZVINSKY		5
	MICHEL		1
	MIKVA		
	MILFORD		51
	MILLER, C.		1
	MILLER, G.		5
	MILLS		1
	MINETA		
	MINISH		53
	MINK		5
	MITCHELL,	D	53
	MITCHELL,		5
	MOAKLEY	± •	3
	MOFFEIT		5
	MOLLOHAN		1
	MONTGOMERY	7	1
	MOORE	1.175.012.01	3
	MOORHEAD,	C	2
	MOORHEAD,		I
	MORGAN	vv.	1
	MOSHER		1
	MOSS		1
	MOTTL		2
	MURPHY, J.		5 3 2 1
	MURPHY, M.		2
	MURTHA		1
	MYERS, J.		1
	MYERS, G.		1
	NATCHER		1
	NEAL		1
	NICHOLS		2
	NICHOLS		1
	NOLAN		311333
	NOWAK		20
	OBERSTAR		2
	OBEY		3
	O'BRIEN		
	O'HARA		14
e	O'NEILL		4
	OTTINGER		
	PASSMAN		6-
	PASSMAN		1
	PATTERSON		1
	PATTISON		1
	PEPPER		1
	PERKINS		1
	PERKINS		111113131
	PETTIS	and a state of the	T
	PEISER		3
			1
	PIKE		3
	POAGE		T
	PRESSLER		1
	PREYER		1
	PRICE		1

		~	
	PRITCHARD	3	
	QUIE OUILLEN	1	
	RAILSBACK	1	
	RANDALL	1	
	RANGEL	5	
	REES	1	
	REGULA	2	
	REUSS	2	
	RHODES	ĩ	
	RICHMOND		
	RIEGLE	5	
	RINALDO	5 5 3 1	
	RISENHOOVER	1	
	ROBERTS	1	
	ROBINSON	3	
	RODINO	3	
	ROE		
	ROGERS	53	
	RONCALIO	2	
	ROONEY		
	ROSE	3 3	
	ROSENTHAL	5	
	ROSTENKOWSKI	5 1	
	ROUSH	3	
	ROUSSELOT	2	
	ROYBAL	3	
	RUNNELS	31	
	RUPPE	2	
	RUSSO	3	
	RYAN	3	
	ST GERMAIN	3	
	SANTINI	3	
	SARASIN	1	
	SARBANES	3	
6	SATTERFIELD	3	
	SCHEUER	1	
	SCHNEEBELI	3	
	SCHROEDER	5	
	SCHULZE	3	1
	SEBELIUS	31	
	SEIBERLING	5 3	
	SHARP	3	,
	SHIPLEY	1 2	
	SHRIVER	2	
	SHUSTER	5 1 1 2	
	SIKES	1	
	SIMON	1	
	SISK	1	
	SKUBITZ	2	
	SLACK	1	
	SMITH, N.	1	
	SMITH, V.	3	
	SNYDER	3	
	SOLARZ	3	

· . · . .

SPELLMAN	4
SPENCE	3
STAGGERS	3
STANTON, Bill	1
STANION, J.V.	3
STARK	5
STEED	1
STEELMAN	4
STEIGER, S.	3
STEIGER, W.	3
STEPHENS	1
STOKES	3
STRATION	1
STUCKEY	1
STUDDS	3
SULLIVAN	4
SYMINGTON	I
SYMMS	3
TALCOTT	2
TAYLOR, G.	3
TAYLOR, R.	3
TEAGUE	1
THOMPSON	5
THONE	3
THORNTON	1
TRAXLER	3
TREEN	3
TSONGAS	3
UDALL	5
ULLMAN	3
VAN DEERLIN	5 3 2 1
VANDER JAGT	1
VANDER VEEN	3
VANIK	33
VIGORITO	5
WAGGONER	2
WALSH	1
WAMPLER	
WEAVER	5
WAXMAN	5
WHALEN	15531
WHITE	1
WHITEHURST	3
WHITTEN	1
WIGGINS	1
WILSON, B.	ī
WILSON, C. (Texas)	ī
WILSON, C. (Calif)	1
WINN	1
WIRTH	1 1 1
WOLFF	5
WRIGHT	5 1 1
WYDLER	1
WYLIE	1
YATES	5

YATRON	1
YOUNG, A.	1
YOUNG, Bill	3
YOUNG, D.	1
YOUNG, J.	1
ZABLOCKI	1
ZEFEREITI	3
FARY	1
ALLEN	5
PAUL	4
LUNDINE	1

e . e . e .

		AS OF:	JUNE 4
	. For		1-178 2209
	2. Leaning For	· · · ·	2 - 31)
	3. Unknown or Unc		3, 143
	. Leaning Agains	it in the second se	
	5. Against		4-20280
			5-603
	2		
ABDNOR	3	BROOMFIELD 3	
ABZUG	5	BROWN, C. 2	
ADAMS	1	BROWN, G. (Mich) 1	
ADDABBO	3	BROWN, G. (Ca) 1	
ALBERT	(1)	BROYHILL 4	
ALEXANDER	1	BUCHANAN 1	
AMBRO	1	BURGENER 2	
ANDERSON, G		BURKE, J.H. 3	
ANDERSON, J		BURKE, J.A. 4	
ANDREWS, I.		BURKE;Y.B. 5	
ANDREWS, M.	1 1	BURLESON	
ANNUNZIO		BURLISON 1	
ARCHER	3	BURION, J. 5	
ARMSTRONG	1	BURTON, P. 5	
ASHBROOK	3	BUTLER 3	
ASHLEY	2	BYRON 1	
ASPIN	5	CARNEY 3	
AU COIN	3	CARR 5	
BADILLO	3	CARTER 1	
BAFALIS	(Vote P)	CEDERBERG 1	
BALDUS	3	CHAPPELL 1	
BAUCUS	3	CHISHOIM 5	
BAUMAN	5	CLANCY 2	
BEARD, E.	3	CLAUSEN 1	
BEARD, R.	1	CLAWSON 1	
BEDELL	5	CLAY 5	· · · · · · · · · · · · · · · · · · ·
BELL	1	CLEVELAND 1	
BENNETT	1	COCHRAN 1	
BERGLAND	1	COHEN 3	
BEVILL	1	COLLINS,C. 5	
BIAGGI	3	COLLINS, J. 1	
BIESTER	5.	CONABLE 3	
BINGHAM	5	CONLAN 4	
BLANCHARD	1	CONTE 5	
BLOUIN	5	CONYERS 5	
BOGGS	1	CORMAN 1	
BOLAND	3	CORNELL 3	
BOLLING	1	COTTER 1	
BONKER	1	COUGHLIN 5	
BOWEN	1	CRANE 3	
BRADEMUS	2	D'AMOURS 1	
BREAUX	3	DANIEL, Dan 1	
BRECKINRID	GE 1	DANIEL, R. 3	
BRINKLEY	1	DANIELS 3	
BRODHEAD	3	DANIELSON 2	
BROOKS	3	DAVIS 3	

DE LA GARZA DELANEY	2 2 5 2 3 1
DELLUMS	5
DENT	2
DERRICK	3
DERWINSKI	
DEVINE	4
DICKINSON	1
DIGGS	5
DINGELL	4
DODD	1
DOWNEY	5 1
DOWNING	1
DRINAN	5 1
DUNCAN, J.	1
DUNCAN, R.	3 3 3
DU PONT	3
EARLY	3
ECKHARDI	4
EDGAR	5 3 1
EDWARDS, D.	3
EDWARDS, J.	1
EILBERG	3 1
EMERY	1
ENGLISH	1
ERLENBORN	3
ESCH	1
ESHLEMAN	3
EVANS, D. (Ind)	2
EVANS, F. (Col)	1
EVINS, J.	1
FASCELL	3
FENWICK	
LUMMICU	3
	3 3
FINDLEY	3 3 4
FINDLEY FISH	3 3 4 3
FINDLEY FISH FISHER	3 3 4 3 3
FINDLEY FISH FISHER FITHIAN	-3 1 3 2 1 1 3 3 4 3 3 1
FINDLEY FISH FISHER FITHIAN FLOOD	1
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD, H.	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W.	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD,H. FORD,W. FORSYTHE FOUNTAIN	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD,H. FORD,W. FORSYTHE FOUNTAIN FRASER	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER FRENZEL	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD,H. FORD,H. FORD,W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD,H. FORD,H. FORD,W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD,H. FORD,W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS GIAIMO	1 3
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD, H. FORD, W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS GIAIMO GIBBONS	1311134135311313
FINDLEY FISH FISHER FITHIAN FLOOD FLORIO FLOWERS FLYNT FOLEY FORD,H. FORD,W. FORSYTHE FOUNTAIN FRASER FRENZEL FREY FUQUA GAYDOS GIAIMO	1 3

GOLDWATER	
GONZALEZ	
GOODLING	
GRADISON	
GRASSLEY	
GREEN	
GUDE	
GUYER	
HAGEDORN	
HALEY	
HALL	
HAMILTON	
HAMMERSCHMI	DT
HANLEY	
HANNAFORD	
HANSEN	
HARKIN	
the second s	
HARRINGION	
 HARRIS	
HARSHA	
HAWKINS	
HAYES, P.	
HAYS,W.	
HEBERT	
HECHLER	
HECKLER, M.	
HEFNER	
HEINZ	
HELSTOSKI	
HENDERSON	
HICKS	
HIGHTOWER	
HILLIS	
HINSHAW	
HOLLAND	
HOLT	
HOLTZMAN	
HORION	
HOWARD	
HOWE	
HUBBARD	
HUGHES	
HUNGATE	
HUTCHINSON	
HYDE	
ICHORD	
JACOBS	
JARMAN	
JEFFORDS	
JENRETTE	
JOHNSON, A.	
JOHNSON, H.	
JOHNSON, J.	
JONES, E.	
JONES, J.	

