

7704003005
George A. Birrell
General Counsel
Mobil Oil Corporation
150 East 42nd Street
New York, New York 10017

Re: MUR 319

Dear Mr. Birrell:

It has come to my attention that, as a result of an administrative oversight, you were not informed of the Commission's action in the above-referenced matter.

I have enclosed a copy of the General Counsel's Report and the certification which indicates the Commission's finding that there was no reason to believe a violation of the Federal Election Campaign Act, as amended, had been committed.

Again, I apologize for the delay.

Sincerely,

William C. Oldaker
General Counsel

Enclosure

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

6/3/77:KK:caw

400 # 493

Schless Sagarin Neigher & Simon, P.C.

Attorneys at Law

J. Daniel Sagarin
Aaron B. Schless
Alan Neigher
Ria D. Simon (Conn. & N.Y. Bar)

77 JUN 10 10:27

755 Main Street--Suite 825
Bridgeport, Connecticut 06604
Telephone 203/384-1254

771500

New Canaan Office:
111 Elm Street
New Canaan, Connecticut 06840
Telephone 203/972-0718

May 16, 1977

David R. Spiegel, Esq.
Federal Election Committee
1325 K Street N.W.
Washington, D.C. 20463

Re: MUR319 (76)

Dear Mr. Spiegel:

Per our telephone conversation of May 11, 1977, I would appreciate your sending to my office a copy of the FEC's determination in the above matter. As I told you, since the determination was originally sent to Mrs. Schaffer's former campaign headquarters which has long been closed, the determination was probably lost in the mail.

I appreciate your attention to this matter.

Sincerely,

ALAN NEIGHER

/jm

REC'D
MAY 17 1977
FEB 10 1977

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

27 MAY 1977

17040730057

Mr. Alan Neigher
Schless Sagarin Neigher & Simon
855 Main Street - Suite 825
Bridgeport, Connecticut 06604

MUR 319 (76)

Dear Mr. Neigher:

This is in response to your letter of May 16, 1977, requesting a copy of the FEC determination in MUR 319 (76). I have enclosed a copy of the General Counsel's Report and the certification which indicates the finding that there was no reason to believe a violation of the Federal Election Campaign Act, as amended, had been committed.

If you have any further questions, please feel free to contact David Spiegel (telephone no. 202/523-4038), the attorney assigned to this matter.

Sincerely,

William C. Oldaker
General Counsel

Enclosure

KK:ln:5/26/77

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

60

PS Form 3811, Mar. 1976

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● **SENDER:** Complete items 1, 2, and 3. Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).

Show to whom and date delivered..... 15¢

Show to whom, date, & address of delivery.. 35¢

RESTRICTED DELIVERY.
Show to whom and date delivered..... 65¢

RESTRICTED DELIVERY.
Show to whom, date, and address of delivery 85¢

2. **ARTICLE ADDRESSED TO:** MUR 319 (76)
Mr. Alan Neigher
Schless Sagarin Neigher & Simon
855 Main St., Suite 825
Springfield, Conn. 06604

3. **ARTICLE DESCRIPTION:**

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	943231	

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

A. Loge

4. **DATE OF DELIVERY** **POSTMARK**

5-31-77	
---------	--

5. **ADDRESS** (Complete only if requested)

6. **UNABLE TO DELIVER BECAUSE:** **CLERK'S INITIALS**

0010010022

FEDERAL

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Mobil Oil Corporation)

MUR 319 (76)

CERTIFICATION

7704006105
I, Marjorie W. Emmons, Secretary to the Federal Election Commission, do hereby certify that on March 2, 1977, the Commission determined by a vote of 4-0 that there was no reason to believe a violation of the Federal Election Campaign Act, as amended, had been committed in the above-captioned matter. Voting to find there was no reason to believe were Commissioners Aikens, Staebler, Thomson and Tiernan. Commissioners Harris and Springer were not present at the time of the vote.

Accordingly, the file in this matter has been closed.

Marjorie W. Emmons

Marjorie W. Emmons
Secretary to the Commission

FEDERAL ELECTION COMMISSION
OFFICIAL COPY
OFFICE OF GENERAL COUNSEL

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Mobil Oil Corporation) MUR 319 (76)

GENERAL COUNSEL'S REPORT

I. Summary

77141105
In a complaint filed with the Commission on October 29, 1976, the campaign manager for Gloria Schaffer, a candidate for the United States Senate from Connecticut, asserted that a Mobil Oil Corporation advertisement which urged voters to elect or defeat candidates according to their views on certain, specified energy-related issues, was, when read in its entirety, in light of its timing, and in light of the focus on energy matters in the Connecticut race, a contribution by Mobil to the campaign of Ms. Schaffer's rival, Lowell Weicker, thereby violating 2 U.S.C. §441b.

II. Evidence

Accompanying the complaint were a series of news releases, newspaper clippings, and statements which purported to show that Ms. Schaffer's energy views, in particular those relating to oil and gas pricing, were in direct conflict with those to Senator Weicker and the major oil companies such as Mobil. The materials appear to indicate that the candidates' different energy positions were a major campaign issue.

The advertisement appeared on October 17, 1976 in a multitude of magazines and newspapers including the New York

Times Sunday Magazine and the Sunday magazines of various Connecticut papers. The ad was styled as a "Voter's guide to the Political Cheapshot" and was purportedly an effort to clean up "some of [the] political pollution" caused by candidates who "continue to play politics with energy issues". Under three colloquial style headings --- "The dollar-a-gallon play" "the obscene profits bit," the "Keep it vague" crowd"-- the ad set forth ploys used by insincere energy candidates. In a final five line paragraph the ad provided a "good-guy checklist". The advertisement did not refer to any particular candidate or party. (A copy of the advertisement is appended to the report).

On January 17, 1977, in response to the Commission's preliminary inquiry, respondent submitted an answer to Ms. Schaffer's complaint in the form of an unnotarized letter from its General Counsel. The letter indicated that the ad appeared in 110 newspapers and magazines throughout the United States on the same day as it appeared in the New York Times. Total circulation of the ad was estimated at 32 million. (A list of the publications used and their respective circulations accompanied the letter). The letter asserted that the advertisement was written with no specific candidate in mind but rather was based on "typical arguments advanced by politicians attacking oil companies." In support of this, respondent submitted copies of various advertisements setting forth Mobil's position on energy issues in the period from December, 1975 through 1976.

FEDERAL ELECTRICITY COMMISSION
WASHINGTON, D.C. 20548
JAN 20 1977

These were allegedly "comparable" to the advertisement at issue herein.

III. Analysis

Although it would appear that the question of whether a corporate expenditure for an ad is "in connection with" an election is a matter of broad construction and is not necessarily limited by the failure of the ad to identify a particular candidate (see Cort v. Ash 496 F 2d 416 (3d Cir. 1973), rev'd on other grds 423 U.S. 812 (1975)1 U.S. v. Boyle, 482 F 2d 755 760, cert. den. 414 U.S. 1076 (1973), the relevant facts submitted by the respective parties with respect to the alleged impact of the ad on a particular election in Connecticut, do not, in our opinion, warrant Commission investigation.

On its face the Mobil Ad is a categorization of the so-called tactics used by "energy good guys (or gals)." The tactics are described in broad terms and are not linked to particular candidates or races. The format utilized -- a kind of corporate column advancing Mobil's views on energy matters--had been employed for a period of at least a number of months prior to the appearances of the ad in question.

Notwithstanding its general context and its nationwide distribution, complainant asserts - indeed, this is the heart of the matter - that, because a reader who knew of the

7714105

FEDERAL BUREAU OF INVESTIGATION
U.S. DEPARTMENT OF JUSTICE
COMMUNICATIONS SECTION
WASHINGTON, D.C. 20535

respective stands of Ms. Schaffer and Senator Weicker would infer Mobil's opposition to Ms. Schaffer, the ad must be considered to be "in connection with" that election. Thus, the sole support Ms. Schaffer has proffered as showing the ad violative of 2 U.S.C. §441b is a series of newspaper clippings and statements by her showing the direct conflict between her stand and that of Senator Weicker and Mobil Oil.

In our view, the position sought by Ms. Schaffer is broader than that stated by the statute or suggested by the case law. While existence of targeting of an ad by a corporation or union to a particular district might, in certain circumstances, be a factor in concluding that an ad had been placed in connection with an election, where, as here, no candidate was named or even indirectly suggested by the ads, the ads were distributed nationwide and were part of a series of ads relating to the subject of energy policy, and the issues to which the ads were related was one of multifaceted complexity, the mere fact that knowledgeable Connecticut voters might infer that Mobil preferred Senator Weicker over Ms. Schaffer does not afford reason to believe that the advertisement was placed "in connection with" the Connecticut senatorial election.

