

The original documents are located in Box 19, folder “Intergovernmental Affairs - Meeting of the National Governors Conference, February 23, 1976” of the James M. Cannon 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

NATIONAL GOVERNORS CONFERENCE
Monday, February 23, 1976

Statler Hilton Hotel

SUBCOMMITTEES OF THE COMMITTEE ON BANKING, CURRENCY AND
HOUSING—Continued

INTERNATIONAL DEVELOPMENT INSTITUTIONS AND FINANCE

Henry B. Gonzalez, Tex., chairman	<i>Albert W. Johnson, Pa.</i>
Paul E. Tsongas, Mass.	<i>Henry J. Hyde, Ill.</i>
Lindy (Mrs. Hale) Boggs, La.	<i>Charles E. Grassley, Iowa</i>
Robert G. Stephens, Jr., Ga.	<i>Millicent Fenwick, N.J.</i>
James M. Hanley, N.Y.	
Thomas M. Rees, Calif.	
Walter E. Fauntroy, D.C.	
Gladys Noon Spellman, Md.	
Carroll Hubbard, Jr., Ky.	

INTERNATIONAL TRADE, INVESTMENT AND MONETARY POLICY

Thomas M. Rees, Calif., chairman	<i>J. William Stanton, Ohio</i>
Stephen L. Neal, N.C.	<i>Garry Brown, Mich.</i>
Philip H. Hayes, Ind.	<i>John B. Conlan, Ariz.</i>
Mark W. Hannaford, Calif.	<i>Henry J. Hyde, Ill.</i>
James J. Blanchard, Mich.	<i>Richard Kelly, Fla.</i>
Andrew Maguire, N.J.	<i>Millicent Fenwick, N.J.</i>
Les AuCoin, Oreg.	
Paul E. Tsongas, Mass.	
William S. Moorhead, Pa.	
Fernand J. St Germain, R.I.	
Carroll Hubbard, Jr., Ky.	
John J. LaFalce, N.Y.	
Thomas L. Ashley, Ohio	

BUDGET

Ratio 17/8

1. Brock Adams, Wash., chairman	1. <i>Delbert L. Latta, Ohio</i>
2. Thomas P. O'Neill, Jr., Mass.	2. <i>Elford A. Cederberg, Mich.</i>
3. Jim Wright, Tex.	3. <i>Herman T. Schneebeli, Pa.</i>
4. Thomas L. Ashley, Ohio	4. <i>James T. Broyhill, N.C.</i>
5. Robert N. Giaimo, Conn.	5. <i>Del Clawson, Calif.</i>
6. Neal Smith, Iowa	6. <i>James F. Hastings, N.Y.</i>
7. James G. O'Hara, Mich.	7. <i>Garner E. Shriver, Kans.</i>
8. Robert L. Leggett, Calif.	8. <i>Barber B. Conable, N.Y.</i>
9. Parren J. Mitchell, Md.	
10. Omar Burleson, Tex.	
11. Phil M. Landrum, Ga.	
12. Sam Gibbons, Fla.	
13. Patsy T. Mink, Hawaii	
14. Louis Stokes, Ohio	
15. Harold Runnels, N. Mex.	
16. Elizabeth Holtzman, N.Y.	
17. Butler Derrick, S.C.	

(No subcommittees)

GOVERNMENT OPERATIONS

Ratio 29/14

- | | |
|---------------------------------|--|
| 1. Jack Brooks, Tex., chairman | 1. <i>Frank Horton, N.Y.</i> |
| 2. L. H. Fountain, N.C. | 2. <i>John N. Erlenborn, Ill.</i> |
| 3. John E. Moss, Calif. | 3. <i>John W. Wylder, N.Y.</i> |
| 4. Dante B. Fascell, Fla. | 4. <i>Clarence J. Brown, Ohio</i> |
| 5. Torbert H. Macdonald, Mass. | 5. <i>Gilbert Gude, Md.</i> |
| 6. William S. Moorhead, Pa. | 6. <i>Paul N. McCloskey, Jr., Calif.</i> |
| 7. Wm. J. Randall, Mo. | 7. <i>Sam Steiger, Ariz.</i> |
| 8. Benjamin S. Rosenthal, N.Y. | 8. <i>Garry Brown, Mich.</i> |
| 9. Jim Wright, Tex. | 9. <i>Charles Thone, Nebr.</i> |
| 10. Fernand J. St Germain, R.I. | 10. <i>Alan Steelman, Tex.</i> |
| 11. Floyd V. Hicks, Wash. | 11. <i>Joel Pritchard, Wash.</i> |
| 12. Don Fuqua, Fla. | 12. <i>Edwin B. Forsythe, N.J.</i> |
| 13. John Conyers, Jr., Mich. | 13. <i>Robert W. Kasten, Jr., Wis.</i> |
| 14. Bella S. Abzug, N.Y. | 14. <i>Willis D. Gradison, Jr., Ohio</i> |
| 15. James V. Stanton, Ohio | |
| 16. Leo J. Ryan, Calif. | |
| 17. Cardiss Collins, Ill. | |
| 18. John L. Burton, Calif. | |
| 19. Richardson Preyer, N.C. | |
| 20. Michael Harrington, Mass. | |
| 21. Robert F. Drinan, Mass. | |
| 22. Edward Mezvinsky, Iowa | |
| 23. Barbara Jordan, Tex. | |
| 24. Glenn English, Okla. | |
| 25. Elliott H. Levitas, Ga. | |
| 26. David W. Evans, Ind. | |
| 27. Anthony Toby Moffett, Conn. | |
| 28. Andrew Maguire, N.J. | |
| 29. Les Aspin, Wis. | |

SUBCOMMITTEES OF THE COMMITTEE ON
GOVERNMENT OPERATIONS

[The chairman and ranking minority member are ex officio members of all subcommittees on which they do not hold a regular assignment.]

COMMERCE, CONSUMER, AND MONETARY AFFAIRS

Benjamin S. Rosenthal, N.Y., chairman	<i>Garry Brown, Mich.</i>
Cardiss Collins, Ill.	<i>Willis D. Gradison, Jr., Ohio</i>
Robert F. Drinan, Mass.	<i>John N. Erlenborn, Ill.</i>
Elliott H. Levitas, Ga.	
David W. Evans, Ind.	
Anthony Toby Moffett, Conn.	
Andrew Maguire, N.J.	
Edward Mezvinsky, Iowa	

CONSERVATION, ENERGY, AND NATURAL RESOURCES

William S. Moorhead, Pa., chairman	<i>Gilbert Gude, Md.</i>
Dante B. Fascell, Fla.	<i>Paul N. McCloskey, Jr., Calif.</i>
Leo J. Ryan, Calif.	<i>Edwin B. Forsythe, N.J.</i>
L. H. Fountain, N.C.	
John L. Burton, Calif.	
Torbert H. Macdonald, Mass.	
Fernand J. St Germain, R.I.	
Richardson Preyer, N.C.	