JONES, R.	1	MEZVINSKY
JONES, W.	3	MICHEL
JORDAN	4	MIKVA
KARTH	2	MILFORD
	3 3 3	MILLER, C.
KASTEN	3	
KASTENMEIER	3	MILLER, G.
KAZEN	1	MILLS
KELLY	2	MINETA
KEMP	3	MINISH
KETCHUM	2	MINK
KEYS	1 2 3 2 3	MITCHELL, D.
KINDNESS		MITCHELL, P.
KOCH	5	MOAKLEY
KREBS	2 5 3 5 4	MOFFETT
	5	
KRUEGER	5	MOLLOHAN
LA FALCE		MONTGOMERY
LAGOMARSINO	3	MOORE
LANDRUM	1	MOORHEAD, C.
LATTA	3	MOORHEAD, W.
LEGGEIT	2	MORGAN
LEHMAN	3	MOSHER
LENT	3 2 3 3 1 2	MOSS
LEVITAS	1	MOTTL
LITTON	2	MURPHY, J.
LLOYD, J.	1	MURPHY, M.
LLOYD,M.	ĩ	MURIHA
LONG, C.	3	MYERS, J.
LONG, G.	3	MYERS, G.
LOTT	1	NATCHER
	1	NEAL
LUJAN		
MCCLOSKEY	3	NICHOLS
McCLORY	1	NIX
MCCOLLISTER	4	NOLAN
McCORMACK	1	NOWAK
MCDADE	1	OBERSTAR
MCDONALD	1	OBEY
MCEWEN	3	O'BRIEN
McHUGH	3	O'HARA
McFALL	1	O'NEILL
McKAY	1	OTTINGER
MCKINNEY	2	PASSMAN
MADDEN	1 2 3 3	PATTEN
MADIGAN	3	PATTERSON
MAGUIRE	4	PATTISON
MAHON	1	PEPPER
		PERKINS
MANN	3	
MARTIN	1	PEITIS
MATHIS	1	PEYSER
MATSUNAGA	5	PICKLE
MAZZOLI	1	PIKE
MEEDS	1	POAGE
MELCHER	5	PRESSLER
METCALFE	4	PREYER
MEYNER	3	PRICE

515115153535351132111532111113113333141611111113131111

- 3 -

PRITCHARD	3
QUIE	3
QUILLEN	1
RAILSBACK	1
RANDALL	3 1 1 5 1 2 2
RANGEL	5
REES	1
REGULA	2
REUSS	2
RHODES	1
RICHMOND	1 5 3 1 3 3 5 3
RIEGLE	5
RINALDO	
RISENHOOVER	1
ROBERTS	1
ROBINSON	т 2
	2
RODINO	្ទុះ
ROE	5
ROGERS	° 3
RONCALIO	2
ROONEY	3
ROSE	3 3 5 1 3 2 3 1 2 3 3 3 3 1
ROSENTHAL	5
ROSTENKOWSKI	1
ROUSH	3
ROUSSELOT	2
ROYBAL	3
RUNNELS	ĩ
RUPPE	2
RUSSO	2
RYAN	2
ST GERMAIN	2
SANTINI	່ ວ
	3
SARASIN	1 3
SARBANES	3
SATIERFIELD	3
SCHEUER	1
SCHNEEBELI	3
SCHROEDER	5
SCHULZE	3
SEBELIUS	-1
SEIBERLING	5
SHARP	3
SHIPLEY	1
SHRIVER	2
SHUSTER	5
SIKES	1 3 5 3 1 5 3 1 2 5 1 1 2 1 1 3 3
SIMON	1
SISK	1 1
SKUBITZ	2 1
SLACK	2
	L r
SMITH, N. SMITH, V.	L 2
	5
SNYDER	3
SOLARZ	3

SPELLMAN	4
SPENCE	
STAGGERS	ેર
STANTON, Bill	3 3 1 3 5 1
STANTON, J.V.	2
STARK	5
	ာ
STEED	T
STEELMAN	4 3 1 3 1 1 3
STEIGER, S.	3
STEIGER, W.	3
STEPHENS	1
STOKES	3
STRATION	1
STUCKEY	1
STUDDS	3
SULLIVAN	4
SYMINGTON	i
SYMMS	
TALCOIT	3
and the second	2
TAYLOR, G.	3
TAYLOR, R.	3
TEAGUE	1
THOMPSON	5
THONE	3
THORNTON	1
TRAXLER	33153133353213352
TREEN	3
TSONGAS	3
UDALL	5
ULLMAN	3 3
VAN DEERLIN	2
VANDER JAGT	1
VANDER VEEN	2
VANIK	っ っ
	2
VIGORITO	5
WAGGONER	
WALSH	1
WAMPLER	1
WEAVER	5
WAXMAN	1 5 5 3 1 3 1
WHALEN	3
WHITE	1
WHITEHURST	3
WHITTEN	1
WIGGINS	1
WILSON, B.	1
•	1
	1
WINN	1
WIRTH	1
WOLFF	5 1
WRIGHT	
WYDLER	1
WYLIE	1
YATES	5

YATRON	1
	т
YOUNG, A.	1
YOUNG, Bill	3
YOUNG, D.	1
YOUNG, J.	1
ZABLOCKI	1
ZEFEREITI	3
FARY	1
ALLEN	5
PAUL	4
LUNDINE	1

THE WHITE HOUSE

June 4, 1976

FYI

1

F

Attachment JUN 4 1976

1515 Wilson Boulevard, Arlington, Va. 22209 Telephone (703) 524 2000

William T. Murphy, Jr. Director Congressional Relations

May 18, 1976

Mr. Glenn R. Schleede Associate Director, Domestic Council Room 228, Old Executive Office Building Washington, D. C. 20500

Dear Glenn:

I am enclosing a breakdown of the votes of Republican Congressmen on the synfuel loan guarantee bill. The first column shows the members' position on the December 11, 1975 vote on Section 103 of the ERDA Authorization Bill. The numerical code is as follows: 1 equals vote in support of the legislation; 5 equals opposition; NV indicates not voting. An asterisk by a 5 or a NV indicates members who for various reasons are thought to be persuadable on this issue. The numbers in column two indicate our present assessment of members position on H.R. 12112, the synfuel loan guarantee bill, as of now. A l equals support for the legislation, 2 equals leaning for, 3 equals undecided, 4 equals leaning against, and 5 equals opposition to the bill. Once again an asterisk denotes members who are thought to be persuadable on this legislation.

As you know a number of conservative Republicans who normally support industry legislation voted against this bill in December. From my discussions with some of these members and their staffs it is clear that some strong signals from the White House in support of H.R. 12112 would have a great effect.

If you have any updates on positions of any Republican members I would appreciate hearing from you, as it would help us target our communications effort more effectively. I will be sending you any updates that we may have on this list as we get more returns in from our Grass Roots communication efforts. Page 2 Glenn R. Schleede May 18, 1976

If you have any questions about any of these evaluations, please give me a ring and we can go over them.

Sincerely,

٠.

Bill Munphy William T. Murphy Jr.

Attachment

WTM/aeo

• • • •				
Member		Vote Sec. 103	Position	
Menider		12/11/75	5/17/76	
Alabama				
Edwards		1	1	
Dickinson		1	1	
Buchanan		$\frac{1}{2}$	<u>1</u>	
7]]				
<u>Alaska</u> Young		1	1	
roung				
Arizona				
Rhodes		1	1	
Steiger		5*	3	
Conlan		1	1	
~ 1				
<u>Arkansas</u> Hammerschmidt		1		
Hammerschmidt		· L		
<u>California</u>				
Clausen		5*	2	
McCloskey		5*	5*	
Talcott		5*	2	
Ketchum		nv*	1	
Lagomarsino		5*	4	
Goldwater		5*	5*	
Moorhead		5* 5*	1	
Rousselot Bell		nv*	1	
Clawson		5*	1	
Pettis		1		
Wiggins		5*	5*	
Hinshaw				
Wilson		1	1	
Burgener		5*	T	
Colorado				
<u>Colorado</u> Johnson		5*	1	
Armstrong		5*	5*	
	· · · · · ·			
<u>Connecticut</u>				
McKinney		1	1	
Sarasin		1	1	
			ł	
<u>Delaware</u>		5*	4	
Du Pont		D °	4 €	
			and the second	

		Vote Sec. 103	Position	
Member		12/11/75	5/17/76	
<u>Florida</u> Kelly		5*	5*	
Young		5*	5*	
Frey		1	1	
Bafalis		5*	5*	
Burke		5*	5*	
Durne		5	_	
Idaho				
Symms		5*	2	
Hansen		5*	5*	
Illinois				
Derwinski		1	l	
Hyde		1	1	
Crane		5*	5*	
McClory		1	1	
Erlenborn		5*	5*	
Anderson		1	1 '	
O'Brien		1	1	
Michel		1	1	1.1
Railsback		1	1	
Findley		5*	5*	
Madigan		5*	5*	
·	•			
Indiana		1	· · · · · · · · · · · · · · · · · · ·	
Hillis		1	1	
Myers		L	<u></u>	
Iowa				
Grassley		5	5	
or contrat				
Kansas				
Sebelius		nv*	2	
Winn		1	1	
Shriver		5*	2	
Skubitz		5*	2	
Kentucky				
Snyder		5*	5*	
Carter		1	1	
Louisiana				
Treen		5*	5*	
Moore		5*	5*	

Member		Vote Sec. 103 12/11/75	Position 5/17/76	
Maine			•	
Emery		1	1	
Cohen		5*	5*	
Maryland				
Bauman		5*	5*	
Holt	· · ·	5*	5*	
Gude		5	5	
<u>Massachusetts</u>				
Conte		5*	5*	
Heckler		5*	5*	
Michigan				
Esch		l	1	
Brown		1	1	
Hutchinson		5*	5*	
Vander Jagt		nv*	3	
Cederberg		1	1	
Ruppe		5*	1 2	
Broomfield		5*	2	1997 - 1997 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -
<u>Minnesota</u> Quie Hagedorn Frenzel		5* 5 5	5* 5 5	
Mississippi		· · ·		
Cochran		5*	5*	
Lott		5*	5*	
Missouri				
Taylor		5		
New Hampshire		1	1	
Cleveland		1	L	
New Jersey				
Fenwick		5*	5*	
Forsythe		1	1	
Rinaldo		5*	5*	
New Mexico			an a	
Lujan		1		
		· · · · ·		
			1 x	