However, the only evidence submitted in this regard is a series of news clippings and statements by Ms. Schaffer allegedly showing that she had taken a position on oil and gas pricing

that was in direct conflict with those of Senator Weicker and the major oil companies. Thus, in order for complainant to be correct in her ascertainment, a reader of the Times ad would have to be aware of Ms. Schaffer's energy position, would have to be further aware that it was opposed to Mobil's, and, finally, would have to interpret the general language of the ad as having a context applicable to the Connecticut senatorial race. Given the information available, one can only speculate as to whether the ad did, in fact, cause this effect. On the basis of such speculation, we do not feel an investigation of this matter is warranted.

IV. Recommendation

Close file; send attached letters.

William Oldaker
General Counsel

Date: 2/28/77

OFFICE

7704105

December 10, 1976

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Stephen Heintz
Campaign Manager for
Gloria Schaffer
740 North Main Street
West Hartford, Connecticut 06117

Re: MUR 319 (76)

Dear Mr. Heintz:

This letter is to acknowledge receipt of your complaint dated October 28, 1976, alleging violations of the Federal Election Campaign Act of 1971, as amended, by Mobil Oil Corporation. We have numbered your complaint as MUR 319 (76) please refer to this number in any correspondence. If you have any other evidence regarding this matter, please submit it within five days.

The attorney assigned to this case is David R. Spiegel, (telephone no. 202/382-4055), Please do not hesitate to write or call if you have any questions.

Sincerely yours,

151
William C. Oldaker
General Counsel

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

77040050063

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

December 30, 1976

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Rawleigh Warner, Jr.
Chairman and Chief Executive
Officer
Mobil Oil Corporation
150 East 42nd Street
New York, New York 10017

Re: MUR 319 (76)

Dear Mr. Warner:

This letter is to notify you that the Federal Election Commission has received a complaint against your corporation, which we have numbered MUR 319 (76). A copy of the complaint is enclosed. The Commission is forwarding this information to you to apprise you that these matters have been raised; it has made no final determination that they set forth any violation of the Federal Election Campaign Act of 1971, as amended.

The Commission is presently conducting a preliminary inquiry into this matter to determine what action, if any, it should take. Under the Act, the Commission must consider such matters expeditiously; accordingly, please submit within ten days any factual or legal materials which you believe are relevant to the Commission's analysis of the matters alleged to violate the Act. In particular, I would appreciate it if you would provide the names and dates of the publications in which the advertisements complained of (copy enclosed) appeared, as well as any other similar materials you deem relevant.

You will be sent copies or summaries of all correspondence received by the Commission from the complainant concerning this matter. If you have any questions please do not hesitate to contact us. The attorney assigned to this case is David Spiegel (telephone no. 202/382-4055). Please feel free to call if you have any questions regarding this matter.

If you intend to be represented by counsel in this matter, please have such counsel so notify is in writing.

Sincerely yours,

John G. Murphy, Jr.
General Counsel

Enclosure

7704000007

7774100107

PS NPM 2011, Mar. 1978
RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● **SENDER:** Complete *items 1, 2, and 3.*
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).

Show to whom and date delivered..... 15¢

Show to whom, date, & address of delivery.. 35¢

RESTRICTED DELIVERY.
Show to whom and date delivered..... 65¢

RESTRICTED DELIVERY.
Show to whom, date, and address of delivery 85¢

2. ARTICLE ADDRESSED TO:

Mr. Raleigh Warner, Jr.

3. ARTICLE DESCRIPTION:

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>438113</i>	

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

J. D. Ward

4. DATE OF DELIVERY	POSTMARK

5. ADDRESS (Complete only if requested)

Mt

6. UNABLE TO DELIVER BECAUSE:	CLERK'S INITIALS

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

December 13, 1976

MEMORANDUM TO: The Commissioners
THROUGH: Orlando B. Potter
FROM: John G. Murphy, Jr. *jm*
SUBJECT: MUR 319 (76)

At its meeting on December 2, 1976, the Commission voted to reject the recommendation contained in the General Counsel's Report on the above-captioned matter and instead directed the General Counsel to initiate a preliminary inquiry.

Accordingly, attached please find the letters we propose to send to the complainant and respondent unless objections are received by the close of business Friday, December 17th.

770433007

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Rawleigh Warner, Jr.
Chairman and Chief Executive
Officer
Mobil Oil Corporation
150 East 42nd Street
New York, New York 10017

Re: MUR 319 (76) OFFICE OF GENERAL COUNSEL

Dear Mr. Warner:

This letter is to notify you that the Federal Election Commission has received a complaint against your corporation, which we have numbered MUR 319 (76). A copy of the complaint is enclosed. The Commission is forwarding this information to you to apprise you that these matters have been raised; it has made no final determination that they set forth any violation of the Federal Election Campaign Act of 1971, as amended.

The Commission is presently conducting a preliminary inquiry into this matter to determine what action, if any, it should take. Under the Act, the Commission must consider such matters expeditiously; accordingly, please submit within ten days any factual or legal materials which you believe are relevant to the Commission's analysis of the matters alleged to violate the Act. In particular, I would appreciate it if you would provide the following information:

1. State the names and dates of the publications in which the advertisements complained of (copy enclosed) appeared.
2. State the names and dates of all publications in which any Mobil advertisement mentioning "candidates," "campaigners," or "elections" and their relationship to issues involving the energy industry appeared during the period from January 1, 1976 thru November 2, 1976. Please enclose relevant materials.

You will be sent copies or summaries of all correspondence received by the Commission from the complainant concerning this matter. If you have any questions please do not hesitate to contact us. The attorney assigned to this case is David Spiegel (telephone no. 202/382-4055). Please feel free to call if you have any questions regarding this matter.

If you intend to be represented by counsel in this matter, please have such counsel so notify us in writing.

Sincerely yours,

John G. Murphy, Jr.
General Counsel

Enclosure

770410007

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Stephen Heintz
Campaign Manager for
Gloria Schaffer
740 North Main Street
West Hartford, Connecticut 06117

Re: MUR 319 (76)

Dear Mr. Heintz:

This letter is to acknowledge receipt of your complaint dated October 28, 1976, alleging violations of the Federal Election Campaign Act of 1971, as amended, by Mobil Oil Corporation. We have numbered your complaint as MUR 319 (76) please refer to this number in any correspondence.

The Commission has opened a preliminary inquiry into your allegations. A copy of your complaint has been forwarded to respondent and he has been asked to submit any relevant materials within ten days. If you have any other evidence regarding this matter, please submit it within five days.

The attorney assigned to this case is David Spiegel (telephone no. 202/382-4055). Please do not hesitate to write or call if you have any questions.

Sincerely yours,

John G. Murphy, Jr.
OFFICE OF GENERAL COUNSEL

John G. Murphy, Jr.
General Counsel

NO. MUR 319 (76)

DATE AND TIME OF TRANSMITTAL: NOV 30 1976
3:30

REC'D: _____

FEDERAL ELECTION COMMISSION
Washington, D. C.

Complainant's Name: Mr. Stephen Heintz (Campaign Manager for Gloria Schaffer,
Democratic Nominee for U.S. Senate in Connecticut)

Respondent's Name: Mobil Oil Corporation

Relevant Statute: 2 U.S.C. §441b

Internal Reports Checked: None

Federal Agencies Checked: None

OFFICE OF GENERAL COUNSEL

SUMMARY OF ALLEGATION

A Mobil Oil Corporation advertisement which appeared on October 17, 1976 in,
inter alia, the New York Times Sunday Magazine, which has a Connecticut
circulation of approximately 82,000 and in the Sunday magazines of Connecticut
newspapers having a circulation of approximately 780,000 urged voters to elect
or defeat candidates according to the views expressed by those candidates on
certain, specified, energy-related issues, and that "irrespective of Mobil's

PRELIMINARY LEGAL ANALYSIS (Continuation Sheet)

This case presents the issue of whether corporate expenditures for advertise-
ments which do not expressly advocate the election or defeat of a clearly
identified candidate may violate 2 U.S.C. §441b.

A. "Express Advocacy"

The Commission consistently has adhered to the view that, even in the absence
of words of express advocacy, corporate expenditures for the dissemination

(Continuation Sheet)

RECOMMENDATION

Find reason to believe that Mobil Oil Corp. has violated 2 U.S.C. §441b; send
attached letters.

Date of Next Commission Review:

CONTINUATION SHEET

SUMMARY OF ALLEGATION

professed intent, the ad read in its entirety, read in light of its timing and read in light of the focus on energy matters in the Connecticut Senate race, is a contribution 1/ by Mobil to the campaign of Mr. Weicker, in violation of §441b."