SUBCOMMITTEES OF THE COMMITTEE ON GOVERNMENT
OPERATIONS—Continued

GOVERNMENT ACTIVITIES AND TRANSPORTATION

Wm. J. Randall, Mo., chairman	<i>Charles Thone, Nebr.</i>
Cardiss Collins, Ill.	<i>Edwin B. Forsythe, N.J.</i>
Glenn English, Okla.	<i>Willis D. Gradison, Jr., Ohio</i>
Bella S. Abzug, N.Y.	
Richardson Preyer, N.C.	
David W. Evans, Ind.	

GOVERNMENT INFORMATION AND INDIVIDUAL RIGHTS

Bella S. Abzug, N.Y., chairman	<i>Sam Steiger, Ariz.</i>
Jim Wright, Tex.	<i>Clarence J. Brown, Ohio</i>
Leo J. Ryan, Calif.	<i>Paul N. McCloskey, Jr., Calif.</i>
John Conyers, Jr., Mich.	
Torbert H. Macdonald, Mass.	
John E. Moss, Calif.	
Michael Harrington, Mass.	
Andrew Maguire, N.J.	

INTERGOVERNMENTAL RELATIONS AND HUMAN RESOURCES

L. H. Fountain, N.C., chairman	<i>John W. Wydler, N.Y.</i>
Don Fuqua, Fla.	<i>Clarence J. Brown, Ohio</i>
Edward Mezvinsky, Iowa	<i>Robert W. Kasten, Jr., Wis.</i>
Barbara Jordan, Tex.	
John L. Burton, Calif.	
Robert F. Drinan, Mass.	
Glenn English, Okla.	
Elliott H. Levitas, Ga.	

LEGISLATION AND NATIONAL SECURITY

Jack Brooks, Tex., chairman	<i>Frank Horton, N.Y.</i>
John E. Moss, Calif.	<i>John N. Erlenborn, Ill.</i>
Benjamin S. Rosenthal, N.Y.	<i>Joel Pritchard, Wash.</i>
Jim Wright, Tex.	
Don Fuqua, Fla.	
William S. Moorhead, Pa.	
James V. Stanton, Ohio	
Michael Harrington, Mass.	

MANPOWER AND HOUSING

Floyd V. Hicks, Wash., chairman	<i>Alan Steelman, Tex.</i>
Wm. J. Randall, Mo.	<i>Joel Pritchard, Wash.</i>
Fernand J. St Germain, R.I.	<i>Robert W. Kasten, Jr., Wis.</i>
John Conyers, Jr., Mich.	
James V. Stanton, Ohio	
Barbara Jordan, Tex.	
Anthony Toby Moffett, Conn.	

February 1976

NATIONAL GOVERNORS' CONFERENCE COMMITTEES

1975-76 EXECUTIVE COMMITTEE

Governor Robert D. Ray, Iowa — Chairman
Governor Reubin O'D. Askew, Florida
Governor Ray Blanton, Tennessee
Governor Christopher S. Bond, Missouri
Governor Brendan T. Byrne, New Jersey
Governor Hugh L. Carey, New York
Governor Mills E. Godwin, Jr., Virginia
Governor James E. Holshouser, Jr., North Carolina
Governor Calvin L. Rampton, Utah

COMMITTEE ON CRIME REDUCTION AND PUBLIC SAFETY

Governor Otis R. Bowen, Indiana — Chairman
Governor Mike O'Callaghan, Nevada — Vice-Chairman
Governor Brendan T. Byrne, New Jersey
Governor Raul H. Castro, Arizona
Governor David H. Pryor, Arkansas
Governor Ricardo J. Bordallo, Guam
Governor Dan Walker, Illinois
Governor Earl B. Ruth, American Samoa
Governor Ed Herschler, Wyoming

COMMITTEE ON NATURAL RESOURCES AND ENVIRONMENTAL MANAGEMENT

Governor Thomas P. Salmon, Vermont — Chairman
Governor Arch A. Moore, Jr., West Virginia — Vice-Chairman
Governor Jay S. Hammond, Alaska
Governor Richard D. Lamm, Colorado
Governor Robert W. Straub, Oregon
Governor Dolph Briscoe, Texas
Governor Julian M. Carroll, Kentucky
Governor Wendell R. Anderson, Minnesota
Governor Edwin Edwards, Louisiana

COMMITTEE ON EXECUTIVE MANAGEMENT AND FISCAL AFFAIRS

Governor Patrick J. Lucey, Wisconsin — Chairman
Governor James B. Edwards, South Carolina — Vice-Chairman
Governor Mills E. Godwin, Jr., Virginia
Governor Sherman W. Tribbitt, Delaware
Governor James B. Longley, Maine
Governor Marvin Mandel, Maryland
Governor Michael S. Dukakis, Massachusetts
Governor Edmund G. Brown, Jr., California
Governor George R. Ariyoshi, Hawaii

COMMITTEE ON RURAL AND URBAN DEVELOPMENT

Governor Robert F. Bennett, Kansas — Chairman
Governor Thomas L. Judge, Montana — Vice-Chairman
Governor J. James Exon, Nebraska
Governor Meldrim Thomson, Jr., New Hampshire
Governor Hugh L. Carey, New York
Governor Cyril E. King, Virgin Islands
Governor Christopher S. Bond, Missouri
Governor Arthur A. Link, North Dakota

COMMITTEE ON HUMAN RESOURCES

Governor Cecil D. Andrus, Idaho — Chairman
Governor Daniel J. Evans, Washington — Vice-Chairman
Governor Jerry Apodaca, New Mexico
Governor James A. Rhodes, Ohio
Governor Rafael Hernández-Colón, Puerto Rico
Governor Richard F. Kneip, South Dakota
Governor David L. Boren, Oklahoma
Governor Philip W. Noel, Rhode Island
Governor Cliff Finch, Mississippi

COMMITTEE ON TRANSPORTATION, COMMERCE AND TECHNOLOGY

Governor George Busbee, Georgia — Chairman
Governor William G. Milliken, Michigan — Vice Chairman
Governor Milton J. Shapp, Pennsylvania
Governor George C. Wallace, Alabama
Governor Reubin O'D. Askew, Florida
Governor Ray Blanton, Tennessee
Governor James E. Holshouser, Jr., North Carolina
Governor Ella T. Grasso, Connecticut
Governor Calvin L. Rampton, Utah

Governor Robert D. Ray, Iowa — Chairman of
the National Governors' Conference — is an
ex-officio member of all Committees.

THE WHITE HOUSE

WASHINGTON

February 10, 1976

*Pat -
met in
Gale's
on
NGC
meetings*

MEMORANDUM FOR:

JIM CANNON ✓
JIM CAVANAUGH
PAT DELANEY
ART FLETCHER
SAM HALPER
RAY HANZLIK
JUDY HOPE
GEORGE HUMPHREYS
SPENCER JOHNSON
PAUL LEACH
DAVID LISSY
SARAH MASSENGALE
LYNN MAY
PAUL MYER
DICK PARSONS
ART QUERN
KATHLEEN RYAN
GLENN SCHLEEDE

JSM

FROM:

STEVE McCONAHEY

SUBJECT:

Intergovernmental
Mid-Winter Meetings

Attached is a final listing of the Cabinet participation in the mid-winter meeting of the Governors' Conference scheduled for February 23 and 24. I have expressed to the NGC our interest in having the Domestic Council Staff members attend committee meetings with their appropriate Cabinet officials and NGC welcomes the Domestic Council participation. I would request that you inform me of your plans to attend the Conference in order that the NGC staff can make appropriate arrangements. I think this is an excellent opportunity for Domestic Council people to speak directly with knowledgeable people about their substantive areas and to monitor this Conference for other issues that may be of importance to the Administration.