• Member	Vote Sec. 103 12/11/75	Position 5/17/76
Note Voule		
<u>New York</u> Lent	5*	5*
	⊃^ 5*	
Wydler		1 5
Peyser	nv* 5*	5*
Fish		
Gillman	1	1
McEwen	5	5
Mitchel	5*	5*
Walsh	1	1
Horton	nv*	5
Conable	5*	5*
Kemp	5*	5*
North Carolina		
Martin	1	1
Broyhill	5*	5*
Dr Cyntra		
North Dakota		
Andrews	5*	2
Ohio		
Gradison	5*	2
Clancy	5*	2
Whalen	5	5
Guyer	5*	2
Latta	5*	_ 5*
Harsha	5*	- 5*
Brown	5*	5*
Kindness	5*	2
Miller	1	1
Stanton	1	1
Devine	5*	5*
Mosher	1	1
Wylie	5*	5*
Regula	5*	5*
Ashbrook	5*	5*
VEHIDLOOK		
<u>Oklahoma</u>		
Jarman	1	1
<u>Pennsylvania</u>	F	F
Schulze	5	5 5*
Biester	5*	
Shuster	5*	5*
McDade	1	1

Membér	Vote Sec. 103	Position	
ζ	12/11/75	5/17/76	
Pennsylvania			
Coughlin	5*	5*	
Eshleman	5*	5*	
Schneebeli	5*	5*	
Heinz	nv*	5	
Goodling, W	1	1	
Johnson	1	1	
Myers	1	1	
South Carolina			
Spence	5*	5*	
South Dakota			
Pressler	5*	2	
Abdnor	5*		
Tennessee			
Quillen	. 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Duncan	1	1	
Beard	1	1	
Texas			
Collins	1	1	
Steelman	5*	3	
Archer	5*	3	
Paul			
••• · · · · · · · · ·			
Vermont	r 1	L T	
Jeffords	5*	5*	
Virginia			
Whitehurst	5*	5*	
Daniel	5*	5*	
Bulter	5*	5*	
Robinson	5*	5* 5*	
Wampler	1	1	
машЪтет			
Washington			
Pritchard	5*	5*	
III COMPLA	2	.	
Wisconsin			
Steiger	5*	2	
Kasten	5*	5*	
		3	

-5-

f 1ú

THE WHITE HOUSE

WASHINGTON

June 7, 1976

MEMORANDUM FOR:

MAX FRIEDERSDORF

FROM:

.

CHARLES LEPPERT, JR. CAP.

SUBJECT:

Responses to Synthetic Fuel Inquiries - HR-12112

Pursuant to our inquiries, listed below are breakdowns of positions of Minority Members on the Banking and Currency and Interstate and Foreign Commerce Committees.

Banking and Currency Committee

For	Against	Undecided
A. Johnson J. Stanton Wylie McKinney	Rousselot Schulze Kelly G ra ssley	G. Brown J. Conlan G. Hansen B. Gradison Hyde
		Fenwick
		Paul

In view of the large "no" and "undecided" responses, I suggest that it may be advantageous to contact John Rousselot. He seems to be genuinely interested in reporting out a compromise bill which would be accepted by the conservatives.

Interstate and Foreign Commerce Committee

•••

Against	Undecided
Broyhill Collins	Devine Skubitz Heinz Rinaldo Moo r e
	Broyhill

Al Johnson

. •

Will support legislation as reported by the Science and Technology Committee.

J. William Stanton

Most likely will support Science and Technology bill, but really hasn't focused on it yet.

Garry Brown

Has not had a chance to focus on the legislation. Stated he would review it promptly. Informed him of the Administration's support for the Science and Technology legislation and asked for any assistance he might be able to provide.

Chalmers Wylie

Has testified in favor of this legislation. Said he will work to get it out of the Banking and Currency Committee just as it was reported from Science and Technology.

John Rousselot

Opposed in the present form, but would like to work something out along the lines of the Lockheed guarantee bill. If assets were pledged, he could support this legislation.

Stu McKinney

As ranking minority member on the Economic Stabilization Subcommittee, he supports Synthetic Fuel legislation. However, he is presently working with Bill Moorhead (Chairman of the Economic Stabilization Subcommittee) in an attempt to prepare a compromise prior to Banking and Currency mark-up. This compromise could consist of a reduction in the total \$4 billion loan guarantee and could allow for only one project per district. Asked that we touch base with him on Wednesday, June 9, for further status report.

John Conlan

• •

• ·

Hasn't studied the legislation.

George Hansen

Has extended his stay in Idaho for two to three days as a result of the Teton disaster -- could not be reached.

Dick Schulze

A politically stupid bill. Might come around for the reason that Rousselot would change.

Bill Gradison

Presently is undecided as to whether he will support the Science and Technology legislation. Indicated that he was giving strong thought to vote in favor of the legislation in Committee while perhaps voting against the bill during floor consideration.

Henry Hyde

Leaning toward support, but needs more information on the bill. Would appreciate someone dropping it off in his office.

Richard Kelly

Will oppose. However, he has supported loan guarantees for solar energy, but feels that this one is different because it is a big oil company ripoff.

Charles Grassley

Opposed, but will reconsider if we can provide additional information.

Millicent Fenwick

Undecided. She would oppose the bill if big oil gets the money, but really doesn't know what is in the bill and would appreciate more information.

Ron Paul

Leaning toward opposing Science and Technology legislation due to the cost factor. However, stressed he was not locked into his opposition.

RESPONSES TO SYNTHETIC FUEL INQUIRIES -- MINORITY MEMBERS - HOUSE INTERSTATE AND FOREIGN COMMERCE COMM.

Sam Devine

Hasn't looked at the legislation. Will look at it after subcommittee reports are out.

Jim Broyhill

Opposed. The government has no business doing this and is sorry we support it.

Tim Lee Carter

Strong supporter of Synthetic fuel legislation.

Bud Brown

Ranking minority member on Energy and Power Subcommittee. Has stated he will do whatever is necessary to see that the best legislation reaches the floor.

Joe Skubitz

Hasn't focused on the bill, but stated that we have gone overboard on these "energy bills".

Jim Collins

Extremely concerned about the cost figure. Therefore, is inclined to oppose because coal gassification technology is not well enough advanced to merit a loan guarantee.

Lou Frey

As a member of Science and Technology and Interstate and Foreign Commerce Committees, he strongly supports the Science and Technology legislation.

John McCollister

Will support Science and Technology legislation.

Norm Lent

Will support Science and Technology legislation.

John Heinz

, • , •

Has not taken a position. Relayed the Administration position and asked for any assistance he might be able to provide in the Energy and Power Subcommittee, as well as in the full Interstate and Foreign Commerce Committee.

Ed Madigan

Will support Science and Technology legislation.

Carlos Moorhead

Will support legislation reported from Science and Technology. Is concerned about lack of support in Energy and Power Subcommittee. Hopes that the Energy and Power Subcommittee will simply issue an adverse report and not request amendments.

Matt Rinaldo

Has not focused on the legislation. Explained the Administration's position. Said he would take a look at the legislation and would try to help.

Henson Moore

Has reservations with the concept of assisting business ventures which cannot support themselves. Has not taken a position on the Science and Technology bill.

HUÉ Syntoers

THE WHITE HOUSE WASHINGTON

June 10, 1976

JUN 1 2 1976

TO:

FROM:

•

CHARLIE_ LIPPERT GLENN

Here's another vote analysis for the Syn Fuels Bill.

As I understand it, your help is solicited with respect to:

- Rhodes
- Michel
- Republicans marked for 3 Committees on attachment

Does this square with what you're getting from others?

Attachment
Vote of House Science and Technology on Section 103 of ERDA Authorization Bill (12/11/75)

DEMOCRATIC

Con

I. <u>Pro</u>

II.

Pro

Teague (Tex.) Downing (Va.) Fuqua (Fla.) 并Flowers (Ala.) McCormack (Wash.) Brown (Cal.) Milford (Tex.) Thornton (Ark.) Ambro (NY) Lloyd (Tenn.) Wirth (Colo.)

Hechler (W Va) * Symington (Mo) Roe (NJ) * Scheuer (NY) Ottinger (NY) Waxman (Cal) Hayes (Ind.) * Harkin (Iowa) *Lloyd (Cal) * Dodd (Conn.) Blouin (Iowa) * Hall (I11.) * Blanchard (Mich.)

Con

Not Voting

Not Voting

Krueger (Tex.) (no

on H.R. 12112)

Bell (Cal.)

Mosher (Ohio) Jarman (Okla) Winn (Kan.) Frey (Fla.) Esch (Mich.) 🗶 Conlan (Ariz.) Myers (Pa.) Emery (Me.)

* Wydler (NY) Goldwater (Cal.) * Pressler (S.D.)

REPUBLICAN

* Voted to favorably report H.R. 12112 on May 17 (26-8)

DID NOT VOTE ON MAY 17 ×

- Kheder

Vote of Committee on Banking, Currency and Housing on Section 103 of ERDA Authorization Bill (12/11/75)

DEMOCRATIC

I. Pro

Con

Not Voting

Allen (Tenn.) Lundine (NY)

Annunzio (Ill.) Fauntroy (DC) Hannaford (Cal.) <u>Hubbard</u> (Ky) <u>Patterson</u> (Cal.) <u>Rees</u> (Cal.) Stephens (Ga.)

<u>Ashley</u> (Ohio) AuCoin (Ore.)
Blanchard (Mi.)
Boggs (La.)
Derrick (S.C.)
<u>Evans</u> (Ind.)
Ford (Tenn.)
Gonzalez (Tex.)
Hanley (NY)
Hayes (Ind.)
LaFalce (NY)
Minish(NJ)
Mitchell, P. (Md.)
Moorhead (Pa.)
Neal (N.C.)
Reuss(Wisc.)
St. Germain (RI)
Spellman (Md.)
<u>Sullivan</u> (Mo.)
Tsongas (Mass.)
D'Amours (NH)

REPUBLICAN

II. Pro

Brown (Mich.) Conlan (Ariz.) Hyde (Ill.) Johnson (Pa.) <u>McKinney</u> (Conn.) <u>Stanton</u> (Ohio) <u>Con</u>

Not Voting

Paul (Tex.)