779477007

OFFICE OF THE
COMMISSIONER OF
STATE POLICE
OFFICE OF GENERAL COUNSEL

1/ The lack of any allegation of coordination between Mobil and Senator Weicker's campaign suggests that complainant intended to allege a corporate expenditure, rather than a corporate contribution, and the Commission ought treat the complaint as alleging a corporate expenditure rather than a corporate contribution.

CONTINUATION SHEET
PRELIMINARY LEGAL ANALYSIS

OFFICE OF GENERAL COUNSEL

of partisan commentary on candidates' positions on various issues may violate §441b. See, e.g., O/R #790 (Stanley Kaleczyc, October 12, 1976); O/R #682 (John Petry September 14, 1976). C.f. I/C #544 (Carl Pope, September 23, 1976) (2 U.S.C. §431(f) "expenditures").

B. "Clearly Identified Candidate"

Unlike independent expenditures under 2 U.S.C. §434(e), there is no Supreme Court holding on the question of whether the identity of the intended beneficiary or victim of a corporate expenditure need be apparent from the face of a given communication. The requirement that an independent expenditure "unambiguously" identify its target apparently resulted from the Supreme Court's concern that persons who are neither candidates nor political committees (and therefore, presumably not on notice of the strict regulation of campaign related expenditures) required a simple, mechanical standard to prevent them from being intimidated from engaging in the full and free discussion of political issues. See Buckley v. Valeo, 424 U.S. 1, 36-48, 90 (1976) (construing 18 U.S.C. §608(e) and 2 U.S.C. §434(e)). Corporations however, have long been on notice of the strict prohibition of contributions or expenditures in connection with Federal elections. Consequently, a broader standard may apply. Contra, Miller v. AT&T 434 F. 2d 759 (3d Cir. 1974); C.f. Buckley v. Valeo 519 F. 2nd 821, 874-878 (D.C. Cir. 1975), rev'd

in part on other grounds 424 U.S. 1 (1976) (finding 2 U.S.C. §437a invalid); United States v. National Committee for Impeachment 469 F. 2d 1135 (2d Cir. 1972) (defining 2 U.S.C. §431(f) expenditures); ACLU v. Jennings, 366 F. Supp. 1041 (D.D.C. 1973), vacated as moot sub. nom. Staats v. ACLU 422 U.S. 1030 (1975) (narrowing "expenditures" and "political committee" definitions).

The test of whether a particular expenditure is "in connection with" a Federal election appears to be whether "active electioneering" is intended. See U.S. v. Boyle 482 F. 2d 755, 760, cert. denied, 414 U.S. 1076 (1973); accord, United States v. Auto Workers 352 U.S. 567 (1957); C.f. CSC v. Letter Carriers, 413 U.S. 548, 571-575 (1973) (defining "active political management"). While the advertisement at issue in this case does not expressly identify the candidates whose stands it approves and condemns, complainant alleges that the specificity of candidate Schaffer's stands on those issues and the proximity of the date of the appearance of the advertisement to the date of the election combine to provide the requisite purpose of "active electioneering" necessary to violate §441b.

The General Counsel believes that in the present case, the sworn allegations of the complaint are sufficient to give the Commission reason to believe that the advertisements in question did constitute active electioneering by Mobil Oil Corporation. It is possible, however, that the result of an investigation will be to disprove the existence of any such intent.

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Rawleigh Warner, Jr.
Chairman and Chief Executive
Officer
Mobil Oil Corporation
150 East 42nd Street
New York, New York 10017

Re: MUR 319 (76)

OFFICE OF GENERAL COUNSEL

Dear Mr. Warner:

This letter is to notify you that the Federal Election Commission has received a complaint against your corporation, the Mobil Oil Corporation, which alleges that Mobil has violated 2 U.S.C. §441b in that Mobil's expenditures for an advertisement which appeared in several publications on October 17, 1976 were "in connection with a Federal election." A copy of the complaint is enclosed. The Commission has reason to believe that the allegations of the complaint state a violation of 2 U.S.C. §441b.

Under the Act, you have an opportunity to demonstrate that no action should be taken against you. Accordingly, please submit any factual or legal materials which you believe to be relevant to the Commission's analysis of this matter. In particular, please answer the enclosed interrogatories. Where appropriate, statements should be submitted under oath.

The Commission is under a duty to investigate this matter expeditiously; therefore, your response should be submitted within ten days of your receipt of this notification. You will be sent copies or summaries of all correspondence received by the Commission from the complainant concerning this matter. If you have any questions, please contact the attorney assigned to this case, Mr. David R. Spiegel (telephone no. 202/382-4055).

This notification and investigation will remain confidential in accordance with 2 U.S.C. §437g(a)(3) unless you notify the Commission in writing that you wish the investigation to be made public.

If you intend to be represented by outside counsel in this matter, please have such counsel so notify us in writing.

Sincerely yours,

John G. Murphy, Jr.
General Counsel

Enclosures

771110003
OFFICE OF GENERAL COUNSEL

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Stephen Heintz
Campaign Manager for
Gloria Schaffer
740 North Main Street
West Hartford, Connecticut 06117

Re: MUR 319 (76)

Dear Mr. Heintz:

This letter is to acknowledge receipt of your complaint dated October 28, 1976, alleging violations of the Federal Election Campaign Act of 1971, as amended, by Mobil Oil Corporation. We have numbered your complaint as MUR 319 (76); please refer to this number in any correspondence.

The Commission has reason to believe that the matters alleged in your complaint state a violation of 2 U.S.C. §441b. Accordingly, the Commission has opened a preliminary investigation into your allegations. A copy of your complaint has been forwarded to respondent and he has been asked to submit any relevant materials within ten days. If you have any other evidence regarding this matter, please submit it within five days.

Please note that 2 U.S.C. §437g(a)(3) enjoins any person from making public the fact of "any notification or investigation" by the Commission until the respondent agrees in writing to make public the investigation. The attorney assigned to this case is David Spiegel (telephone no. 202/382-4055). Please do not hesitate to write or call if you have any questions.

Sincerely yours,

John G. Muphy, Jr.
General Counsel

7 7 0 4 0 0 3 0 0 8 1

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

G. A. Birrell
General Counsel
150 EAST 42ND STREET
NEW YORK NEW YORK 10017

Mobil

first class mail

John G. Murphy, Jr., Esq.
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

500

Mobil Oil Corporation

150 EAST 42ND STREET
NEW YORK, NEW YORK 10017

GEORGE A. BIRRELL
GENERAL COUNSEL

770193

January 17, 1977

John G. Murphy, Jr., Esq.
General Counsel
Federal Election Commission
1325 K Street, N. W.
Washington, D. C. 20463

Re: MUR 319 (76)

Dear Mr. Murphy:

This will acknowledge receipt of your letter dated December 30, 1976, addressed to Mr. Rawleigh Warner, Jr., Chairman and Chief Executive Officer of Mobil Oil Corporation, informing him that the Federal Election Commission received a complaint against Mobil Oil Corporation by Mrs. Gloria Schaffer, at that time Democratic Candidate for the U. S. Senate for the State of Connecticut.

We should point out that, although your letter was dated December 30, 1976, it was not received until January 10, 1977. Your letter requests that Mobil submit within ten days any factual or legal matters which Mobil believes are relevant to the Commission's analysis of the matters alleged to have violated the Federal Election Campaign Act of 1971, as amended. We have brought the time element involved in this matter to the attention of Mr. David Spiegel who has assured us that a reply by January 20, 1977 would be acceptable.

In accordance with your request, we are enclosing as Attachment "A" a list of the publications in which the advertisement complained of appeared. That list also includes the circulation, as of March 31, 1975, of the newspapers and other

CL# 1217

1774170031

SEARCHED
SERIALIZED
INDEXED
FILED

January 17, 1977

publications involved. With the inclusion of New York Times Magazine and the Arizona Republic (not mentioned in the list), total circulation of the advertisement is estimated to have amounted to 32,000,000 copies. The advertisement appeared in all of these publications on October 17, 1976. It was written six weeks before it appeared and was released to the newspapers four weeks before it was printed. It was written with no specific candidate in mind, but was based on the typical arguments advanced by politicians attacking oil companies.

Also enclosed as Attachment "B" are representative samples of comparable advertisements which Mobil has run in the past.

The "Voter's Guide to the Political Cheap Shot", as set forth in Mobil's October 17, 1976 advertisement, (Attachment "C") can be summarized as follows:

1. The "dollar-a-gallon" ploy
2. The "obscene profits" bit
3. The "keep it vague" crowd
4. The good-guy checklist
5. To determine whether your candidate is an energy good guy (or gal), ask for stands on decontrol of natural gas, as an incentive to greater production; on more offshore drilling to make U.S. less dependent on foreign sources, and on putting more U.S. coal resources to work.