Attachment

National Governors' Conference

1150 Seventeenth Street N.W. Suite 600

Washington, D.C. 20036

(202)785-5600

File

Robert D. Ray
Governor of Iowa
Chairman

1976 WINTER MEETING

Monday, February 23

Hon. James T. Lynn	11:30 a.m.	Committee on Executive Management & Fiscal Affairs
	12:30 p.m.	Committee on Human Resources
Hon. Paul O'Neill	12:30 p.m.	Committee on Human Resources
Hon. William E. Simon	1:30 p.m.	Committee on Executive Management & Fiscal Affairs
Hon. Elliot L. Richardson	11:30 a.m.	Committee on Rural & Urban Development
Hon. Earl Butz	12:00 noon	Committee on Rural & Urban Development
Hon. Carla A. Hills	1:00 p.m.	Committee on Rural & Urban Development
Hon. Frank G. Zarb	12:00 noon	Committee on Natural Resources & Environmental Management (Energy)
Hon. Edward H. Levi	1:30 p.m.	Committee on Crime Reduction & Public Safety
Hon. Richard W. Velde	1:30 p.m.	Committee on Crime Reduction & Public Safety
Hon. William T. Coleman	12:30 p.m.	Committee on Transportation, Commerce & Technology

1:00 p.m. Meeting at the White House of the Executive Committee of Energy Resources Council and the NGC Committee on Natural Resources & Environmental Management (Energy)

FINAL AGENDA

NATIONAL GOVERNORS' CONFERENCE WINTER MEETING

February 22-24, 1976

Conference Headquarters

Statler-Hilton Hotel

Conference Office
Continental Room

Press Headquarters
Federal Room

Registration and Conference Information
Upper Lobby

1975-76 EXECUTIVE COMMITTEE

Governor Robert D. Ray, Iowa—Chairman
Governor Reubin O'D. Askew, Florida
Governor Ray Blanton, Tennessee
Governor Christopher S. Bond, Missouri
Governor Brendan T. Byrne, New Jersey
Governor Hugh L. Cary, New York
Governor Mills E. Godwin, Jr., Virginia
Governor James E. Holshouser, Jr., North Carolina
Governor Calvin L. Rampton, Utah

Credentials for Governors, their Official Parties, and Conference Guests may be obtained beginning at 12:00 noon, Sunday, February 22, outside the Federal Room, upper lobby. Credentials for media may be obtained in the Federal Room, beginning at 2:00 p.m., Sunday, February 22. For admission, credentials (badges) MUST be worn during all Conference meetings and events.

PROGRAM

HONORABLE ROBERT D. RAY
Governor of Iowa
Chairman of the National Governors' Conference

SUNDAY, FEBRUARY 22

- 12:00 noon Registration and Conference Information
Upper Lobby
- 3:00 p.m. NGC Executive Committee Meeting
Massachusetts Room
- 6:30 p.m. Reception for Governors and Spouses Only
to Pan American Room
8:00 p.m.
- 6:30 p.m. Briefing Session for Governors' Staff
(to be repeated Monday morning)
Senate Room
- 6:45 p.m. Reception for Governors' Staff and Conference
Participants
Senate Room

MONDAY, FEBRUARY 23

- 7:30 a.m. Registration and Conference Information
Upper Lobby
- 7:30 a.m. Breakfast Meeting of the Democratic Governors'
Conference
New York Room
- 7:30 a.m. Breakfast Meeting of the Republican Governors'
Association
Parlor 509
- 8:30 a.m. Briefing Session for Governors' Staff
Senate Room
- 9:15 a.m. Opening Plenary Session
Presidential Ballroom

Presiding

Governor Robert D. Ray

Call to Order

Bicentennial State Flag Stamp Issue Ceremony

Participants

Honorable John W. Warner, Administrator
American Revolution Bicentennial Administration

Honorable Benjamin F. Bailar
Postmaster General

Welcoming Remarks by the Chairman
Adoption of Rules of Procedure

9:30 a.m. Address: The Honorable Gerald R. Ford
President of the United States

10:00 a.m. Discussion: Congressional Re-enactment of
Revenue Sharing: Problems and
Prospects

Panelists

Honorable Jack Brooks, Chairman
Government Operations Committee
U.S. House of Representatives

Honorable Brock Adams, Chairman
Budget Committee
U.S. House of Representatives

Honorable Russell B. Long, Chairman
Finance Committee
United States Senate

11:00 a.m. Concurrent Meetings of NGC Standing Committees
to (Buffet luncheon in each room at 12:30 p.m.)
3:00 p.m.

Detailed Committee Agendas on Pages 0 through 00

Committee on Crime Reduction and Public Safety
California Room
Governor Otis R. Bowen, Chairman

**Committee on Executive Management and Fiscal
Affairs**
Pan American Room
Governor Patrick J. Lucey, Chairman

Committee on Human Resources
Massachusetts Room
Governor Cecil D. Andrus, Chairman

**Committee on Natural Resources and Environ-
mental Management**
New York Room
Governor Thomas P. Salmon, Chairman

Committee on Rural and Urban Development
Parlor 511
Governor Robert F. Bennett, Chairman

**Committee on Transportation, Commerce and
Technology**
10214.MIC Room, Department of Transportation
Governor George Busbee, Chairman

8:00 p.m. White House Reception and Dinner
By Invitation Only — Black Tie

TUESDAY, FEBRUARY 24

7:30 a.m. Breakfast Meeting, Committee on Natural
Resources and Environmental Management
New York Room

10:00 a.m. Three Concurrent Working Sessions to Explore New
Initiatives by Individual Governors:

State and Local Fiscal Pressures: Policies for 1976
Senate Room

Moderator

Governor Patrick J. Lucey

Restoring Confidence in Government: Policies for 1976

Moderator

Governor Christopher S. Bond

Crime and Corrections: Policies for 1976
California Room

Moderator

Governor David H. Pryor

**12:00 noon Executive Luncheon Honoring Former Governors
Now Serving in the United States Senate and the
Executive Branch
Congressional Room (By Invitation Only)**

**12:45 p.m. Address: The Honorable Nelson A. Rockefeller
Vice President of the United States
Congressional Room
Open to All Conference Participants**

**2:00 p.m. Closing Plenary Session
Presidential Ballroom**

Presiding

Governor Robert D. Ray

Summary Reports by Chairmen of the Standing
Committees
Voting on Proposed Policy Positions
Other Business

3:30 p.m. Adjournment

**7:30 p.m. Dinner and Reception, Organization of American
States
Pan American Union Building (By Invitation Only)**

Host

His Excellency Alejandro Orfila
Secretary General of the Organization of American
States

PROGRAM FOR SPOUSES

Note: Spouses are invited to attend all sessions of the 1976 Winter Meeting.