Fenwick (NJ)
Gradison (Ohio)
Grassley (Ia.)
Kelly (Fla.)
Rousselot (Cal.)
Schulze (Pa.)
Wylie (Ohio)

Members whose names are underlined are on the Economic Stabilization Subcommitte

Vote of Interstate and Foreign Commerce on Section 103 of ERDA Authorization Bill (12/11/75)

DEMOCRATIC

I. <u>Pro</u>

Con

Not Voting

Krueger (Tex.)

Adams (Wa.) Preyer (NC) Stuckey (Ga.) Wirth (Colo.) Brodhead (Mich.) Byron (Md.) Carney (Oh.) Dingell (Mich.) Eckhardt (Tex.) Florio (NJ) Hefner (NC) McDonald (Ga.) Maguire (NJ) Metcalfe (Ill.) Moffett (Conn.) Moss (Cal.) Murphy (NY) Ottinger (NY) Rogers (Fla.) Rooney (Pa.) Santini (Nev.) Satterfield (Va.) Scheuer (NY) Sharp (Ind.) Staggers (W.Va.) Symington (Mo.) VanDeerlin (Cal.) Waxman(Cal.)

REPUBLICAN

Con

II. Pro

Carter (Ky.) Collins (Tx.) Frey (Fla.)

Not Voting

Members whose names are underlined are on the Subcommittee on Energy and Power.

Vote of Ways and Means Committee on Section 103 of ERDA Authorization Bill (12/11/75)

DEMOCRATIC

Con

I. Pro

	Mills, (Ark)
1	Rostenkowski, (Ill)
	Burleson, (Tex)
	Corman, (Calif)
	Pickle, (Tex)
	Cotter, (Conn)
	Jones, (Okla)

II. Pro

Duncan, (Tenn) Martin, (NC)

Ullman, (Ore)
Burke, (Mass)
Vanik, (Ohio)
Green, (Pa)
Gibbons, (Fla)
Waggonner, Jr., (La)
Karth, (Minn)
Pike, (NY)
Vander Veen, (Mich)
Helstoski, (NJ)
Rangel, (NY)
Stark, (Calif)
Jacobs, Jr., (Ind)
Keys, (Kan)
Fisher, (Va)
Ford, (Tenn)

REPUBLICAN

Con

Schneebeli, (Pa)
 Conable, Jr., (NY)
 Clancy., (Ohio)
 Archer, (Tex)
 Steiger, (Wis)
 Crane, (I11)
 Frenzel, (Minn)
 Bafalis, (Fla)

Vander Jagt, (Mich Ketchum, (Calif)

TOTALS	PRO	DEM. 7	REP. 2	TOTAL 9
	CON	16	8	24
	N V	2	2	4

Not Voting

Landrum, (Ga) Mikva, (Ill)

Not Voting

FILE Suntas

June 15, 1976

JUN 1 5 1976

MEMORANDUM FOR RECORD

SUBJECT: WAYS AND MEANS COMMITTEE ACTION ON SYNFUELS BILL

The House Ways and Means Committee took the following action on HR 12112 today:

Adopted the Waggoner Amendment to deny subsidies to any bonds quaranteed under the bill...in essence this removes the tax-free status of possible municipal bonds. (Ss).

Adopted the Steiger Amendment to remove all reference to the Second Liberty Bond Act. I am uncertain as to the impact of this amendment however, I believe it may remove the ability of the Treasury Department to raise revenues to pay off defaulted loan guarantees, making Treasury return to the Congress for appropriations as needed for default and for the maintenance of a revolving fund. (S n).

Adopted the bill, as amended; voted to report it favorably to the House; voted to ask for a closed rule on these amendments

H. Hollister Cantus, Director Office of Congressional Relations

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: WAYS AND MEANS COMMITTEE ACTION ON SYNFUELS BILL

The House Ways and Means Committee took the following action on HR 12112 today:

Adopted the Waggoner Amendment to deny subsidies to any bonds guaranteed under the bill...in essence this removes the tax-free status of possible municipal bonds. (Ss).

Adopted the Steiger Amendment to remove all reference to the Second Liberty Bond Act. I am uncertain as to the impact of this amendment however, I believe it may remove the ability of the Treasury Department to raise revenues to pay off defaulted loan guarantees, making Treasury return to the Congress for appropriations as needed for default and for the maintenance of a revolving fund. (S n).

Adopted the bill, as amended; voted to report it favorably to the House; voted to ask for a closed rule on these amendments

H. Hollister Cantus, Director Office of Congressional Relations

.

.

۰. ۲

-

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: WAYS AND MEANS COMMITTEE ACTION ON SYNFUELS BILL

The House Ways and Means Committee took the following action on HR 12112 today:

Adopted the Waggoner Amendment to deny subsidies to any bonds guaranteed under the bill...in essence this removes the tax-free status of possible municipal bonds. (Ss).

Adopted the Steiger Amendment to remove all reference to the Second Liberty Bond Act. I am uncertain as to the impact of this amendment however, I believe it may remove the ability of the Treasury Department to raise revenues to pay off defaulted loan guarantees, making Treasury return to the Congress for appropriations as needed for default and for the maintenance of a revolving fund. (Sn).

Adopted the bill, as amended; voted to report it favorably to the House; voted to ask for a closed rule on these amendments

H. Hollister Cantus, Director Office of Congressional Relations

.

•

•

t

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: WAYS AND MEANS COMMITTEE ACTION ON SYNFUELS BILL

The House Ways and Means Committee took the following action on HR 12112 today:

Adopted the Waggoner Amendment to deny subsidies to any bonds guaranteed under the bill...in essence this removes the tax-free status of possible municipal bonds. (Ss).

Adopted the Steiger Amendment to remove all reference to the Second Liberty Bond Act. I am uncertain as to the impact of this amendment however, I believe it may remove the ability of the Treasury Department to raise revenues to pay off defaulted loan guarantees, making Treasury return to the Congress for appropriations as needed for default and for the maintenance of a revolving fund. (S n).

Adopted the bill, as amended; voted to report it favorably to the House; voted to ask for a closed rule on these amendments

H. Hollister Cantus, Director Office of Congressional Relations

•

.

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: WAYS AND MEANS COMMITTEE ACTION ON SYNFUELS BILL

The House Ways and Means Committee took the following action on HR 12112 today:

Adopted the Waggoner Amendment to deny subsidies to any bonds guaranteed under the bill...in essence this removes the tax-free status of possible municipal bonds. (Ss).

Adopted the Steiger Amendment to remove all reference to the Second Liberty Bond Act. I am uncertain as to the impact of this amendment however, I believe it may remove the ability of the Treasury Department to raise revenues to pay off defaulted loan guarantees, making Treasury return to the Congress for appropriations as needed for default and for the maintenance of a revolving fund. (S n).

Adopted the bill, as amended; voted to report it favorably to the House; voted to ask for a closed rule on these amendments

H. Hollister Cantus, Director Office of Congressional Relations

.

. .

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: BANKING & CURRENCY COMMITTEE ACTION ON SYNFUELS

The House Banking, Currency and Housing Committee (Chairman Reuss) today favorably reported out the bill, H.R. 12112 with amendments in the nature of a substitute. Essentially the Committee endorsed the HS&T bill with the following changes:

1. Of the \$4 billion dollars, \$500 million is set aside for price guarantees.

2. The loan guarantees are limited to 75% at any time...as opposed to the HS&T version which permitted up to 90% during the construction phase.

3. Loan guarantees may be issued for cost overruns (up to 60%) on a full recourse basis.

4. Maximum maturity of the loan guarantees is 20 years or 90% of the useful life of the plant, which ever is less, as opposed to HS&T's 30 or 90 provision.

5. The obligation under the loan guarantee must be fully amortised over the life of the loan.

6. A call feature, permitting the Administrator to determine when a project is conmercially viable and providing a mechanism for the withdrawal of the federal guarantee, was adopted.

7. While the HS&T patent provisions remained intact, the Committee decided to fight that fight on the floor.

8. While the 1% administrative fee remained intact, the Committee report language will express the Committee's intent that that fee be no less than 1%.

9. The President could overrule anti-competitive findings of AG and FTC. Rejected were two amendments offered by Mr. Schulze:

1. To limit loan guarantees to 60% of the project costs and 80% of all overrun costs on a full recourse basis.

2. To increase the administrative fee to 2%.

Attached is the final vote on the passage of the Committee version of the bill. While three conservative Members voted against the bill, Mr. Schulze voted in favor and Mr. Rousselot voted present. The Committee will file its report on the 18th. Several Members are expected to offer deregulation and decontrol amendments to the bill when it reaches the House Floor.

Also adopted was a provision to have HUD administer the community assistance program.