Attached to Mrs. Gloria Schaffer's complaint are five exhibits totalling 136 pages:

1. Exhibit A is a copy of Mobil Oil Corporation's advertisement in the Sunday, October 17, 1976 issue of the New York Times Sunday Magazine.
2. Exhibit B consists of 27 pages of Mrs. Schaffer's press releases.
3. Exhibit C consists of 71 pages (including duplicates, incomplete and partially illegible copies) of newspaper clippings pertaining to Mrs. Schaffer's campaign.
4. Exhibit D consists of 34 pages of purported speeches and statements of Mrs. Schaffer.
5. Exhibit E consists of what purport to be samples (3) of Mrs. Schaffer's campaign literature.

770491103

Attachment "D" hereto is an analysis of the press releases, newspaper clippings and speeches contained in the exhibits to Mrs. Schaffer's complaint, all of which are of dubious evidentiary value because of the hearsay rule.

This analysis clearly indicates that Mobil in its advertisement neither singled out Mrs. Schaffer nor endorsed her opponent.

Mrs. Schaffer's complaint acknowledges that she does not dispute Mobil's First Amendment rights to take any position it chooses on energy matters. While Mrs. Schaffer concedes that this is not an issue in her complaint, her complaint makes clear that she is attempting to persuade the Federal Election Commission to impose restrictions on Mobil's First Amendment rights by asserting that Mobil's advertisement was a contribution to the campaign of her opponent, in violation of § 441b (a) of the Federal Election Campaign Act.

The question then is to what extent Mobil's or any corporation's First Amendment rights may be and can be restricted. Certainly publicly stated Mobil positions on the national energy issues which candidates are addressing in a federal election cannot constitutionally be construed as a violation of the Federal Election Campaign Act. This is particularly true where, as here, there is no mention of any candidate by name and where the ad was written and sent to the press for publication before the positions of many individual candidates on these issues, including Mrs. Schaffer, had been publicly articulated in any detail. To conclude otherwise would mean that any corporation could be denied its constitutional right of free speech if any candidate either before or after hearing the corporation's position on an issue should come out in opposition to that position.

For these reasons Mobil respectfully requests that Mrs. Schaffer's complaint be dismissed.

Sincerely yours,

George A. Birrell

GAB/ml
Encls.

77941003

FEB 17 1977
01

Attachment A

PARADE NATIONAL NETWORK PUBLISHER'S STATEMENTS - MARCH 31, 1975 EFFECTIVE NOVEMBER 9, 1975

CITY & NEWSPAPERS	CIRCULATION	CITY & NEWSPAPERS	CIRCULATION
AKRON BEACON JOURNAL	213,225	Newark, SUNDAY STAR-LEDGER	559,355
ALBANY TIMES-UNION	133,032	New Bedford/Cape Cod, STANDARD-TIMES	76,019
ALBUQUERQUE JOURNAL	106,229	NEW HAVEN REGISTER	128,944
Allentown, SUNDAY CALL-CHRONICLE	151,512	Newport News/Hampton, DAILY PRESS	88,545
ASHEVILLE CITIZEN-TIMES	69,398	Norfolk, VIRGINIAN-PILOT	187,121
Augusta, SUNDAY CHRONICLE-HERALD	71,883	OAKLAND TRIBUNE	194,325
BAKERSFIELD CALIFORNIAN	58,816	Orlando, SENTINEL STAR	213,404
Baltimore, NEWS AMERICAN	275,679	Pasadena, STAR-NEWS	52,959
BATON ROUGE SUNDAY ADVOCATE	100,644	Peoria, JOURNAL-STAR	118,441
BEAUMONT ENTERPRISE JOURNAL	75,174	Philadelphia, SUNDAY BULLETIN	669,430
Binghamton, SUNDAY PRESS	75,092	PITTSBURGH PRESS	676,136
BIRMINGHAM NEWS	219,220	Portland, MAINE SUNDAY TELEGRAM	107,838
BOSTON SUNDAY GLOBE	583,787	Portland, SUNDAY OREGONIAN	393,072
BRIDGEPORT SUNDAY POST	90,998	READING EAGLE	98,151
Buffalo, COURIER-EXPRESS	271,087	RICHMOND TIMES-DISPATCH	196,510
CEDAR RAPIDS GAZETTE	78,617	Riverside, PRESS-ENTERPRISE	93,201
Charleston, S.C., NEWS & COURIER	93,332	ROANOKE TIMES	111,675
Charleston, W. Va., GAZETTE-MAIL	100,288	Rockford, SUNDAY REGISTER-STAR	78,572
CHARLOTTE OBSERVER	215,475	SACRAMENTO BEE	200,370
CHATTANOOGA TIMES	64,340	St. Joseph, SUNDAY NEWS PRESS	51,607
CHICAGO SUN-TIMES	700,918	ST. LOUIS POST-DISPATCH	472,468
Columbus, Ga., SUNDAY LEDGER-ENQUIRER	61,450	ST. PAUL SUNDAY PIONEER-PRESS	238,321
DALLAS TIMES HERALD	301,144	ST. PETERSBURG TIMES	245,824
Davenport QUAD-CITY TIMES	86,698	SALT LAKE TRIBUNE	170,276
DAYTON DAILY NEWS	219,032	SAN ANTONIO LIGHT	175,492
Denver, ROCKY MOUNTAIN NEWS	244,428	San Bernardino, SUN TELEGRAM	83,021
DETROIT FREE PRESS	737,461	SAN DIEGO UNION	268,440
EL PASO TIMES	93,314	SAN JOSE MERCURY-NEWS	226,489
Erie, TIMES-NEWS	92,544	SANTA ANA REGISTER	218,144
Evansville, SUNDAY COURIER & PRESS	119,151	SANTA BARBARA NEWS-PRESS	50,122
Fargo, SUNDAY FORUM	63,957	SANTA ROSA PRESS DEMOCRAT	55,669
FORT LAUDERDALE NEWS & SUN-SENTINEL	158,342	Scranton, SCRANTONIAN	49,981
Fort Wayne, JOURNAL-GAZETTE	106,354	Seattle, POST-INTELLIGENCER	250,978
FORT WORTH STAR-TELEGRAM	219,459	SIoux CITY SUNDAY JOURNAL	50,930
FRESNO BEE	140,772	Sioux Falls, ARGUS-LEADER	55,682
GREENSBORO DAILY NEWS	102,987	SOUTH BEND TRIBUNE	124,621
GREENVILLE NEWS-PIEDMONT	100,256	Spokane, SPOKESMAN-REVIEW	125,318
Harrisburg, SUNDAY PATRIOT-NEWS	164,251	Springfield, Ill., State Journal-Register	71,801
HARTFORD COURANT	237,323	Springfield, Ma., SPRINGFIELD REPUBLICAN	137,391
Honolulu, STAR-BULLETIN & ADVERTISER	183,039	Springfield, Oh., SPRINGFIELD NEWS-SUN	44,308
HOUSTON POST	349,068	Staten Island, SUNDAY ADVANCE	73,183
HUNTSVILLE TIMES	55,520	SYRACUSE HERALD-AMERICAN	240,287
Jackson, Miss., CLARION-LEDGER & DAILY NEWS	111,712	TALLAHASSEE DEMOCRAT	44,203
Jacksonville, FLORIDA TIMES-UNION & JACKSONVILLE JOURNAL	178,351	TOPEKA CAPITAL JOURNAL	72,818
KNOXVILLE NEWS-SENTINEL	162,434	Tucson, ARIZONA DAILY STAR	112,074
Lancaster, SUNDAY NEWS	127,962	WASHINGTON POST	725,241
Lexington, Ky., SUNDAY HERALD-LEADER	83,943	West Palm Beach, POST-TIMES	109,263
Lincoln, SUNDAY JOURNAL & STAR	54,681	Wheeling, SUNDAY NEWS-REGISTER	61,730
Little Rock, ARKANSAS GAZETTE	143,635	WICHITA EAGLE & BEACON	178,213
Long Beach, INDEPENDENT PRESS-TELE.	141,291	Wilkes-Barre, SUNDAY INDEPENDENT	57,240
LONG ISLAND PRESS	299,042	Winston-Salem, JOURNAL & SENTINEL	89,688
MACON TELEGRAPH & NEWS	77,807	Worcester, SUNDAY TELEGRAM	107,938
Madison, WISCONSIN STATE JOURNAL	119,908	Yakima, SUNDAY HERALD-REPUBLIC	43,340
MIDDLETOWN SUNDAY RECORD	58,342	YOUNGSTOWN VINDICATOR	156,663
MOBILE PRESS REGISTER	93,798		
MODESTO BEE	56,937		
Nashville, THE TENNESSEAN	225,127		
		Total - 111 Newspapers	19,033,000