An Executive Suite has been reserved as a Hospitality Room. Open 8:00 a.m. to 6:00 p.m. Monday and Tuesday, February 23-24.

MONDAY, FEBRUARY 23

12:00 noon Luncheon
Outrigger Room, Trader Vic's

Hostess

Mrs. Robert D. Ray

Speaker

Honorable Henry E. Catto, Jr.
Chief of Protocol
U.S. Department of State

TUESDAY, FEBRUARY 24

2:30 p.m. Bus departs for Vice President's Mansion

3:00 p.m. Tea with Mrs. Nelson A. Rockefeller

NCG STANDING COMMITTEE MEETINGS

MONDAY, FEBRUARY 23

Committee

on

Crime Reduction and Public Safety
California Room

11:00 a.m. Federal and state programs to compensate victims
to of crime

12:00 noon Honorable William L. Hungate and Honorable
Charles E. Wiggins, Chairman and ranking Minority
Member, respectively, Subcommittee on Criminal
Justice, Judiciary Committee, U.S. House of Repre-
sentatives.

12:00 noon Discussion of NCG policy statements and staff
to report to the Committee on pending issues.

1:30 p.m.

1:15 p.m. Discussion of National Guard issues.
to General Francis S. Greenleaf, Executive Vice Presi-
1:30 p.m. dent, National Guard Association of the United
States.

1:30 p.m. Discussion of Crime Control Act and other criminal
to justice issues.

2:30 p.m. Honorable Edward H. Levi, Attorney General of the
United States
Honorable Richard W. Velde, Administrator, Law
Enforcement Assistance Administration.

2:30 p.m. Continuation of discussion of NCG policy positions.
to

3:00 p.m.

**Committee
on
Executive Management and Fiscal Affairs
Pan American Room**

- 11:00 a.m. Staff report to the Committee on pending issues.
to
11:30 a.m.
- 11:30 a.m. The President's Fiscal Year 1977 Budget
to
12:30 p.m. Honorable James T. Lynn, Director U.S. Office of
Management and Budget
- 12:30 p.m. Congressional Budget Priorities
to
to
1:30 p.m. Honorable Brock Adams, Chairman Committee on
Budget
U.S. House of Representatives
- 1:30 p.m. Issues in the State and Local Bond Market
to
2:30 p.m. Honorable William E. Simon, Secretary of the
Treasury
- 2:30 p.m. Discussion of Proposed Policy Statements to be
to
3:15 p.m. recommended by the Committee and general
Committee business.

**Committee
on
Human Resources
Massachusetts Room**

- 11:00 a.m. Committee Discussion of Manpower, Employment
to
12:00 noon and Title XX Issues
- 12:00 noon The President's Block Grant Proposals
to
1:00 p.m. Honorable James T. Lynn, Director
Office of Management and Budget

Honorable Paul H. O'Neill, Deputy Director
Office of Management and Budget

Honorable Marjorie Lynch
Under Secretary of Health, Education and Welfare

Honorable William A. Morrill
Assistant Secretary for Planning and Evaluation
Department of Health, Education and Welfare
- 1:00 p.m. Role of the States in Child Immunization Programs
to
1:15 p.m. Mrs. Dale Bumpers
- 1:00 p.m. Committee Discussion of Proposed Policy State-
to
4:30 p.m. ments and Recommendations on the following
issues:

National Health Planning
Intermediate Care Facilities
Federal Interagency Day Care Requirements
Food Stamp Reform
Welfare Reform
Need for Additional Staff for Human Resource
Committee

Committee
on
Natural Resources and Environmental Management
New York Room

- 11:00 a.m. Staff Report to the Committee on pending issues
to
12:00 noon
- 12:00 noon Discussion of Top Priority Pending Energy Issues
to
12:45 p.m. Honorable Frank G. Zarb, Administrator
Federal Energy Administration
- 1:00 p.m. Discussion with the Executive Committee of the
to Energy Resources Council on the following topics:
2:15 p.m. Implementation of Recent Legislation
[Session will be held at Synthetic Fuels
White Conservation Strategies
House] Impact Assistance
- Honorable Frank G. Zarb Administrator
Federal Energy Administration, and
Executive Director, Energy Resources Council
- 2:30 p.m. Discussion of Proposed Committee Statements to
to be recommended by the Committee, including:
4:00 p.m. Solid waste management
Waste water treatment
Deregulation of natural gas
Conversion to metric system for topographic
mapping

Committee
on
Rural and Urban Development
Parlor 511

- 11:00 a.m. Staff report to the Committee on pending issues
to
11:30 a.m.
- 11:30 a.m. Department of Commerce Programs for Economic
to Development Assistance and Future Operations of
12:30 p.m. Title V Commissions and the Appalachian Regional
Development Commission
- Honorable Elliot L. Richardson,
Secretary of Commerce
- 12:30 p.m. Discussion of Secretary's remarks
to
1:00 p.m.
- 1:00 p.m. Federal Opportunities for the States in the New
to Subsidized Housing Program and Cutbacks in the
2:00 p.m. 701 Planning Program
- Honorable Carla A. Hills,
Secretary of Housing and Urban Development

- 2:00 p.m. Federal Food Production Policies and Programs that
to Affect the States
3:00 p.m. Honorable Earl L. Butz,
Secretary of Agriculture
- 3:00 p.m. Discussion of Proposed NGC Policy Statements to
to be recommended by the Committee and general
4:00 p.m. Committee business

Committee
on
Transportation, Commerce and Technology
10214 MIC Room, Department of Transportation

- 11:00 a.m. Depart Hotel for the Department of Transportation
- 11:15 a.m. Committee Discussion of Major Transportation
to Issues
12:00 noon
- 12:00 noon Response to the Committee's Transportation
to Agenda
2:00 p.m. The Honorable William T. Coleman
Secretary of Transportation
- Luncheon: Secretary's Dining Room
(By Invitation Only)
- 2:00 p.m. Committee Discussion of Proposed Policy State-
to ments and Recommendations on the following
3:00 p.m. issues:
Highway, Airport and Railroad Legislation
Telecommunications Policy

NGC TASK FORCE
and
ANCILLARY MEETINGS*

SUNDAY, FEBRUARY 22

- *12:00 noon CSG Executive Committee
New York Room
- 2:00 p.m. NGC Task Force on Transportation
Ohio Room
- 3:00 p.m. NGC Task Force on Crime Reduction
California Room
- *3:00 p.m. Old West Regional Commission, Alternates
Mayflower Hotel
- 7:00 p.m. NGC Task Force on Natural Resources and En-
vironmental Management
Michigan Room
- 7:00 p.m. NGC Task Force on Executive Management and
Fiscal Affairs
Ohio Room
- 8:00 p.m. NGC Task Force on Rural and Urban Development
Massachusetts Room

MONDAY, FEBRUARY 23

- *9:00 a.m. Western Governors' Regional Energy Policy Office, Alternates
Executive Suite, 4th Floor
- *9:00 a.m. NGC State and Local Financial Emergencies Seminar
Senate Room
- *3:00 p.m. Coastal Plains Regional Commission, Members
Executive Suite, 4th Floor
- 3:30 p.m. Old West Regional Commission, Members
Mayflower Hotel
- *4:00 p.m. Mid-Western Governors' Advisory Committee
Michigan Room

TUESDAY, FEBRUARY 24

- 7:30 a.m. NGC Breakfast Meeting for Governors' Staff who attended Snowbird Seminar for Governors Elect
Parlor 511
- *7:30 a.m. Ozark Regional Commission
Executive Suite, 4th Floor
- *7:30 a.m. New England Governors' Conference
Massachusetts Room
- *7:30 a.m. Upper Great Lakes Regional Commission
Pan American Room
- 12:00 noon NGC Combined Task Force Luncheon — Natural Resources and Environmental Management and Energy
New York Room
- *3:30 p.m. Appalachian Regional Commission
Chandelier Room, Sheraton-Carlton Hotel
- *3:30 p.m. Western Governors' Regional Energy Policy Office
New York Room

*These meetings are not part of the NGC Winter Meeting.