H. Hollister Cantus, Director Office of Congressional Relations

ירתי		בדינות א כר זה הלובחו			יתל	NT (1) Y	
COMMITTEE ON BANKING, CURRENCY AND HOUSING							
2000	ויבבב	Representative	Åyes	Nays	Not Votiaz	Ext.	
		REUSS, Chairman_	\geq			53571	
	100 No.	SULLIVAN				52671	
	<u> 1987</u>	ASHLEY				54146	
	34. C.	MOORHEAD	\geq			52301	
		STEPHENS				54101	
		ST GERMAIN				54911	
	and the second	GONZALEZ	\ge			53236	
		MINISH	\ge			55035	
	ية توفق	ANNUNZIO	\ge			56661	
	. The second	REES	\ge			55911	
		HANLEY				53701	
		MITCHELL.				54741	
		FAUNTROY				58050	
		BOGGS	X			56636	
		NEAL		\mathbf{X}		52071	
		PATTERSON	$\overline{\mathbb{X}}$			52965	
		BLANCHARD	$\overline{\mathbf{N}}$		}	52101	
		HUBBARD				53115	
		LAFALCE	$\overline{\nabla}$			53231	
		SPELLMAN	-			54131	
	1	AUCOIN	-		L	50355	
		TSONGAS		\bowtie	1	53411	
		DERRICK		X		55301	
		HAYES		\mathbb{X}]	54636	
		HANNAFORD		$ \Sigma $	1	52415	
		EVANS		`	1	52276	
		ALLEN	$\overline{\mathbf{X}}$			54311	
	·	D'AMOURS		1	1	55456	
		LUNDINE		 	1	53161	
	1		_ <u>_````</u>		<u> </u>	100101	
	<u> </u>	· ····································			†		
	-	JOHNSON	1			55404	
,	•	STANTON	$\overrightarrow{\mathbf{x}}$			55121	
		BROWN	-12		·	55806	
	-	WYLIE	Ŕ	·	·	55011	
7	-		-K->		2	52015	
		ROUSSELOT			•	54205	
	-[MCKINNEY			•	55541	
	•	CONLAN	-		·[53361	
	-[HANSEN		+	-	55531	
	-[SCHULZE	-Ю	<u>+</u>	-	55761	
	-	GRADISON	-Ю	, 	-	53164	
		HYDE	- -	k->	ł	54561	
		KELLY		Ŕ	¥	52176	
		GRASSLEY		<u> </u> X	J	53301	
		FENWICK		-k->	Ł	57300	
		PAUL			<u> </u>	55951	

Final parsant it out

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: BANKING & CURRENCY COMMITTEE ACTION ON SYNFUELS

The House Banking, Currency and Housing Committee (Chairman Reuss) today favorably reported out the bill, H.R. 12112 with amendments in the nature of a substitute. Essentially the Committee endorsed the HS&T bill with the following changes:

1. Of the \$4 billion dollars, \$500 million is set aside for price guarantees.

2. The loan guarantees are limited to 75% at any time...as opposed to the HS&T version which permitted up to 90% during the construction phase.

3. Loan guarantees may be issued for cost overruns (up to 60%) on a full recourse basis.

4. Maximum maturity of the loan guarantees is 20 years or 90% of the useful life of the plant, which ever is less, as opposed to HS&T's 30 or 90 provision.

5. The obligation under the loan guarantee must be fully amortised over the life of the loan.

6. A call feature, permitting the Administrator to determine when a project is commercially viable and providing a mechanism for the withdrawal of the federal guarantee, was adopted.

7. While the HS&T patent provisions remained intact, the Committee decided to fight that fight on the floor.

8. While the 1% administrative fee remained intact, the Committee report language will express the Committee's intent that that fee be no less than 1%.

9. The President could overrule anti-competitive findings of AG and FTC. Rejected were two amendments offered by Mr. Schulze:

1. To limit loan guarantees to 60% of the project costs and 80% of all overrun costs on a full recourse basis.

2. To increase the administrative fee to 2%.

Attached is the final vote on the passage of the Committee version of the bill. While three conservative Members voted against the bill, Mr. Schulze voted in favor and Mr. Rousselot voted present. The Committee will file its report on the 18th. Several Members are expected to offer deregulation and decontrol amendments to the bill when it reaches the House Floor.

Also adopted was a provision to have HUD administer the community assistance program.

H. Hollister Cantus, Director Office of Congressional Relations

COMMITTEE ON BANKING, CURRENCY

ista No.

			1		-	
2000	التحظ	Representative	Ayes	Nays	Not Yotiag	Ert
		REUSS, Chairman_	\geq			53571
		SULLIVAN				52671
		ASHLEY				54146
		MOORHEAD	\geq			52301
		STEPHENS				54101
		ST GERMAIN				54911
		GONZALEZ	X			53236
		MINISH	$ \times $			55035
		ANNUNZIO	K			56661
		REES	X			55911
		HANLEY				53701
		MITCHELL				54741
		FAUNTROY	L			58050
		BOGGS	$ \Sigma $			56636
		NEAL.	[\times		52071
		PATTERSON	\geq			52965
		BLANCHARD	\geq			52101
		HUBBARD				53115
		LAFALCE	\ge			53231
		SPELLMAN				54131
. <u></u>		AuCOIN		,	e	50355
		TSONGAS	.	\ge		53411
		DERRICK		$\langle \rangle$		55301
		HAYES		$\langle \cdot \rangle$		54636
		HANNAFORD		\mid		52415
		EVANS				52276
		ALLEN	$\langle \cdot \rangle$	 		54311
		D'AMOURS	$\langle \mathbf{S} \rangle$			55456
		LUNDINE				53161
		Ann an Ionna (1997) an ann	k			****
		JOHNSON	Ķ,			55121
		STANTON	X			55306
		BROWN	X			55011
		WYLIE	X			52015
		ROUSSELOT			<u>P</u>	54205
		McKINNEY				55541
		CONLAN				53361
		HANSEN			n	55531
		SCHULZE	X			55761
		GRADISON	X			53164
		HYDE	\times			54561
		KELLY		X	·	52176
		GRASSLEY		\mathbf{X}		53301
		FENWICK		L		57300
		PAUL		\ge		55951
			•	•	1	l

20-8-1 Final parsay and K. Final parsay it out

• • • • • • • • •

. 1

•

·							
- EXFER	הדצוה א דאחוי		דררי	203	TOT		
AND HOUSING							
انحظ	Representative	Ayes	Nays	Not Votiag	Ert.		
	REUSS, Chairman	$\overline{\mathbf{X}}$			53571		
					52671		
					54146		
		N			52301		
					54101		
					54911		
		\mathbb{N}			53236		
		$\overline{\mathbb{N}}$			55035		
		$\overline{\mathbf{X}}$			56661		
		\mathbf{X}			55911		
		- K			53701		
				*****	54741		
		-			54741 58050		
			$\overline{\mathbf{v}}$		56636		
		5	\wedge		52071		
		\otimes			52965		
		A			52101		
		1			53115		
					53231		
					54131		
		-	~~	Ł	50355		
		-	\approx		53411		
			\bigcirc		55301		
			\otimes		54636		
			\bigtriangleup		52415		
-		-			52276		
		÷			54311		
		$\left \diamondsuit \right $			55456		
	LUNDINE				53161		
	JOHNSON	K,			55121		
	STANTON	K,			55306		
	BROWN	\mathbf{X}			55011		
	WYLIE	\boxtimes			52015		
	ROUSSELOT			P	54205		
	MCKINNEY				55541		
	CONLAN				53361		
	HANSEN				55531		
	SCHULZE	\bowtie			55761		
	GRADISON	\bowtie	, in the second se		53164		
	HYDE	\bowtie			54561		
					しついしん		
			\times		59176		
	KELLY		$\stackrel{\scriptstyle \times}{\scriptstyle \times}$		52176		
			X		52176 53301 57300		
	,	AND HOUSH APPRENENTION REUSS, Chairman SULLIVAN ASHLEY MIOORHEAD STEPHENS STEPHENS ST GERMAIN GONZALEZ MINISH ANNUNZIO REES HANLEY MITCHELL FAUNTROY BOGGS NEAL PATTERSON BLANCHARD HUBBARD LAFALCE SPELLMAN AUCOIN TSONGAS DERRICK HANNAFORD EVANS ALLEN D'AMOURS LUNDINE JOHNSON STANTON BROWN WYLIE ROUSSELOT MICKINNEY CONLAN HANSEN	AND HOUSING Image: Second bits Ayes REUSS, Chairman X SULLIVAN X ASHLEY X MOORHEAD X STEPHENS X ST GERMAIN X GONZALEZ X MINISH X ANNUNZIO X REES X HANLEY X MITCHELL X FAUNTROY X BOGGS X NEAL X PATTERSON X BLANCHARD X HUBBARD X LAFALCE X SPELLMAN X AUCOIN X TSONGAS X DERRICK X HANNAFORD X EVANS X ALLEN X JOHNSON X STANTON X BROWN X WYLIE X ROUSSELOT X MICKINNEY X CONLAN X HANSEN X	AND HOUSING Limit April Nage REUSS, Chairman A SULLIVAN A ASHLEY A MIORHEAD A STEPHENS A STEPHENS A GONZALEZ A MINISH A ANNUNZIO A REES A HANLEY A MITCHELL A PATTERSON A BOGGS A NEAL A PATTERSON A BLANCHARD A HUBBARD A HUBBARD A HANAFORD X BLANCHARD X HAYES X HANNAFORD X BROWN X WYLIE X MICKINNEY </td <td>Image: Second second</td>	Image: Second		

Final parage of out. Final parage

4

.

.

.

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: BANKING & CURRENCY COMMITTEE ACTION ON SYNFUELS

The House Banking, Currency and Housing Committee (Chairman Reuss) today favorably reported out the bill, H.R. 12112 with amendments in the nature of a substitute. Essentially the Committee endorsed the HS&T bill with the following changes:

1. Of the \$4 billion dollars, \$500 million is set aside for price guarantees.

2. The loan guarantees are limited to 75% at any time...as opposed to the HS&T version which permitted up to 90% during the construction phase.

3. Loan guarantees may be issued for cost overruns (up to 60%) on a full recourse basis.

4. Maximum maturity of the loan guarantees is 20 years or 90% of the useful life of the plant, which ever is less, as opposed to HS&T's 30 or 90 provision.

5. The obligation under the loan guarantee must be fully amortised over the life of the loan.

6. A call feature, permitting the Administrator to determine when a project is commercially viable and providing a mechanism for the withdrawal of the federal guarantee, was adopted.

7. While the HS&T patent provisions remained intact, the Committee decided to fight that fight on the floor.

8. While the 1% administrative fee remained intact, the Committee report language will express the Committee's intent that that fee be no less than 1%.

9. The President could overrule anti-competitive findings of AG and FIC. Rejected were two amendments offered by Mr. Schulze:

1. To limit loan guarantees to 60% of the project costs and 80% of all overrun costs on a full recourse basis.

2. To increase the administrative fee to 2%.

Attached is the final vote on the passage of the Committee version of the bill. While three conservative Members voted against the bill, Mr. Schulze voted in favor and Mr. Rousselot voted present. The Committee will file its report on the 18th. Several Members are expected to offer deregulation and decontrol amendments to the bill when it reaches the House Floor.

Also adopted was a provision to have HUD administer the community assistance program.