Bergen Record
 7704100000

TAMM
 FILE

*Begins Distribution 11/9/75

PARADE

ALA.	Anniston Decatur Dothan Florence-Sheffield. Tusculumbia Muscle Shoals Gadsden Montgomery Opelika-Auburn Tuscaloosa-Northport	Calhoun Morgan Houston Colbert & Lauderdale Etowah Montgomery Lee Tuscaloosa	Star Daily Eagle Times - Tri-Cities Daily Times Advertiser News News	28,395 23,801 29,394 28,852 28,667 76,905 16,014 29,176	
ALASKA	Anchorage	Anchorage	Times	35,164	261,000
ARIZ.	Prescott Yuma	Yavapai Yuma	Courier Sun	6,930 18,270	35,000
ARK.	El Dorado Fayetteville Fort Smith Hot Springs Jonesboro Little Rock Pine Bluff	Union Washington Sebastian Garland Craighead Pulaski Jefferson	News Northwest Arkansas Times Southwest-Times Record Sentinel-Record Sun Democrat Commercial	11,120 10,915 39,749 18,934 16,340 95,844 22,899	25,000 215,000
CALIF.	Central Diablo Valley Group El Centro/Brawley Escondido Eureka Glendale/Burbank Hayward/Fremont- Newark/Livermore Huntington Park- South Gate-Bell- Maywood Indio Merced Monterey Newport Beach- Costa Mesa Oceanside Ontario-Upland Pomona Redding Sacramento Salinas San Gabriel Valley San Joaquin Valley Triangle Hanford Tulare Visalia San Luis Obispo San Mateo San Rafael Santa Monica Stockton Thousand Oaks Torrance-Redondo Beach-Hermosa Beach- Manhattan Beach/ San Pedro Vallejo/Martinez Van Nuys Ventura Watsonville Whittier	Contra Costa Imperial San Diego Humboldt Los Angeles Alameda Los Angeles Riverside Merced Monterey Orange San Diego San Bernardino Los Angeles Shasta Sacramento Monterey Los Angeles Kings Tulare Tulare San Luis Obispo San Mateo Marin Los Angeles San Joaquin Ventura Los Angeles Solano & Contra Costa Los Angeles Ventura Santa Cruz Los Angeles	Antioch Ledger Concord Transcript* Contra Costa Times* Imperial Valley Press*/News* Times-Advocate Times-Standard News-Press*/Review* Review/Argus/Herald & News Signal* News* Sun-Star* Peninsula-Herald Orange Coast Pilot Blade-Tribune Report Progress-Bulletin Record-Searchlight* Union Californian* Tribune Sentinel* Advance-Register* Times-Delta* Telegram-Tribune* Times & News Leader* Independent Journal* Outlook* Record News-Chronicle South Bay Breeze Times-Herald/News-Gazette* Valley News Star-Free Press Register-Pajaronian & Sun* News*	11,376 5,160 37,592 14,185 30,337 23,513 32,217 64,616 18,772 7,081 19,391 29,526 43,796 20,839 29,646 41,924 25,846 90,715 22,667 77,057 10,436 6,508 16,839 19,267 41,411 42,103 39,958 50,853 13,103 89,265 32,085 53,237 35,254 22,792 21,530	
					1,131,898

FAMILY WEEKLY

FEDERAL ELECTION COMMISSION

1

State	City	Newspaper	Value	Total			
COLO.	Colorado Springs	El Paso	Gazette Telegraph	63,659	154,053		
	Fort Collins	Larimer	Coloradoan	15,958			
	Grand Junction	Mesa	Sentinel	23,337			
	Pueblo	Pueblo	Star-Journal & Sunday Chieftain	51,099			
CONN.	Danbury	Fairfield	News-Times	34,728	214,937		
	Hartford	Hartford	Times	81,205			
	Norwich	New London	Bulletin	33,314			
DEL.	Waterbury	New Haven	Republican	65,690	113,060		
	Dover	Kent	Sunday Delaware State News	30,344			
D.C.	Wilmington	New Castle	News Journal	88,516	376,308		
FLA.	Washington	District of Columbia	Star-News	376,308			
FLA.	Bradenton	Manatee	Herald	27,624	532,166		
	Clearwater	Pinellas	Sun	43,034			
	Cocoa	Brevard	Today	60,287			
	Daytona Beach	Volusia	News-Journal	57,126			
	Fort Myers	Lee	News-Press	64,963			
	Fort Pierce	St. Lucie	News Tribune	13,879			
	Fort Walton Beach	Okaloosa	Playground Sunday News	17,755			
	Gainesville	Alachua	Sun	33,603			
	Hollywood	Broward	Sun-Tattler	44,664			
	Key West	Monroe	Citizen	9,420			
	Lakeland	Polk	Ledger	40,762			
	Ocala/Leesburg	Marion & Lake	Star-Banner/Commercial	30,061			
	Panama City	Bay	News-Herald	25,958			
	Pensacola	Escambia	News-Journal	62,830			
	GA.	Albany	Dougherty	Herald		35,721	176,153
	Athens	Clarke	Banner-Herald & News	20,079			
	Gainesville	Hall	Times	19,493			
Rome	Floyd	News-Tribune	19,427				
Savannah	Chatham	News Press	66,971				
Valdosta	Lowndes	Daily Times	14,462				
IDAHO	Boise	Ada	Idaho Statesman	64,325			
Idaho Falls	Bonneville	Post-Register	24,072	155,255			
Lewiston, Idaho	Nez Perce, Idaho &						
Clarkston, Wash.	Asotin, Wash.	Tribune	24,639				
Pocatello	Bannock	Idaho State Journal	20,072				
Twin Falls	Twin Falls	Times-News	22,097				
ILL.	Alton-E. Alton	Madison	Telegraph		37,790		
Wood River	Kane	Beacon News	41,467				
Aurora	McLean	Pantagraph	49,323				
Bloomington-Normal	Williamson &						
Carbondale-Herrin-	Jackson	Southern Illinoisan	35,978				
Murphysboro	Marion, Clinton &						
Centralia-Central City-	Washington	Sentinel	17,099				
Wamac	Champaign	News-Gazette	42,230				
Champaign-Urbana	Vermilion	Commercial-News	33,361				
Danville	Macon	Herald-Review	61,164				
Decatur	St. Clair	Metro-East Journal	41,614				
East St. Louis	Cook & Kane	Courier-News	37,009				
Elgin	Will	Herald-News	47,331				
Joliet	Kankakee	Sunday Journal	35,361				
Kankakee	LaSalle	News-Tribune	20,009				
LaSalle-Peru Oglesby-	Rock Island	Dispatch	36,937				
Spring Valley	Adams	Herald-Whig	34,560				
Moline-East Moline	Rock Island	Argus	26,043				
Quincy	Lake	News-Sun	40,821				
Rock Island	Madison	Bulletin/Herald	39,511				
Waukegan-North Chicago	Monroe & Lawrence	Herald-Times	37,744				
AND.	Elkhart	Truth	29,212	637,997			
Anderson	Lake	Post-Tribune	81,876				
Bloomington-Bedford	Howard	Tribune	30,573				
Elkhart	Tippecanoe	Journal & Courier	42,412				
Gary	Cass	Pharos-Tribune & Press	16,812				
Kokomo	Grant	Chronicle-Tribune	28,250				
Lafayette	Delaware	Star	34,260				
Logansport	Floyd	Ledger-Tribune	11,885				
Marion	Pottawattamie	Nonpareil	21,380				
Muncie	Dubuque, Iowa &						
IOWA	New Albany	Jo Daviess, Ill.	Telegraph-Herald	42,129			
Council Bluffs				352,535			
Dubuque, Iowa							
East Dubuque, Ill.							
Waterloo-Cedar Falls-							
Evansdale							