[2/23/76]

Cannon

NATIONAL GOVERNORS' CONFERENCE
WINTER MEETING
PRELIMINARY ATTENDANCE

N.D.

ALABAMA

Ray Bass
George Ray

ALASKA

Governor Jay S. Hammond
Scott Foster
Bob Palmer

ARIZONA

Governor Raul H. Castro
Pat Lee
James Paden
Dino Deconcini
Mrs. Dino DeConcini
Floyd Warnock

ARKANSAS

Governor David H. Pryor
David Fullen
Bruce Lindsey
Bill Gaddy
Ron Copeland
Bert Wakeley
Hal Rainbolt
Gene Irby

COLORADO

Governor Richard D. Lamm
Mrs. Richard D. Lamm
Mrs. Sue Ward
Roy Romer
Meg Armstrong
Jim Monaghan

DELAWARE

Governor Sherman W. Tribbitt
Mrs. Sherman Tribbitt
Lt. Gerald Pepper
R. Mosley
Daniel Koch

May
Muller
Whorle
Edwards

* Division of Gov does
it this yr

Ind. - Bowen yes

Mo. - Bond -

N.H. - Truman - many challenges

Wash. - Evans - not sure?
will wait
until July

N.C. - Hallock (not sure)

W.Va. - Covert? whether
can come again.

Del. - prospects good -
Don Port will
run as R.

Ill. - Deans fighting ...
John Truman expected
to win.

Ark. - Pryor took a
rush with me
age

Mont. - Spauld about
at it;
Aha bid mail -

R.I. - Noel says
for Senate

D-W Gov will run
Cristian way T of
will run as R

Utah - depends
on Cal -

Vt. - Sullivan?

P.R. - Democrat
has problem
way of San
Juan - has
good chance
of winning

FLORIDA

Governor Reubin Askew
Mrs. Reubin Askew
Doug Sessions
Donald Middlebrooks
James Tate
H. Michael Dye
Tim Bacchus

GEORGIA

Governor George Busbee
Mrs. George Busbee
Pat Reid
Thomas D. Moreland
John S. Hassell, Jr.
Jack M. Burris
Ann McMillan
Sgt. Dennis Sutton

HAWAII

Governor George R. Ariyoshi
Mrs. George Ariyoshi
Mrs. Eileen R. Anderson
Francis K. Lum

IDAHO

Governor Cecil D. Andrus
Mrs. Cecil D. Andrus
Chris Carlson
Joe Nagel
Larry Meierotto

ILLINOIS

Olga Corey

INDIANA

Governor Otis R. Bowen
Mrs. Otis R. Bowen
William Watt
James Smith
Mrs. James Smith
Sgt. William Merritt
Major General Ahner
Mrs. Ahner

Can't get center, but
but not the budget

Cannot keep down
these categorical grants
on us when we
juggle financial

Wanted - makes me laugh
when boys see their
papers - only paper
we see is R-S -
other run out of work
by budgeting -
wonder else less from
work if let us run it

Thomson - opposed to R-S
suggested gradual
reduction

IOWA

Governor Robert D. Ray
Mrs. Robert D. Ray
Miss LuAnn Ray
Miss Vicki Ray
Janet Van Note
Susan Mickelsen
David Oman
Wythe Willey
Sgt. Earl Usher
Cynthia Henderson
Dennis Nagel
Marvin Selden
Edward J. Stanek

KANSAS

Governor Robert F. Bennett
Mrs. Robert F. Bennett
John J. Conrad
Leroy Towns
H. Edward Flentje

KENTUCKY

Governor Julian M. Carroll
Mrs. Julian M. Carroll
Senator Ken Gibson
Mrs. Ken Gibson
Representative & Mrs. Donald Blandford
Michael Helton
Russ McClure
Damon Harrison
Mrs. Damon Harrison

LOUISIANA

Dan S. Borné
R. T. Sutton
John Camp

MAINE

Governor James B. Longley
Mrs. James B. Longley
Mike Longley
John Clark
Joseph Hochadel
Philip Shapiro

What you haven't
trust in your efforts
you can't be fed

Loyalty - Business must
influenced lobbying
in work & in
state chambers

Red tape with us
more money than we're getting

Burke - cannot cover 12.5 in
Pres - was totally opposed
to the S

Bureau GA Budget
mini the - S -

Clear background gets &
watching by more

Let's work together as
if in the picture is an

MARYLAND

Governor Marvin Mandel
Mrs. Marvin Mandell
Frank DeFilippo
Mrs. Frank DeFilippo
Frank H. Harris
Frederick Dewberry
Carl T. Richards

MASSACHUSETTS

Governor Michael S. Dukakis
Mrs. Michael S. Dukakis
Sam Vitale
John W. Rendon
Mary Fifield

MICHIGAN

Governor & Mrs. William G. Milliken
Jerry Allaire
Arly Brower
George Weeks
Loyce Braithwaite
Bill Nugent
Linda Barnes
William F. McLaughlin
Tom DeCair
Robert J. Horn
Peggy Monihan

MINNESOTA

Governor Wendell R. Anderson
Mrs. Wendell R. Anderson
Tom Desmond
Duane Scribner
Tom Hughes

MISSISSIPPI

Governor Cliff Finch
Herman Glazier
W. M. Headrick
Ron Little
Mickey Meek
Leroy Morganti
Wayne Edward

After next \$60 Bto state

in
of P successful. we next
next cement we

cut \$10-15 to lead

Wongley -

Gov Eton - take away \$15 up
from Nebraska - (R-S)

Then accept a list -

Mass Law. no change
bureaucracy - we use the
\$15 the -

Eton's team led the way
of fiscal exp - not the
Consumer

We cannot afford to
open back for emergency
spending in this country

Ship - Mr Grate would
diminish part of Fed
measuring.