H. Hollister Cantus, Director Office of Congressional Relations

	3.*	
1 G C A		

COMMITTEE ON BANKING, CURRENCY AND HOUSING

Zazet Representative Are Nays Nasion REUSS, Chairman 53571 SULLIVAN 52371 ASHLEY 54146 MOORHEAD 52301 STEPHENS 54101 STEPHENS 54101 GONZALEZ 53236 MINISH 55035 ANNUNZIO 56661 REFS 55911 HANLEY 53701 HANLEY 5305 BOGGS 56636 NEAL 52071 PATTERSON 52321 SPELLMAN 54311 DEPRICK 55301 HAYES 54363 HANNAFORD 52415 EVANS 52276 JOHNSON	1			NG			
SULLIVAN 52271 ASHLEY 54146 MOORHEAD 52301 STEPHENS 54101 ST GERMAIN 54911 GONZALEZ 52336 MINISH 55035 ANNUNZIO 56661 REFS 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56635 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HAYES 54636 HANDAFORD 52276 ALLEN 52371 D'AMOURS 55456 LUNDINE 53161 D'AMOURS 55456 JOHNSON 55121 STANTON 55501 WYLIE	200201	<u>+ حظہ</u>	Representative	Ayes	Nays	Not Votiag	Ert
SULLIVAN 52671 ASHLEY 54146 MOORHEAD 52301 STEPHENS 54101 GONZALEZ 58236 MINISH 55035 ANNUNZIO 56661 REFS 55911 HANLEY 58701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53131 AUCOIN 50355 TSONGAS 53231 SPELLMAN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HANSON 52276 ALLEN 52371 JOHNSON 55121 VYLIE 52015 ROUSSELOT 7 JOHNSON 55121 ROUSSELOT 7 JOHNSON 55121 ROUSSELOT <			REUSS, Chairman_	\geq			53571
MOORHEAD 52301 STEPHENS 54101 ST GERMAIN 54911 GONZALEZ 53236 MINISH 55035 ANNUNZIO 56661 REES 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HAYES 54636 HANNAFORD 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 CONLAN			SULLIVAN				
STEPHENS 54101 GONZALEZ 55236 MINISH 55035 ANNUNZIO 56661 REES 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52055 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50555 SPELLMAN 54131 AUCOIN 50535 HAYES 54636 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 7 ROUSSELOT 7 JOHNSON 553161 CONLAN 53361<			ASHLEY	[54146
ST GERMAIN 54911 GONZALEZ 58236 MINISH 55035 ANNUNZIO 56661 REES 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52065 BLANCHARD 52065 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55311 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 7 ROUSSELOT 7 JICKINNEY 55531 SCHULZE <t< td=""><td></td><td></td><td>MOORHEAD</td><td>\geq</td><td></td><td></td><td>52301</td></t<>			MOORHEAD	\geq			52301
ST GERMAIN 54911 GONZALEZ 53236 MINISH 55035 ANNUNZIO 56661 REES 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 SPELLMAN 54311 DERRICK 55311 DERRICK 55311 DERRICK 55301 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 7 ROUSSELOT			STEPHENS				
GONZALEZ 53236 MINISH 55035 ANNUNZIO 56661 REES 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52365 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 552015 ROUSSELOT 7 JOHNSON 55311 SCHULZE 7 MANSEN 55331 SCHULZE 5			ST GERMAIN				
MINISH 55035 ANNUNZIO 56661 REES 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HANNAFORD 52276 ALLEN 52276 ALLEN 54311 D'AMOURS 554636 LUNDINE 53161 JOHNSON 55121 STANTON 55121 STANTON 55501 WYLIE 55301 WYLIE 55311 CONLAN 55311 CONLAN 55314 CONLAN 55316 MANSEN 553161 CONLAN <td< td=""><td></td><td></td><td>GONZALEZ</td><td>\ge</td><td></td><td></td><td></td></td<>			GONZALEZ	\ge			
ANNUNZIO 56661 REFS 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56635 NEAL 52071 PATTERSON 52955 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DEPRICK 55301 HAYES 54636 HANNAFORD 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55206 BROWN 55011 WYLIE 52015 ROUSSELOT 7 KANSEN 55331 SCHULZE 55761 GRADISON 53164 HANSEN 55331 SCHULZE 55761 GRASSLEY <			MINISH	\geq			
REFS 55911 HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 52311 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DEPRICK 55301 HANYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 KEKINNEY 55531 SCHULZE 55761 GRADISON 53164 HANSEN 55301 SCHULZE 55761 GRASSLEY 53301 FENWICK 57300			ANNUNZIO	\geq			
HANLEY 53701 MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HANNAFORD 52276 ALLEN 54311 D'AMOURS 55436 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 SCHULZE 55741 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRASSLEY 5301 FENWICK 57300			· ·	\ge	•		
MITCHELL 54741 FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HAYES 54636 HAYES 54361 DERRICK 55301 HAYES 54311 DERRICK 55401 HAYES 54436 HANNAFORD 52276 ALLEN 54311 D'AMOURS 55436 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT P 54206 MCKINNEY 55531 SCHULZE 55761 GRADISON			HANLEY			e e	
FAUNTROY 58050 BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HANNAFORD 52216 EVANS 52276 ALLEN 54311 D'AMOURS 554636 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 Y64206 5531 MCKINNEY 55531 SCHULZE 55761 GRADISON 53164 HANSEN 55531 SCHULZE 55761 GRASSLEY 53301 FENWICK 57300			· · · · · · · · · · · · · · · · · · ·				
BOGGS 56636 NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HANNAFORD 52276 ALLEN 54311 DERRICK 55301 HAYES 54636 HANAFORD 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 552015 ROUSSELOT 7 Y64206 55311 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 52176 GRASSLEY 53					÷		
NEAL 52071 PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 SCHULZE 55761 GRADISON 53164 HANSEN 55531 SCHULZE 55761 GRASLEY 53301 KELLY 52176 KELLY 52176 GRASSLEY 53301 FENWICK 57300				\mathbf{X}			
PATTERSON 52965 BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DEPRICK 55301 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT P MANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300					\mathbf{X}		
BLANCHARD 52101 HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DERRICK 55301 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 MCKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 S1314 55731 SCHULZE 55761 GRASSLEY 53301 FENWICK 57300				$\overline{\triangleright}$			
HUBBARD 53115 LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DEPRICK 55301 HAYES 54636 HANNAFORD 52216 ALLEN 54311 D'AMOURS 55436 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 SCHULZE 55531 SCHULZE 55761 GRADISON 53164 HYDE 55301 KELLY 52176 GRASSLEY 53301 FENWICK 57300				$\overline{\mathbf{N}}$			
LAFALCE 53231 SPELLMAN 54131 AUCOIN 50355 TSONGAS 53411 DEPRICK 55301 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 52276 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 MCKENNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 S301 53164							
SPELLMAN 54131 AuCOIN 50355 TSONGAS 53411 DEPRICK 55301 HAYES 54636 HANNAFORD 52276 ALLEN 54311 D'AMOURS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT P MCKENNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 53301 STAIS 55761 GRASSLEY 53301 FENWICK 57300				X		*****	
AuCOIN 50355 TSONGAS 53411 DEPRICK 55301 HAYES 54636 HAYES 54636 HANNAFORD 52215 EVANS 52276 ALLEN 54311 D'AMOURS 54311 D'AMOURS 55456 LUNDINE 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT P MCKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300				[
		-					
DERRICK 55301 HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 JCKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 SCHULZE 55761 GRASSLEY 53301 FENWICK 57300					\bowtie		
HAYES 54636 HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT P JICKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 SCHULZE 55761 GRASSLEY 53301 FENWICK 57300					$ \Sigma $		
f HANNAFORD 52415 EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 McKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300	ì				\mathbb{X}		
EVANS 52276 ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55506 BROWN 55011 WYLIE 52015 ROUSSELOT 7 MCKENNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 55531 SCHULZE 55761 GRASSLEY 53301 FENWICK 57300	I				\mathbb{X}		
ALLEN 54311 D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55306 BROWN 55011 WYLJE 52015 ROUSSELOT 7 MCKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 53164 HYDE 53301 FENWICK 57300					*		
D'AMOURS 55456 LUNDINE 53161 JOHNSON 55121 STANTON 55306 BROWN 55011 WYLIE 52015 ROUSSELOT P MCKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 KELLY 52176 GRASSLEY 53301 FENWICK 57300				$\overline{\boxtimes}$			
LUNDINE 53161 JOHNSON 55121 STANTON 55306 BROWN 55011 WYLIE 52015 ROUSSELOT 7 MCKINNEY 55531 SCHULZE 55761 GRADISON 53164 HYDE 52176 GRASSLEY 53301 FENWICK 57300	,			X			
JOHNSON 55121 STANTON 55306 BROWN 55011 WYLIE 52015 ROUSSELOT P JICKINNEY 55531 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 KELLY 52176 GRASSLEY 53301 FENWICK 57300				X			
STANTON 55306 BROWN 55011 WYLJE 52015 ROUSSELOT 7 LCKINNEY 55541 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 KELLY 52176 GRASSLEY 53301 FENWICK 57300		1					00101
STANTON 55306 BROWN 55011 WYLJE 52015 ROUSSELOT 7 LCKINNEY 55541 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 KELLY 52176 GRASSLEY 53301 FENWICK 57300							*****
STANTON 55306 BROWN 55011 WYLJE 52015 ROUSSELOT 7 LCKINNEY 55541 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 KELLY 52176 GRASSLEY 53301 FENWICK 57300			TORNISON	X			
BROWN 5501 WYLIE 52015 ROUSSELOT 7 MCKINNEY 55541 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 KELLY 52176 GRASSLEY 53301 FENWICK 57300	<u> 2 20 10 10 10 10 10 10 10 10 10 10 10 10 10</u>			\triangleright			
WYLIE 52015 ROUSSELOT P McKINNEY 55541 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54205 KELLY 52176 GRASSLEY 53301 FENWICK 57300				\bigotimes			
ROUSSELOT P 54205 MCKINNEY 55541 CONLAN 53361 HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300				$\overline{\mathbb{X}}$		•	
	7			<u>د م</u>		$\overline{\boldsymbol{\mathcal{P}}}$	
CONLAN53361 RANSEN55531 SCHULZE55761 GRADISON53164 RADISON54561 RELLY52176 GRASSLEY53301 FENWICK57300		1					
HANSEN 55531 SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300							
SCHULZE 55761 GRADISON 53164 HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300							
GRADISON 53164 HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300				5			
HYDE 54561 KELLY 52176 GRASSLEY 53301 FENWICK 57300		1		\bigotimes			
KELLY 52176 GRASSLEY 53301 FENWICK 57300				╞⋧			
GRASSLEY53301 FENWICK57300				κŊ			
FENWICK 57300				·	\bigotimes		
		L	i i i i i i i i i i i i i i i i i i i	·			
PAUL 55951					k	<u></u>	
• • • • •			raul				55951

Final parage and to

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: BANKING & CURRENCY COMMITTEE ACTION ON SYNFUELS

The House Banking, Currency and Housing Committee (Chairman Reuss) today favorably reported out the bill, H.R. 12112 with amendments in the nature of a substitute. Essentially the Committee endorsed the HS&T bill with the following changes:

1. Of the \$4 billion dollars, \$500 million is set aside for price quarantees.

2. The loan guarantees are limited to 75% at any time...as opposed to the HS&T version which permitted up to 90% during the construction phase.