F.W. 2

State	County	City	Publication	Circulation	Total		
	Saline		Journal	18,763	111		
KY.	Bowling Green	Warren	Park City News	19,093			
		Owensboro	Daviess	Messenger Inquirer	29,791	48	
LA.	Alexandria-Pineville	Rapides	Town Talk	33,745			
		Ecipulasa	Washington	News	8,365		
		Lafayette	Lafayette	Advertiser	30,540		
		Lake Charles	Calcasieu	American Press	39,202	111	
ME.	Bangor	Penobscott	News*	75,290	75		
MD.	Cumberland	Allegany	Times	35,965			
		Salisbury	Wicomico	Times	30,797	65	
MASS.	Framingham	Middlesex	News	37,607			
		Lowell	Middlesex	Sun	45,963	83	
MICH.	Ann Arbor	Washtenaw	News	39,142			
		Battle Creek	Calhoun	Enquirer & News	40,422		
		Bay City	Bay	Times	43,421		
		Denton Harbor-St. Joseph	Berrien	Herald Palladium*	34,767		
		Flint	Genesee	Journal	105,371		
		Grand Rapids	Kent	Press	135,651		
		Jackson	Jackson	Citizen Patriot	39,965		
		Lansing	Ingham	State Journal	78,720		
		Pontiac	Oakland	Oakland Press*	69,844		
		Port Huron	St. Clair	Times Herald	33,633		
		Saginaw	Saginaw	News	60,508	631,40	
		MINN.	Albert Lea	Freeborn	Tribune	10,630	
				Mankato/Owatonna	Blue Earth/Steele	Free Press*/People's Press	32,633
Winona	Winona			News	20,879	61,14	
MISS.	Biloxi-Gulfport	Harrison	Herald	40,493			
		Columbus	Lowndes	Commercial Dispatch	13,017		
		Greenville	Washington	Delta Democrat-Times	16,582		
		Hattiesburg	Forrest	American	20,765		
		Meridian	Lauderdale	Star	23,808		
		Natchez	Adams	Democrat	12,736		
		Pascagoula-Moss Point	Jackson	Mississippi Press Register	19,623		
		Tupelo	Lee	Journal*	35,454		
		Vicksburg	Warren	Post	15,757	150,20	
		MO.	Cape Girardeau	Cape Girardeau	Southeast Missourian	17,338	
Columbia	Boone			Tribune	18,081		
Jefferson City	Cole			News & Tribune	19,534		
Joplin	Jasper			Globe	42,073		
Sedalia	Pettis			Democrat-Capital	15,277	112,307	
						44,316	
MONT.	Great Falls	Cascade	Tribune	44,316	44,316		
NEBR.	Beatrice	Gage	Sun*	10,746			
		North Platte	Lincoln	Telegraph*	16,935		
		Scottsbluff	Scotts Bluff	Star-Herald	17,806	45,487	
NEV.	Las Vegas	Clark	Review Journal	74,307			
		Reno	Washoe	Nevada State Journal	37,870	112,177	
N.H.	Manchester	Hillsborough	New Hampshire Sunday News	58,156	58,156		
N.J.	Asbury Park	Monmouth	Press	116,534			
		Atlantic City	Atlantic	Press	65,997		
		Hackensack-Paterson	Bergen-Passaic	Sunday Record	191,298		
		New Brunswick	Middlesex	Home News	69,198		
		Newton	Sussex	Herald	20,511		
		Trenton	Mercer	Times Advertiser	100,867		
		Woodbury	Gloucester	Times	26,110	590,515	
N.M.	Carlsbad	Eddy	Current-Argus	7,467			
		Farmington	San Juan	Times	11,425		
		Gallup	McKinley	Independent*	9,322		
		Hobbs	Lea	News-Sun	10,490		
		Las Cruces	Dona Ana	Sun-News	13,956		
		Roswell	Chaves	Record	13,072		
		Santa Fe	Santa Fe	New Mexican	20,803	86,545	

F.W. 3

State	City	City	Newspaper	Value	Total
	Elmira	Chemung	Union-Star*	63,257	
	Niagara Falls	Niagara	Telegram	49,023	
	Nyack	Rockland	Gazette	35,303	
	Poughkeepsie	Dutchess	Journal-News	27,950	
	Saratoga Springs	Saratoga	Journal	47,136	
	Troy	Rensselaer	Saratogian	17,638	
	Utica	Oneida	Times Record	43,228	
			Observer-Dispatch	54,718	338,4
N.C.	Burlington	Alamance	Times-News	25,572	
	Concord	Cabarrus	Tribune	11,737	
	Durham	Durham	Herald	55,439	
	Elizabeth City	Pasquotank	Advance	11,121	
	Fayetteville	Cumberland	Observer	50,278	
	Gastonia	Gaston	Gazette	32,094	
	Goldsboro	Wayne	News Argus	19,744	
	Greenville	Pitt	Reflector	13,875	
	High Point	Guilford	Enterprise	30,390	
	Salisbury-Spencer				
	East Spencer	Rowan	Post	22,462	
	Wilmington	New Hanover	Star-News	35,690	303,40
N.D.	Grand Forks, N.D.	Grand Forks, N.D. & Polk, Minn.			
	East Grand Forks, Minn		Herald	36,865	36,86
OHIO	Ashtabula-Conneaut	Lake, Geauga & Ashtabula	The Sunday Newspaper		
	Geneva-Painesville-Geauga			45,007	
	Athens	Athens	Messenger	16,647	
	Canton	Stark	Repository	82,131	
	Coshocton	Coshocton	Tribune	9,629	
	Hamilton	Butler	Journal-News	23,315	
	Ironton	Lawrence	Tribune	9,932	
	Lima	Allen	News	46,912	
	Lorain	Lorain	Journal	46,750	
	Mansfield	Richland	News Journal	49,371	
	Middletown	Butler	Journal	26,284	
	Newark	Licking	Advocate & American Tribune*	23,547	
	Steubenville	Jefferson	Herald-Star	24,485	
	Willoughby	Lake	News-Herald	27,071	
	Zanesville	Muskingum	Times Recorder	24,640	455,721
OKLA.	Bartlesville	Washington	Examiner-Enterprise	12,858	
	McAlester	Pittsburg	News-Capital	8,531	
	Oklahoma City	Oklahoma	Oklahoma Journal	44,848	66,237
OREG.	Coos Bay-North Bend	Coos	World*	16,871	
	Klamath Falls	Klamath	Herald & News	16,824	
	Medford	Jackson	Mail Tribune	27,706	
	Roseburg	Douglas	News-Review*	16,218	
	Salem	Marion & Polk	Oregon Statesman	44,538	122,157
PA.	Altoona	Blair & Centre	Mirror*/Pennsylvania Mirror*	44,355	
	Bradford	McKean	Era*	13,078	
	Clearfield-Curwensville	Clearfield	Progress*	16,545	
	Easton	Northampton	Express*	51,287	
	Greensburg	Westmoreland	Tribune-Review	38,078	
	Lebanon	Lebanon	News*	27,956	
	Pottstown	Montgomery	Mercury*	28,669	
	Scranton	Lackawanna	Times	53,763	
	York	York	Record*	35,344	309,075
S.C.	Anderson	Anderson	Independent	48,674	
	Florence	Florence	News	28,796	
	Spartanburg	Spartanburg	Herald-Journal	47,366	124,836
S.D.	Aberdeen	Brown	American-News	23,226	
	Huron	Beadle	Plainsman	14,004	
	Rapid City	Pennington	Journal	33,073	70,303
TENN.	Bristol	Sullivan, Tenn. & Washington, Va.			
	Chattanooga	Hamilton	Herald Courier	36,764	
	Clarksville	Montgomery	News-Free Press	57,657	
	Jackson	Madison	Leaf Chronicle	16,829	
	Johnson City	Washington	Sun	32,792	
	Kingsport	Sullivan	Press Chronicle	27,841	
	Morristown	Hamblen	Times-News	37,510	
			Citizen Tribune	17,689	227,082