MISSOURI

Governor Christopher S. Bond
Mrs. Christopher Bond
General & Mrs. Charles M. Kiefner
Mr. & Mrs. Charles E. Valier
Mr. & Mrs. Perry A. Roberts
Bruce H. Blomgren
Mark Edelman
Chris K. Ricks
Bob Gibson
Tom Taylor

MONTANA

Governor Thomas L. Judge
Mrs. Thomas L. Judge
Tommy Judge
Patrick Judge
Dick Poepping
Evan Barrett
Ted Schwinden
Mike Fitzgerald
Jim Flynn
Mike Billings

NEBRASKA

Governor J. James Exon
Mrs. J. James Exon
William Peters
Norman A. Otto
Don Nelson
Lt. Harry Hanus
John Jacobsen
Rudy Peralez
Fran White

NEW HAMPSHIRE

Governor Meldrim Thomson, Jr.
Mrs. Meldrim Thomson, Jr.
Peter Thomson
Sgt. Henry Bird
Barbara Stephens
Phil Chisholm
James Barry

Keelip - An over your also
approx 12.5 going to
Support Block grants

Melissa - Instruction welfare
W/o matching

4 Block grants -
Then - if adopted -
would get \$1.8
less than last year

Moore - transportation and related
fuel grant going to
do what state
grant fund to do

Wegler -

Shovel to an amount

maximum, and tax, Government
12-5 have around local grants

NEW JERSEY

Governor Brendan T. Byrne
Mrs. Brendan T. Byrne
Suzann Byrne
Mrs. Jerry English
Lou Kaden
Fariborz S. Fatemi
Marilyn Berry Thompson
Bob Gomsrock

NEW MEXICO

Governor Jerry Apodaca
Mrs. Jerry Apodaca
Roland Vigil
Al Romero
Jack Harkleroad
Ron Zee

NEW YORK

Governor Hugh L. Carey
David W. Burke
Walter T. Kicinski
James L. LaRocca
Brad Johnson
Patricia Endel
Robert Schule
Ronna Neumann
Gilda Ventresca
Robert Schweikert

NORTH CAROLINA

Governor James E. Holshouser, Jr.
Mrs. James E. Holshouser, Jr.
Steven C. Krouch
Tom Sturgill
Claude Gillikin
Lynn Muchmore
Gene Anderson

NORTH DAKOTA

Governor Arthur A. Link
Mrs. Arthur A. Link
Col. George Gagnon
Dr. Charles Metzger

Why - "you'll win in the States"

representative of P is partner

Now: we've been fostered on
States & world just by
Congress
people with a view of
you kind of accountability

Prove - we have a
view of
Congress' myopia
then we have today."

How you open the
representative of Congress
people on States.

OKLAHOMA

Governor David L. Boren
Rob L. Pyron
Sven Holmes
Sam Hammons

OREGON

Governor Robert W. Straub
Mrs. Robert W. Straub
Keith Burns
Keith Putnam

PENNSYLVANIA

Governor Milton J. Shapp
Terry Delmuth
Marty Margolis
Mary Harris
David Brown
Jim Golden

RHODE ISLAND

Governor Philip W. Noel
Mrs. Philip W. Noel
Joseph D. Almonte
Mrs. Joseph D. Almonte
Glenn Kumekawa
Eric Jankel
Lt. John Leyden

SOUTH CAROLINA

Governor James B. Edwards
Mrs. James B. Edwards
John LaFitte
Mrs. John LaFitte
Roger Kirk
Mrs. Roger Kirk
Robert Liming
Harold Trask

We cannot get to B. B. B. in 3 yrs -

cost of 321 - 270 wasted

of R-S - pass, be under
subject to app process -

states have some power to tax
of Fed's gov't to and within
areas - then but built and
new money to local
govts.

are covered under 7.5-50 -
so covered R-S - be

How not built into the
budget whether we take
R-S.

SOUTH DAKOTA

Governor Richard F. Kneip
Mrs. Richard F. Kneip
Mr. Mort Wilkens
Mrs. Mort Wilkens
Dan Garry
Mr. Wayne Hauschild
Mrs. Wayne Hauschild
Mrs. Frank Kneip
Mrs. Sonny Papineau
Mr. Duane More
Mrs. Duane More

TENNESSEE

Governor Ray Blanton
Mrs. Ray Blanton
Jack Strickland
Brooks Parker
Capt. Bill Parker
Lt. Hargis Lee

TEXAS

Governor Dolph Briscoe
Mrs. Dolph Briscoe
Bill Williamson
Bob Hardesty
George Lowrance
Mrs. George Lowrance
David Nesenholtz
Harry McAdams
Mike Hutsell

UTAH

Governor Calvin L. Rampton
Mrs. Calvin L. Rampton
Macel P. Thurmond
Kent Briggs
Gen. Maurice L. Watts

VERMONT

Governor Thomas P. Salmon
Mrs. Thomas P. Salmon
Cpl. Paul Gauthier
Robert M. Wilson
Forrest E. Orr
Norman James
Martin Johnson

will be funded by
annual appropriation

5% increase - measurably long -
will propose -

some changes in funds - to
where most needed and desired

Proth Adams -

Annual current offered at
this time a 5-yr contract
to 12-5.

Program directors have people
of high on level of govt
raise money and ~~control~~
spend it.

Present N.S. system is bad
budgeting. Can't get control.

VIRGINIA

Governor Mills E. Godwin
Mrs. Mills E. Godwin
Bruce C. Miller
Maurice B. Rowe
W. H. Forst
Sgt. Charles Murphy
C. K. Highsmith

WASHINGTON

Governor Daniel J. Evans
Mrs. Daniel J. Evans
James M. Dolliver
Col. William B. Lathrop
Nat Jackson
Jay Fredericksen
David W. Stevens

WEST VIRGINIA

Governor Arch A. Moore, Jr.
Mrs. Arch A Moore, Jr.
Tom Craig
Ira S. Latimer
B. L. Coffendaffer
Tom Guthrie

WISCONSIN

Governor Patrick J. Lucey
Mrs. Patrick J. Lucey
Hal Bergan
Jeff Smoller

WYOMING

Governor Ed Herschler
Jerry Mahoney
C. Richard "Dick" Skinner
David D. Freudenthal

PUERTO RICO

Sara Ehrman

AMERICAN SAMOA

Governor Earl B. Ruth
Mrs. Earl B. Ruth

①
John Brown

No expenditure w/o accountability
don't spend money just for
showing

"R-S like medals -
your rights laid on what
they're little."

as do - w/ "jurisdiction over
this little matter", But have
some way around to reviewing
it - whomsoever moving who
wake up next few days

R. S. will be expected not be
whomsoever & full committee
Any expenditure will

For Immediate Release

February 23, 1976

STATE OF IDAHO

OFFICE OF THE GOVERNOR

BOISE

CECIL D. ANDRUS
GOVERNOR

Washington, D.C.--Gov. Cecil D. Andrus today said "President Ford appears more responsive to the needs of the States than the Democratically-controlled Congress."

The Governor's comments followed remarks by the President before the winter meeting of the National Governors' Conference.

Andrus, a Democrat, said the Republican President "listens to what we as Governors have been telling him." Idaho's Governor specifically cited the President's support for a continuation of the Federal Revenue Sharing program, which Ford reiterated in his remarks to the Governors.

"In several meetings with the President I and other Governors have told the President that proliferating regulations are driving the cost of Federal programs up and their efficiency level down," Andrus said.