3. Loan guarantees may be issued for cost overruns (up to 60%) on a full recourse basis.

4. Maximum maturity of the loan guarantees is 20 years or 90% of the useful life of the plant, which ever is less, as opposed to HS&T's 30 or 90 provision.

5. The obligation under the loan guarantee must be fully amortised over the life of the loan.

6. A call feature, permitting the Administrator to determine when a project is commercially viable and providing a mechanism for the withdrawal of the federal guarantee, was adopted.

7. While the HS&T patent provisions remained intact, the Committee decided to fight that fight on the floor.

8. While the 1% administrative fee remained intact, the Committee report language will express the Committee's intent that that fee be no less than 1%.

9. The President could overrule anti-competitive findings of AG and FTC. Rejected were two amendments offered by Mr. Schulze:

1. To limit loan guarantees to 60% of the project costs and 80% of all overrun costs on a full recourse basis.

2. To increase the administrative fee to 2%.

Attached is the final vote on the passage of the Committee version of the bill. While three conservative Members voted against the bill, Mr. Schulze voted in favor and Mr. Rousselot voted present. The Committee will file its report on the 18th. Several Members are expected to offer deregulation and decontrol amendments to the bill when it reaches the House Floor.

Also adopted was a provision to have HUD administer the community assistance program.

H. Hollister Cantus, Director Office of Congressional Relations

-		►				
03D	HIT:	TEE ON BANKIN		CUI	RE	INCY
Ŧ		AND HOUSE	NG			
		Regresentative	Ayes	Nays	Not Yotiaş	ErL
		REUSS, Chairman_	$\overline{\mathbf{X}}$			53571
	i	SULLIVAN				52671
	į	ASHLEY				54146
		MOORHEAD				
		STEPHENS			**	52301
	}		-		*	54101
		ST GERMAIN	1			54911
		GONZALEZ	\Leftrightarrow			53236
		MINISH	r ()			55035
	—	ANNUNZIO	K)		******	56661
	[REES				55911
		HANLEY				53701
		MITCHELL				54741
		FAUNTROY				5805 0
		BOGGS	Ž.			56636
		NEAL		\mathbf{X}		52071
		PATTERSON	X			52965
[BLANCHARD	X			52101
		HUBBARD				53115
_	[LAFALCE	X			53231
		SPELLMAN				54131
		AuCOIN		[,		50855
		TSONGAS		\ge		53411
		DERRICK		$\left \times\right $		55301
		HAYES		\times		54636
		HANNAFORD				52415
		EVANS				52276
		ALLEN	\geq			54311
		D'AMOURS	$ \times$			55456
		LUNDINE	$\mid \times$			53161
	İ					
		JOENSON	X			55121
		STANTON	\aleph			55306
		BROWN	X		•	55011
		WYLIE	X			52011
		ROUSSELOT	- <u>-</u>		9	54205
		MCKINNEY	-			
		CONLAN	-	** ****		55541
		HANSEN				53361
		SCHULZE	5		*****	55531
			\otimes			55761
'		GRADISON	\otimes			53164
[HYDE	\sim	~~		54561
		KELLY ,		\bigotimes		52176
		GRASSLEY		$ \Delta $		53301
-		FENWICK		~~	·	57300
		PAUL				55951

Final parsay and Final parsay it out

x .

4 3

•

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: BANKING & CURRENCY COMMITTEE ACTION ON SYNFUELS

The House Banking, Currency and Housing Committee (Chairman Reuss) today favorably reported out the bill, H.R. 12112 with amendments in the nature of a substitute. Essentially the Committee endorsed the HS&T bill with the following changes:

1. Of the \$4 billion dollars, \$500 million is set aside for price guarantees.

2. The loan guarantees are limited to 75% at any time...as opposed to the HS&T version which permitted up to 90% during the construction phase.

3. Loan guarantees may be issued for cost overruns (up to 60%) on a full recourse basis.

4. Maximum maturity of the loan guarantees is 20 years or 90% of the useful life of the plant, which ever is less, as opposed to HS&T's 30 or 90 provision.

5. The obligation under the loan guarantee must be fully amortised over the life of the loan.

6. A call feature, permitting the Administrator to determine when a project is commercially viable and providing a mechanism for the withdrawal of the federal guarantee, was adopted.

7. While the HS&T patent provisions remained intact, the Committee decided to fight that fight on the floor.

8. While the 1% administrative fee remained intact, the Committee report language will express the Committee's intent that that fee be no less than 1%.

9. The President could overrule anti-competitive findings of AG and FTC. Rejected were two amendments offered by Mr. Schulze:

1. To limit loan guarantees to 60% of the project costs and 80% of all overrun costs on a full recourse basis.

2. To increase the administrative fee to 2%.

Attached is the final vote on the passage of the Committee version of the bill. While three conservative Members voted against the bill, Mr. Schulze voted in favor and Mr. Rousselot voted present. The Committee will file its report on the 18th. Several Members are expected to offer deregulation and decontrol amendments to the bill when it reaches the House Floor.

Also adopted was a provision to have HUD administer the community assistance program.

H. Hollister Cantus, Director Office of Congressional Relations

703	- 14977	TEË ON BANKIN	1 <u>C</u> 4	FIE	2.07	VITAV
्र 	×	AND HOUSE	NG	001		
20021	الحظ	Representative	Ayes	Nays	Not Yotiag	Ert
		REUSS, Chairman_	\geq			53571
		SULLIVAN				52671
		ASHLEY				54146
		MOORHEAD	\geq			52301
		STEPHENS				54101
		ST GERMAIN				54911
		GONZALEZ	\bowtie			53236
		MINISH	\succ			55035
		ANNUNZIO	\mathbf{X}			56661
-		REFS	\mathbf{X}			55911
		HANLEY			· ·	53701
		MITCHELL				54741
		FAUNTROY	.			58050
		BOGGS	X			55636
		NEAL		$\overline{\mathbf{X}}$		
			5			52071
		PATTERSON	た			52965
		BLANCHARD				52101
		HUBBARD	5			53115
		LAFALCE	ĻΩ.			53231
*		SPELLMAN				54131
		AUCOIN		\sim	£	50355
		TSONGAS	.	\Leftrightarrow		53411
		DERRICK		\diamondsuit		55301
1		HAYES		\Leftrightarrow		54636
		HANNAFORD		\bigtriangleup		52415
		EVANS				52276
		ALLEN	\bigotimes			54311
		D'AMOURS	\otimes			55456
		LUNDINE				53161
			x			
<u> </u>		JOHNSON	Ķ,			55121
	•	STANTON	X		•	55306
		BROWN	X			55011
		WYLIE	X			52015
/		ROUSSELOT			9	54205
		McKINNEY				55541
		CONLAN				53361
		HANSEN				55531
		SCHULZE	\bowtie			55761
		GRADISON	\bowtie			53164
		HYDE	\bowtie			54561
		KELLY	}	\times		52176
		GRASSLEY	1	X		53301
		FENWICK	1	5 7		57300
		PAUL	1	\mathbb{X}		55951
			·1	[]	[00001

Final parage and to

· ·

• •

.

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: HOUSE ACTION ON PUBLIC WORKS APPROPRIATION BILL

The House today passed the public works appropriation bill which included portions of the ERDA Appropriations (Title II). The final vote was 378-20. Two amendments were considered:

By a voice vote the Conte Amendment was adopted adding \$95 M to the Committee's recommended level for Solar Energy programs. This brings the bill's total appropriations for Solar to \$309M for FY77.

By a voice vote defeated the Hechler amendment to reduce the \$25 K appropriation for ERDA entertainment expenses to \$10 K.

The bill, HR 14236, now goes to the Senate for consideration. Of note is the amendment added to another Title of the Bill which provides some \$200 M in disaster relief to the State of Idaho for the Teton Dam disaster. This appropriation, an emergency measure, will place great pressure on the Senate to act quickly on the ERDA Authorization Bill which is a prerequisite to the appropriation bill and thus a prerequisite to the emergency funds.

H. Hollister Cantus, Director Office of Congressional Relations

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: HOUSE ACTION ON PUBLIC WORKS APPROPRIATION BILL

The House today passed the public works appropriation bill which included portions of the ERDA Appropriations (Title II). The final vote was 378-20. Two amendments were considered:

By a voice vote the Conte Amendment was adopted adding \$95 M to the Committee's recommended level for Solar Energy programs. This brings the bill's total appropriations for Solar to \$309M for FY77.

By a voice vote defeated the Hechler amendment to reduce the \$25 K appropriation for ERDA entertainment expenses to \$10 K.

The bill, HR 14236, now goes to the Senate for consideration. Of note is the amendment added to another Title of the Bill which provides some \$200 M in disaster relief to the State of Idaho for the Teton Dam disaster. This appropriation, an emergency measure, will place great pressure on the Senate to act quickly on the ERDA Authorization Bill which is a prerequisite to the appropriation bill and thus a prerequisite to the emergency funds.