FEDERAL ELECTORAL
OFFICIAL LIST
OFFICE OF GENERAL COUNSEL

F.W.4

7704100000

States	Cities	Counties	Newspapers	Circulation: ABC 3/31/75*	State Totals	
TEXAS	Amarillo	Potter	News-Globe	69,551		
	Austin	Travis	American Statesman	110,201		
	Baytown	Harris	Sun	16,410		
	Bryan	Brazos	Eagle	16,703		
	Corpus Christi	Nueces	Caller-Times	85,544		
	Denton	Denton	Record-Chronicle	14,882		
	Freeport-Clute- Lake Jackson	Brazoria	Brazosport Facts	17,216		
	Galveston	Galveston	News	27,400		
	Kilgore	Gregg & Rusk	News Herald	6,427		
	Laredo	Webb	Times	18,531		
	Lufkin	Angelina	News	13,728		
	Midland	Midland	Reporter-Telegram	21,479		
	Plainview	Hale	Herald	8,917		
	Port Arthur	Jefferson	News	27,483		
	Rio Grande Valley Group					
	Brownsville	Cameron	Herald	13,688		
	Harlingen	Cameron	Valley Star	19,929		
	McAllen	Hidalgo	Monitor	21,848		
	San Antonio	Bexar	Express-News	158,236		
	Texarkana	Bowie, Texas & Miller, Ark.				
	Texas City	Galveston	Gazette	33,990		
	Tyler	Smith	Sun	11,357		
	Waco	McLennan	Courier-Times-Telegraph	38,931		
			Tribune-Herald	52,558	604,999	
	UTAH	Logan	Cache	Herald-Journal	10,773	
		Ogden	Wasatch	Standard-Examiner	46,890	
		Provo	Utah	Herald	23,863	81,516
	VT.	Burlington	Chittenden	Vermont Sunday News	17,500	17,500
VA.	Charlottesville	Albemarle	Progress	26,744		
	Danville	Pittsylvania	Register	22,702		
	Lynchburg	Campbell	News	35,579		
	Martinsville	Henry	Bulletin	17,351		
	Petersburg	Dinwiddie	Progress-Index	24,728		
	Staunton	Augusta	News-Leader	18,270		
	Suffolk	Nansemond	News-Herald	7,738	153,112	
	WASH.	Aberdeen	Grays Harbor	World	17,827	
Bellingham		Whatcom	Herald	24,330		
Olympia		Thurston	Olympian	25,377		
Pasco-Kennewick- Richland		Franklin & Benton	Tri-City Herald	31,296		
Vancouver		Clark	Columbian	35,518		
Walla Walla Wenatchee		Walla Walla Chelan	Union-Bulletin World	16,255 28,122	178,725	
W.VA.	Beckley	Raleigh	Post-Herald & Raleigh Register	31,185		
	Bluefield	Mercer, W. Va. & Tazewell, Va.	Telegraph	35,582		
	Huntington	Cabell & Wayne	Herald-Dispatch	54,918		
	Morgantown	Monongalia	Dominion-Post	21,953		
	Parkersburg	Wood	News	38,412	182,050	
WISC.	Appleton-Neenah- Menasha	Outagamie & Winnebago	Post-Crescent	54,574		
	Eau Claire	Eau Claire	Leader-Telegram*	39,840		
	Green Bay	Brown	Press-Gazette	64,980		
	Kenosha	Kenosha	News*	31,744		
	Racine	Racine	Journal-Times	41,477	225,115	
WYO.	Casper	Natrona	Star-Tribune	31,662		
	Cheyenne	Laramie	Wyoming Tribune-Eagle	18,209		
	Rock Springs	Sweetwater	Rocket-Miner*	6,293	56,184	

TOTAL: 311 NEWSPAPERS 10,757,374**

F.W.S

* Circulations are 3/31/75 ABC or otherwise certified.

** Saturday distribution

Added to Family Week After January 5, 1975:

Florida	Boca Raton News
Indiana	Hammond Times
Michigan	Muskegon Chronicle
New York	Mamaroneck Times Mount Vernon Argus New Rochelle Standard Star Ossining Citizen Register Peekskill Star Port Chester Item Tarrytown News White Plains Reporter Dispatch Yonkers Herald Statesman Auburn Citizen
North Carolina	Rocky Mount Telegram
Texas	Odessa American
Wisconsin	La Crosse Tribune
Ohio	Marion Star

7704905001

FEDERAL BUREAU OF INVESTIGATION
OFFICE OF GENERAL COUNSEL

The natural gas shortage

A crisis ahead?

We've been sounding the alarm for 21 years.
We're sorry history has proved us right.

Our point has been this: The uneconomically low price the government has imposed on natural gas transported across state lines was bound to have two effects: rising consumption and decreasing supply. *This made shortage inevitable.* The only question was how soon and how severe.

The shortage became clearly visible three years ago. As early as 1972, the New York State Public Service Commission ordered all utilities in the state to limit sales of natural gas, and utility companies in some other states began turning away new gas customers, both residential and commercial. During this period, schools and factories in a number of areas have suffered sporadic closings for lack of natural gas. And through it all, the shortage worsened.

A severe winter now can mean factories and schools shut down again. Acute problems in home heating could develop. Hundreds of thousands more people could be thrown out of work, according to an estimate by one federal government agency. In such situations, women, young people, blacks, and other minorities usually get hurt the most.

Dire possibilities for this winter have been voiced in the Congress, in a report by the House Committee on Government Operations:

- For the first time, some residential users may not get enough gas to keep their homes warm.

- Pennsylvania could experience "widespread unemployment"; Kentucky, a "100-percent curtailment of natural gas to its industries embracing 135 manufacturing companies and affecting at least 30,000 industrial jobs."

- Ohio, West Virginia, and New Jersey may face 60-percent curtailments, at a cost of thousands of jobs and "a drastic relocation of population and industry."

As alarming as all this is, the real problem is long-term. Our population is still growing, demand for natural gas is still increasing, and supplies of it are still dropping, so the shortage will worsen and sooner or later we will get a savagely cold winter.

Conservation can help, but it cannot do the whole job. The U.S. is going to need substantially *more* energy to bring all Americans up to acceptable living standards and to continue cleaning up our air and water.

Oil companies are actively exploring for natural gas

and are finding new domestic supplies, though not in large enough quantities. Natural gas that they discover and produce *offshore in federal waters must be sold as interstate gas*, since it is to be transported across a state line. All such gas is subject to federal price controls.

Natural gas produced *onshore or in offshore state waters*, which extend three to nine miles out from the coastline, falls into a different category: It can be sold into either the *interstate* or the *intrastate* market. If *interstate*, it is under federal price controls. If *intrastate*—that is, for use in the state where it's produced—it is unregulated and thus can command its real economic value.

When a producer has the choice, he sells his natural gas *intrastate*, since he gets a realistic price for it. Further, in granting an onshore lease to explore for oil and gas, the land owner usually *requires a company to agree to obtain the highest possible price for any gas it may find and produce.* This means, of course, in the unregulated *intrastate* market, where most of the new gas is being committed.

What's needed is the incentive for even *more* exploration and for larger sales to the *interstate* market. The government's concentration on keeping interstate prices low, while ignoring the consumer's equally great stake in adequacy and security of supply, has reduced this incentive.

What is needed now is to remove price controls from new supplies of natural gas. This will provide incentive but will not impact heavily on the consumer, for two reasons: (1) The price a producer receives for interstate natural gas represents only about a fifth of what the consumer pays. (2) New gas constitutes only a fraction of the total supply. (Price controls on "old" gas are an anachronism and an administrative mess, but this problem can be tackled later, as a separate issue, and solved in a way consistent with the consumer's interests.)

The U.S. Senate has passed a constructive bill that at least takes the first steps toward eventual decontrol of natural gas. We hope the House of Representatives will pass it, too.

Public opinion polls show that the American people now favor deregulation of natural gas by a majority of more than two to one. But unless you let your Congressmen hear from you directly, they may go right on believing the polls of a year or two ago and consequently do nothing. That would penalize you even more.

Next: "The 21-year fiasco"

Mobil

DIVISION OF GENERAL COUNSEL

This ad appeared in The New York Times on December 11, 1975.

©1975 Mobil Oil Corporation

7704000000

The natural gas shortage

A 21-year fiasco

The natural gas shortage, which could leave a lot of schools and homes cold this winter and throw additional hundreds of thousands of Americans out of work, is man-made. Made in Washington, D.C.

Since 1954, the federal government has set the well-head price—the price a producer can charge—for natural gas that is to be transported across state lines in interstate commerce. Natural gas used in the state where it's produced—which is to say, intrastate gas—is not price-controlled.

The maximum price the government allows on natural gas sold for interstate transmission is only a third to a fourth of the wellhead price of uncontrolled intrastate gas and only about a third of the price of an equivalent amount of energy in U.S. crude oil. Only in mid-1974 was the interstate ceiling price raised to even this modest level; the average price of interstate gas is much lower. In short, government has for years been underpricing interstate natural gas in relation to its real value and to competing sources of energy.

The government's focus on low prices to the consumer has ignored his need for secure and adequate supplies. The inevitable result has been the fiasco that is now plain for all to see. Which is just what the oil industry said all along it was bound to be.

For 21 years, producers and others have warned that in the long run the consumer would get short-changed by prices that were set too low to ensure adequate supply. Controls that artificially depress prices to uneconomically low levels lead to wasteful use and discourage the investment that must be made to find new reserves. As reserves dwindle, production eventually has to drop, too.

What happens when supplies begin drying up? The consumer encounters higher prices, regardless of controls. Here are two examples:

- The government has approved the importation of liquefied natural gas from overseas that will cost two to three times as much delivered to the U.S. East Coast as domestic gas delivered there. This is a classic case. Our government creates a shortage by its shortsighted regulatory policies that focus on price and ignore supply. Then it tries to ease the shortage by saddling the consumer with prices for imported gas that would have in-

duced greater (and more secure) domestic supplies.

But that isn't the only irony:

- Take the situation in New Jersey, where the U.S. House Committee on Government Operations says there may be a sharp curtailment of natural gas supply this winter, which could mean a substantial loss of jobs in the glass industry, among others. A utility company in that state is preparing to make up at least part of the shortfall in its natural gas supplies by manufacturing synthetic gas from imported naphtha, a refined oil product—at a cost about four times that of natural gas delivered in New Jersey.