He added, "we have been telling the President that States can more effectively handle many Federal programs if the Federal government adopts the block grant approach instead of the myriad of categorical grants which now confront us. The President positively addressed these subjects and reiterated his support."

"I was particularly pleased that the President cited his desire for more efficient delivery of health services to the States, which I, as chairman of the Human Resources Committee, have been advocating for some time. The President illustrated his speech with charts showing his executively-ordered elimination of various Federal divisions which have been unnecessarily involved in the delivery of health services."

Andrus concluded, "The President has been listening, and frankly, I am both flattered and pleased."

New Coalition Meeting with the Congressional
Democratic Leadership

February 23, 1976

3:30 p.m.

Speaker's Office, ~~H-209~~, U.S. Capitol

H-122

CONGRESSIONAL LEADERSHIP

HOUSE

Honorable Carl Albert Speaker
Honorable Thomas O'Neill Majority Leader
Honorable John J. McFall Majority Whip
Honorable Phillip Burton Chairman, House
Democratic Caucus
Honorable John Brademas Chief Deputy Whip
Honorable Jim Wright Deputy Whip
Honorable Spark M. Matsunaga Deputy Whip
Honorable James R. Jones Deputy Whip

SENATE

Honorable Mike Mansfield Majority Leader
Honorable James O. Eastland President Pro Tempore
Honorable Robert C. Byrd Majority Whip
Honorable Frank E. Moss Secretary, Senate
Democratic Conference
Honorable Edmund S. Muskie Chairman, Senate Budget
Committee
Honorable Russell B. Long Chairman, Senate Finance
Committee

NEW COALITION - MEMBERS AND ALTERNATES

GOVERNORS:

Governor Robert D. Ray, Chairman
Office of the Governor
State Capitol
Des Moines, Iowa 50319

Governor Calvin L. Rampton
Office of the Governor
State Capitol
Salt Lake City, Utah 84114

Governor Daniel J. Evans
Office of the Governor
State Capitol
Olympia, Washington 98504

Governor Patrick J. Lucey
Office of the Governor
State Capitol
Madison, Wisconsin 53702

STATE LEGISLATORS:

Senator Fred A. Anderson
President of the Senate
1931 East First Street
Loveland, Colorado 80537

Speaker Martin O. Sabo
State Capitol
St. Paul, Minnesota 55155

MAYORS:

Mayor Hans Tanzler
City Hall
Jacksonville, Florida 32202

Mayor John Poelker
City Hall
St. Louis, Missouri 63103

Mayor Moon Landrieu
City Hall - Civic Center
New Orleans, Louisiana 70130

Mayor Kenneth Gibson
City Hall
Newark, New Jersey 07102

COUNTY OFFICIALS:

Commissioner Charlotte Williams
Genessee County
Flint, Michigan 48502

Judge William Beach
Montgomery County
Post Office Box 368
Clarkesville, Tennessee 37040

Commissioner Jack Walsh
Chairman, Board of Supervisors
County Administration Building
San Diego, California 92108

Mayor Woodrow Wilson Dumas
East Baton Rouge Parish
Post Office Box 1471
Baton Rouge, Louisiana 70801

EXECUTIVE DIRECTORS

Bernard F. Hillenbrand
National Association of Counties
1735 New York Avenue
Washington, D.C. 20006

John J. Gunther
U. S. Conference of Mayors
1620 I St., N.W.
Washington, D.C. 20006

Alan Beals
National League of Cities
1620 I St., N.W.
Washington, D.C. 20006

Earl Mackey
National Conference of State Legislatures
1405 Curtis Street
Denver, Colorado 80202

Stephen B. Farber
National Governors' Conference
1150 - 17th St., N.W., Room 600
Washington, D.C. 20036

James L. Martin, Deputy Director
National Governors' Conference
1150 - 17th St., N.W.
Washington, D.C. 20036

Following a brief outline of the three missions, the Speaker should be given an opportunity to respond, followed by an open discussion.

Following the meeting a spokesman for each group will have a brief news conference in Room _____.

DRAFT

February 19, 1976

M E M O R A N D U M

TO: Governor Robert D. Ray
FROM: James L. Martin
SUBJECT: New Coalition Meeting with the Congressional
Democratic Leadership

Attached is a list of the invited attendees. There are three major missions as seen by the Washington staff. The New Coalition seeks:

1. House Floor passage during April. The cities will take the lead on this issue.
2. Leadership help in any procedural problems that might arise. The state legislators will take the lead.
3. Leadership concurrence that the revenue sharing principles outlined by the New Coalition, NACO will lead.

You, as Chairman, should open the meeting with thanks to the Speaker for working with the New Coalition to discuss the number one priority for each of our organizations.

A round of self-introductions for the Coalition members would be appropriate, followed by a brief discussion of the three missions:

1. Passage in the House during April. - Hon. Moon Landrieu representing the cities.
2. Leadership representing the cities' assistance in overcoming any procedural problems - Speaker Sabo representing the state legislators.
3. Leadership concurrence in the New Coalition principles for revenue sharing - Hon. Woodrow Dumas representing the counties.

National Governors' Conference

1150 Seventeenth Street N.W. Suite 600

Washington, D.C. 20036

(202)785-5600

Robert D. Ray
Governor of Iowa
Chairman

*State -
Where is
Watkins?*

1976 WINTER MEETING

Monday, February 23

Hon. James T. Lynn	11:30 a.m.	Committee on Executive Management & Fiscal Affairs
	12:30 p.m.	Committee on Human Resources
Hon. Paul O'Neill	12:30 p.m.	Committee on Human Resources
Hon. William E. Simon	1:30 p.m.	Committee on Executive Management & Fiscal Affairs
Hon. Elliot L. Richardson	11:30 a.m.	Committee on Rural & Urban Development
Hon. Earl Butz	12:00 noon	Committee on Rural & Urban Development
Hon. Carla A. Hills	1:00 p.m.	Committee on Rural & Urban Development
Hon. Frank G. Zarb	12:00 noon	Committee on Natural Resources & Environmental Management (Energy)
Hon. Edward H. Levi	1:30 p.m.	Committee on Crime Reduction & Public Safety
Hon. Richard W. Velde	1:30 p.m.	Committee on Crime Reduction & Public Safety
Hon. William T. Coleman	12:30 p.m.	Committee on Transportation, Commerce & Technology

1:00 p.m. Meeting at the White House of the Executive Committee of Energy Resources Council and the NGC Committee on Natural Resources & Environmental Management (Energy)

Gas Gunder
can't get
anywhere in
women -

FINAL PROGRAM OUTLINE

-- NATIONAL GOVERNORS' CONFERENCE WINTER MEETING --

The Statler-Hilton Hotel
Washington, D.C.

February 22-24, 1976

Honorable Robert D. Ray
Governor of Iowa
and
Chairman of the National Governors' Conference

Credentials for Governors, their Official Parties, and Conference Guests may be obtained beginning at 10:00 a.m., Sunday, February 22, outside the Federal Room in upper lobby. Credentials for Media may be obtained in the Federal Room, upper lobby, beginning at 4:00 p.m. on Sunday, February 22. PLEASE NOTE that for purposes of admission, it is necessary that credentials (badges) issued be worn during all Conference meetings and events.