H. Hollister Cantus, Director Office of Congressional Relations

.

x

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: HOUSE ACTION ON PUBLIC WORKS APPROPRIATION BILL

The House today passed the public works appropriation bill which included portions of the ERDA Appropriations (Title II). The final vote was 378-20. Two amendments were considered:

By a voice vote the Conte Amendment was adopted adding \$95 M to the Committee's recommended level for Solar Energy programs. This brings the bill's total appropriations for Solar to \$309M for FY77.

By a voice vote defeated the Hechler amendment to reduce the \$25 K appropriation for ERDA entertainment expenses to \$10 K.

The bill, HR 14236, now goes to the Senate for consideration. Of note is the amendment added to another Title of the Bill which provides some \$200 M in disaster relief to the State of Idaho for the Teton Dam disaster. This appropriation, an emergency measure, will place great pressure on the Senate to act quickly on the ERDA Authorization Bill which is a prerequisite to the appropriation bill and thus a prerequisite to the emergency funds.

H. Hollister Cantus, Director Office of Congressional Relations

• .

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: HOUSE ACTION ON PUBLIC WORKS APPROPRIATION BILL

The House today passed the public works appropriation bill which included portions of the ERDA Appropriations (Title II). The final vote was 378-20. Two amendments were considered:

By a voice vote the Conte Amendment was adopted adding \$95 M to the Committee's recommended level for Solar Energy programs. This brings the bill's total appropriations for Solar to \$309M for FY77.

By a voice vote defeated the Hechler amendment to reduce the \$25 K appropriation for ERDA entertainment expenses to \$10 K.

The bill, HR 14236, now goes to the Senate for consideration. Of note is the amendment added to another Title of the Bill which provides some \$200 M in disaster relief to the State of Idaho for the Teton Dam disaster. This appropriation, an emergency measure, will place great pressure on the Senate to act quickly on the ERDA Authorization Bill which is a prerequisite to the appropriation bill and thus a prerequisite to the emergency funds.

H. Hollister Cantus, Director Office of Congressional Relations

· •

.

June 15, 1976

MEMORANDUM FOR RECORD

SUBJECT: HOUSE ACTION ON PUBLIC WORKS APPROPRIATION BILL

The House today passed the public works appropriation bill which included portions of the ERDA Appropriations (Title II). The final vote was 378-20. Two amendments were considered:

By a voice vote the Conte Amendment was adopted adding \$95 M to the Committee's recommended level for Solar Energy programs. This brings the bill's total appropriations for Solar to \$309M for FY77.

By a voice vote defeated the Hechler amendment to reduce the \$25 K appropriation for ERDA entertainment expenses to \$10 K.

The bill, HR 14236, now goes to the Senate for consideration. Of note is the amendment added to another Title of the Bill which provides some \$200 M in disaster relief to the State of Idaho for the Teton Dam disaster. This appropriation, an emergency measure, will place great pressure on the Senate to act quickly on the ERDA Authorization Bill which is a prerequisite to the appropriation bill and thus a prerequisite to the emergency funds.

H. Hollister Cantus, Director Office of Congressional Relations

.

ι.

-

June 16, 1976

MEMORANDUM FOR RECORD

SUBJECT: COMMERCE COMMITTEE MARK-UP OF SYNFUELS

The House Interstate and Foreign Commerce Committee (Chairman Staggers) continued its mark-up of the bill, HR 12112, today and took the following actions:

1. Defeated the Carter Amendment which would have restored to the Dingell Substitute the authority to issue loan guarantees for two pipeline coal gasification plants.

2. Defeated the Dingell Amendment which would have restored loan guarantees for a half-scale coal gasification plant with an option for a full-scale plant with a 60% loan guarantee.

3. Defeated, 18-15 with 1 voting present, the Brown Amendment which would have restored one full-scale loan-guaranteed high-Btu coal gasification plant. Record vote attached.

The Committee meets again tomorrow at 10:00 to continue its mark-up. Pending is the Brown Amendment to restore the HS&T patent policy. The Committee will consider Titles II & III of the Dingell Substitute which deal with deregulation of gas from coal and with price guarantees for deregulated and unregulated gas from coal.

The Committee has been granted an extension, until June 25th, to report out their bill. Since the Minority has requested their rightful 3-days in which to file their views, the Committee must finish its mark-up by next Wednesday.

Assuming the above timetable is met, and assuming a generally favorable indication from Majority and Minority Whip Checks to be taken on Monday and Tuesday, June 28/29, Chairman Teague hopes to go to Rules Committee on the 29th and to the Floor the 30th -- before the July Recess.

H. Hollister Cantus, Director Office of Congressional Relations

Subject BROWN AMSNOMEN 6.16.76 Date ____ ., 1976. AYES NAME NAYS Min. Mintopolitica Mr. MOSS___ Mr. DINGELL. Mr. ROGERS_ Mr. VAN DEERLIN Mr. ROONEY_ Mr. MURPHY. Mr. SATTERFIELD Mr. ADAMS_ Mr. STUCKEY_ Po Mr. ECKHARDT. Po= Proxy Mr. PREYER. Mr. SYMINGTON (ottinger) Mr. CARNEY_ Po Mr. METCALFE Mr. BYRON_ (Brown) Mr. SCHEUER. Mr. OTTINGER. Mr. WAXMAN VASS Mr. KRUEGER Mr. WIRTH_ Mr. SHARP_ Mr. BRODHEAD_ 20 Mr. FLORIO_ Mr. MOFFETT. Mr. SANTINI_ Mr. MAGUIRE_. Mr. RUSSO Mr. DEVINE. Mr. BROYHILL Mr. CARTER. Mr. BROWN_ PB Mr. SKUBITZ. Mr. COLLINS. Mr. FREY_ PB Mr. McCOLLISTER Mr. LENT Mr. HEINZ Mr. MADIGAN. Mr. MOORHEAD. Mr. RINALDO Mr. MOORE Mr. STAGGERS, Chairman. P=Proxy vote. U.S. GOVERNMENT PRINTING OFFICE 70-309-b (rev. 4-13-76)

P3= PROKY

HILE Some Frees

June 17, 1976

MEMORANDUM FOR RECORD

SUBJECT: FURTHER MARK-UP OF SYNFUELS BILL IN HOUSE COMMERCE

The House Commerce Committee continued its mark-up of the Bill, HR 12112, today and took the following actions:

1. By a straight party-line vote of 22-13, rejected the Brown of Ohio Amendment which would have restored the patent provisions of the House Science and Technology bill. The vote results in adoption of the Dingell substitute language which provides for public possession of more patents than the HS&T version permitted. A floor fight is scheduled on this issue when the bill reaches that point.

2. The Committee failed to resolve the Moss Amendment on proprietary information subject to public release under the Freedom of Information Act when it failed to obtain a quorum. The Point of Order was made by Mr. Brown and, failing to get the required number of Members, the Committee recessed until 10:00 a.m. tomorrow, June 18th.

Attached are the record vote and the quorum call.

H. Hollister Cantus, Director Office of Congressional Relations

Sub	ject	2Ø
13	Date	22 . , 1976 .
AYES	NAME	NAYS
	N IN MACDONALD	
	Mr. MOSS	1
	Mr. DINGELL	\underline{X}
	Mr. ROGERS	X
	Mr. VAN DEERLIN	<u> </u>
	Mr. ROONEY	Pb
	Mr. MURPHY	Ps
	Mr. SATTERFIELD	
	Mr. ADAMS	_X_
	Mr. STUCKEY	
	Mr. ECKHARDT	X
	Mr. PREYER	Prost
	Mr. SYMINGTON	
	Mr. CARNEY	X
	Mr. METCALFE	X
	Mr. BYRON	
	Mr. SCHEUER	. X
	Mr. OTTINGER	X
	Mr. WAXMAN	Po
	Mr. KRUEGER	X
	Mr. WIRTH	
	Mr. SHARP	X
	Mr. BRODHEAD	X
	N	V
	Mr. FLORIO	- }
X	Mr. MOFFETT	
	Mr. SANTINI	×
	Mr. MAGUIRE	
V	Mr. RUSSO	
	Mr. DEVINE	
V	Mr. BROYHILL	
\diamond	Mr. CARTER	
\diamond	Mr. BROWN	·
\diamond	Mr. SKUBITZ	·
$\overline{\nabla}$	Mr. COLLINS	
× P	Mr. FREY	·[[
Pa	Mr. McCOLLISTER	·
<u>FB</u>	Mr. LENT	11
-LB	Mr. HEINZ	
	Mr. MADIGAN	-
<u>P</u>	Mr. MOORHEAD	•
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	Mr. RINALDO	
<i>f</i> A	Mr. MOORE	
	_ Mr. STAGGERS, Chairman	X
13-		120
<b>P</b> =	= Proxy vote.	10
	V.8. БОХАНАЮСАТ РЕЗНЕЕМС GAPICE 70-250-b	l

(rev. 4-13-76)

	Subject MOSS FOI (QUORUM)
	Date 6.17.76, 1976.
	AYES NAME NAYS
	N <del>Ir. M.\GDON.\LD</del>
	Mir. MOSS
• •	MIR. DINGELL
	Mr. ROGERS
	Mr. VAN DEERLIN
<b>``</b>	Mr. ROONEY
	Mr. MURPHY
	Mr. SATTERFIELD
	Mr. ADAMS
	Mr. STUCKEY
	Mr. ECKHARDT
	Mr. PREYER
	Mr. SYMINGTON
	Mr. CARNEY
	Mr. BYRON
	MIr. SCHEUER
	Mr. OTTINGER
	Mr. WAXMAN
	Mr. KRUEGER
	Mr. WIRTH
	Mr. SHARP
	Mr. BRODHEAD
	Mr. FLORIO
-	
	Mr. SANTINI
	Mr. MAGUIRE
	Mr. RUSSO
	Mr. DEVINE
	Mr. CARTER
	Mr. SKUBITZ
	Mr. COLLINS
	Mr. FREY
	MIR. MICCOLLISTER
	Mr. LENT
	Mr. HEINZ
	Mr. MADIGAN
<b>》</b> 第一	Mr. MOORHEAD
	Mr. RINALDO
	MIR. MOORE
	Mr. STAGGERS, Chairman
•	
	P=Proxy vote.
	9.8. COVED WEAT PAINTING OFFICE 70-349 h
	(rev. 4-13-76)