CONFERENCE OFFICE:	Continental Room
PRESS HEADQUARTERS:	Federal Room
REGISTRATION & CONFERENCE INFORMATION:	Upper Lobby

-- SUNDAY, FEBRUARY 22 --

- 10:00 a.m. - Registration & Conference Information - Upper Lobby
- 3:00 p.m. - NGC Executive Committee Meeting - Massachusetts Room
- 6:30-8:30 p.m. - Reception for Governors and Spouses Only - Pan American Room
- 6:30 p.m. - Briefing Session for Governors' Staff - Senate Room
(to be repeated Monday morning)
- 6:45 p.m. - Reception for Governors' Staff and
Conference Participants - Senate Room

MONDAY, FEBRUARY 23

- 7:30 a.m. - Registration & Conference Information - *Upper Lobby*
- 7:30 a.m. - Breakfast Reserved for Republican and Democratic
Governors' Meetings
- 8:30 a.m. - Briefing Session for Governors' Staff - *Senate Room*
- 9:15 a.m. - OPENING PLENARY SESSION - *Presidential Ballroom*
- Bicentennial State Flag Stamp Issue Ceremony
Presiding: Governor Robert D. Ray, Chairman
Call to Order
Welcoming Remarks by the Chairman
Adoption of Rules of Procedure
- 9:30 a.m. - Address: President Gerald R. Ford
- 10:00 a.m. - Discussion: Congressional Re-enactment of Revenue Sharing:
Problems and Prospects

Panelists:

Hon. Jack Brooks, Chairman, House Committee
on Government Operations
Hon. Brock Adams, Chairman, House Budget Committee
Hon. Russell B. Long, Chairman, Senate Finance Committee

- 11:00 a.m. - Concurrent Meetings of NGC Standing Committees
to
3:00 p.m.
- Committee on Crime Reduction and Public Safety -
California Room
Governor Otis R. Bowen, Chairman
- Committee on Executive Management and Fiscal
Affairs - *Pan American Room*
Governor Patrick J. Lucey, Chairman
- Committee on Human Resources - *Massachusetts Room*
Governor Cecil D. Andrus, Chairman
- Committee on Natural Resources and Environmental
Management - *New York Room*
Governor Thomas P. Salmon, Chairman
- Committee on Rural and Urban Development - *Executive Suite 511*
Governor Robert F. Bennett, Chairman
- Committee on Transportation, Commerce and Technology -
(10214 MCI Room) Department of Transportation
Governor George Busbee, Chairman

- 12:30 p.m. - Working Lunches in the Committee Meeting Rooms
- 3:00 p.m. - Adjournment
- 8:00 p.m. - White House Reception and Dinner
By Invitation Only - Black Tie

TUESDAY, FEBRUARY 24

- 10:00 a.m. - Three Concurrent Working Sessions to Explore New Initiatives by Individual Governors:

State and Local Fiscal Pressures: Policies for 1976 - *Senate Room*

Governor Patrick J. Lucey, Moderator

Restoring Confidence in Government: Policies for 1976 - *Pan American Room*

Governor Christopher S. Bond, Moderator

Crime and Corrections: Policies for 1976 - *California Room*

Governor David H. Pryor, Moderator

- 12:00 noon - Executive Luncheon Honoring Former Governors now serving in the United States Senate and the Executive Branch - By Invitation Only - *Congressional Room*

- 12:45 p.m. - Address: Vice President Nelson A. Rockefeller - *Congressional Room*
Open to all Conference Participants

- 2:00 p.m. - CLOSING PLENARY SESSION - *Presidential Ballroom*

Presiding: Governor Robert D. Ray, Chairman
Summary Reports by Chairmen of National Governors' Conference Standing Committees
Voting on Proposed Policy Positions
Other Business

- 3:30 p.m. - Adjournment

- 7:30 p.m. - Dinner and Reception, Organization of American States, *Pan American Union Building* - By Invitation Only

His Excellency Alejandro Orfila, Host

SPOUSES PROGRAM

NOTE: Spouses are invited to attend all sessions of the 1976 Winter Meeting.

An Executive Suite has been reserved as a Hospitality Suite for Monday and Tuesday, February 23-24.

Other Events:

MONDAY, FEBRUARY 23

12:00 noon - Luncheon - *Outrigger Room - Trader Vic's*

Presiding: Mrs. Robert D. Ray

Speaker: Hon. Henry E. Catto, Jr.
Chief of Protocol, U. S. Department
of State

TUESDAY, FEBRUARY 24

2:30 p.m. - Tea - with Mrs. Nelson A. Rockefeller
Vice President's Mansion

NGC WINTER MEETING

MONDAY, FEBRUARY 23, 1976

Hon. James T. Lynn	11:30 a.m.	Committee on Executive Management & Fiscal Affairs
	12:30 p.m.	Committee on Human Resources
Hon. Paul O'Neill	12:30 p.m.	Committee on Human Resources
Hon. William E. Simon	1:30 p.m.	Committee on Executive Management & Fiscal Affairs
Hon. Elliot L. Richardson	11:30 p.m.	Committee on Rural & Urban Development
Hon. Earl Butz	2:00 p.m.	Committee on Rural & Urban Development
Hon. Carla A. Hills	1:00 p.m.	Committee on Rural & Urban Development
Hon. Frank G. Zarb	12:00 noon	Committee on Natural Resources & Environmental Management (Energy)
Hon. Edward H. Levi	1:30 p.m.	Committee on Crime Reduction & Public Safety
Hon. Richard W. Velde	1:30 p.m.	Committee on Crime Reduction & Public Safety
Hon. William T. Coleman	12:30 p.m.	Committee on Transportation, Commerce & Technology

1:00 p.m. Meeting at the White House of the Executive Committee of Energy Resources Council and the NGC Committee on Natural Resources & Environmental Management (Energy)

ANCILLARY MEETINGS*

to the

NGC WINTER MEETING
February 22-24, 1976

-- SUNDAY, FEBRUARY 22 --

- 12:00 noon CSG Executive Committee (*New York Room*)
3:00 p.m. Old West Regional Commission, Alternates (*Mayflower Hotel*)

-- MONDAY, FEBRUARY 23 --

- 7:30 a.m. Democratic Governors' Conference (*New York Room*)
7:30 a.m. Republican Governors' Association (*Suite 509*)
3:00 p.m. Coastal Plains Regional Commission, Members (*Executive Suite, 4th floor*)
3:30 p.m. Old West Regional Commission, Members (*Mayflower Hotel*)
4:00 p.m. Mid-Western Governors' Advisory Committee (*Michigan Room*)

-- TUESDAY, FEBRUARY 24 --

- 7:30 a.m. Ozark Regional Commission (*Executive Suite, 4th floor*)
7:30 a.m. New England Governors' Conference (*Massachusetts Room*)
7:30 a.m. Upper Great Lakes Regional Commission (*Pan American Room*)
3:30 p.m. Appalachian Regional Commission (*Pan American Room*)
3:30 p.m. Western Governors' Regional Commission, Energy Policy Office
(*New York Room*)

* These meetings are not part of the NGC Winter Meeting.