The Washington Post, which calls the government's policy on natural gas "a monument to the influence of senators and congressmen from the urban states," said in an editorial as far back as 1973:

"...the federal government's misguided efforts to hold down the price of [natural] gas is going to cost the residential consumer a lot of money. . . Because the FPC holds the price of natural gas too low, there is a shortage, and because there is a shortage, we must buy a synthetic substitute that costs three times as much. Who is saving money for whom? . . . The solution is to deregulate the price of natural gas at the well."

It has become increasingly clear from public opinion surveys that most Americans want such deregulation. As recently as last August, *The New York Post* reported an overwhelming majority now in favor of removing wellhead price controls on natural gas. People had changed their position on this issue for three main reasons:

- Deregulation would increase domestic production.
- It would encourage exploration for new reserves.
- This would lessen U.S. dependence on other countries.

Responding to public opinion, the U.S. Senate has passed a bill that makes a constructive beginning for eventual decontrol of natural gas. It now remains for the House to follow suit.

If you're part of the American majority, communicate your feelings to your Congressmen. Otherwise they won't know. And they therefore won't do what's necessary.

Next in this series: "What's America's best fuel worth?"

Mobil

This ad appeared in The New York Times on December 18, 1975.

The natural gas shortage

What's America's best fuel worth?

A gallon of home-heating oil cost the average American householder about 41¢ last November.

An equivalent amount of energy in the form of natural gas cost the householder about 22.5¢ that month.

What a bargain.

That's the hitch.

It's too good a bargain to last.

- Federal controls have priced natural gas so low that consumption increased nearly 300% between 1950 and 1973, by which time it was limited by insufficient supply.

- Natural gas is now used by more than 40 million homes, almost 3.5 million commercial establishments, and nearly 200,000 industrial plants. It supplies about 30% of the total energy used in the United States. It is an important raw material for chemicals and fertilizer. Because of all this, demand for gas would be much higher if more were available.

Reserves, production down

- But proved U.S. reserves are dwindling and so, therefore, is production. In recent years the nation has been consuming two to three times as much natural gas as has been added to reserves. So the reserves get smaller every year, production continues to drop, and the end of this vicious circle is not in sight.

- Our government has been concerned with *today* to the exclusion of *tomorrow*, and tomorrow has now arrived. In setting prices so low that they seriously curtailed the producer's ability and incentive to find and develop new reserves, the government gave short shrift to the consumer's equal need for adequate and secure supply.

Oil production also dropping

Inadequate natural gas supplies have forced many users, large and small, to turn to oil. But U.S. crude oil production is dropping every year, and will average at least 800,000 barrels a day less this year than it did just two years ago. This results from normal attrition. The U.S. oil-producing areas are old provinces, this country's old fields are past their peak production, and not enough new discoveries are being made to offset the attrition. And since U.S. oil consumption is expected to begin ris-

ing again as the economy continues to recover, our dependence on other countries for energy will increase.

The United States is in the contradictory situation of being short of readily available energy supplies despite having a strong potential energy resource base that eventually could make us almost self-sufficient in energy. We also have the capital and the technological capability to develop that energy resource base. The missing link is rational government policy.

Energy is not optional

Energy is not a discretionary item in a society built on an abundance of it, as ours is. A shortage of natural gas quickly translates into a shortage of jobs. While we have so far been saved by mild weather, the Federal Energy Administration estimated earlier that a severe natural gas shortage could throw an additional *half a million* Americans out of work this winter. Women and young people, along with blacks and other disadvantaged, suffer most in such situations. Loss of a regular paycheck usually translates into a loss of dignity and of a person's feeling of worth. This is more important to the individual involved, and to those around him, than a modest rise in the cost of natural gas in his home.

Let's decontrol new gas

What is needed is decontrol of prices of new supplies of natural gas. Since the price a producer gets for the interstate gas he sells is only a fifth of what the consumer pays for it, and since new gas makes up only a fraction of the total supply, the consumer's bill would go up very little. But this approach would give producers the incentive to step up their already active search for gas and to sell more of what they find to the interstate market. The deregulation of "old" gas can wait.

Polls show that a majority of Americans—nearly two-and-a-half to one—favor deregulation of gas. But if you don't let your elected representatives in Washington know how you feel, we all may find ourselves saddled with a continuation of policies that have brought the country to the brink of a crisis.

So write. Telegraph. Telephone. Visit. One way or another, let them hear from you.

Next: "It's up to Congress now."

Mobil

This ad appeared in The New York Times on January 8, 1976.

The natural gas shortage

It's up to Congress now

The key point in today's natural gas shortage is this.

- Twenty-one years of government regulation ostensibly designed to protect the consumer through artificially low prices are going to end up hurting him more than they have helped him.

- The reason is that those uneconomically low prices have sent demand skyrocketing and have encouraged wasteful use of this precious fuel while choking off the supply of it.

- As a result, we have a shortage of gas that a very cold winter could turn into a crisis for many schools, homes, and factories.

This whole sorry history underscores what William O. Douglas, then a Supreme Court Justice, said in his dissent from the decision that put natural gas under federal price controls, in 1954:

"Regulation of the business of producing and gathering natural gas involves considerations of which we know very little, and with which we are not competent to deal."

The problem with regulation

Part of the problem is that "regulation" is an emotionally loaded word. To many it connotes a shield against exploitation of some sort. It implies wisdom and fairness. The trouble is that it seldom works out that way. Rather, it tends to develop its own constituency and its own vested interests, and it often ends up penalizing the very groups it was designed to protect.

It seems to us the time has come to base our attitudes not on wishful thinking, but rather on what experience shows us the results of regulation are likely to be. The best way to prolong and worsen the present shortage of natural gas is to continue the shortsighted policies of the past.

It is ironic indeed that the oil industry's most vocal critics today include those who refused to listen during all the years we warned of an impending gas shortage and who helped make us excessively dependent on other countries by making it so hard for us to develop the United States' potential energy resource base.

It is these people who, in the more than two years

since the Arab embargo began, have done virtually nothing to increase supplies of secure domestic energy.

From three to seven years usually elapse between initial exploration for gas or oil in a new area and the beginning of production, if indeed any is found. In "frontier" areas, such as the Atlantic offshore, the time span can be longer. The point is that an accelerated effort must begin now to avert really horrendous problems in future years. And rational prices for natural gas are a necessary ingredient.

More gas still to be found

All competent observers believe there is a lot more natural gas to be found in this country, onshore and offshore. Enough to help tide the country over until synthetic gas from coal and shale begins to become available in quantity, probably in the late Eighties.

Oil companies are exploring for new reserves of natural gas on a large scale, but not large enough to offset diminishing supplies. What is required is the assurance that new supplies of gas will not be subject to federal price controls at the wellhead. This will provide the incentive both to intensify exploration and to sell more new gas for interstate transmission to the consuming centers.

Removing federal price controls from new gas would have little effect on the consumer in the short term. The price paid to the gas producer is only about 20% of the consumer's cost, and new gas only a fraction of the total supply.

Tell your Congressmen

Public opinion polls show that most Americans favor deregulation of natural gas. As often happens, the people are ahead of their elected representatives. But unless you let your Congressman and Senators know how you feel, nothing will change. Tell your representatives you want to deregulate new natural gas. Now. Tell them you want the House to pass the gas bill that the Senate has already approved.

Free copies of this four-part series are available on request. Write Room 654G, Mobil Oil Corporation, 150 East 42nd St., New York, N.Y. 10017.

Mobil

This ad appeared in The New York Times on January 15, 1976

Divestiture: blueprint for disaster

How 8 Senators ignored overwhelming evidence.

Last week, a bare majority of the Senate Judiciary Committee—eight out of 15 members—voted to send to the full Senate a bill to destroy America's 18 largest oil companies. We know of no instance when overwhelming evidence has been so arrogantly ignored.

Of some 80 non-government witnesses who testified at the subcommittee hearings on Senate Bill 2387, only two favored the concept. *Two!*

Arrayed against divestiture were some of America's most highly regarded economists, investment bankers and academicians. Even long-time critics of the oil industry and representatives of the smaller "independent" oil companies that divestiture is supposed to help.

Their message? Smashing the largest oil companies will make the U.S. increasingly dependent on insecure foreign oil; raise prices to you, the consumer; jeopardize jobs, and threaten the economic well-being of the nation.

Listen to the critics:

M. A. Adelman, Professor of Economics, Massachusetts Institute of Technology, with whom we have often disagreed. "Vertical divestiture would keep Congress and the oil industry busy for years, spinning their wheels, going no place, postponing investment decisions, losing a chance for active defense against the OPEC cartel. . . ."

Paul Frankel, British petroleum economist. "Vertical integration is the natural habitat of risky, high-investment industries."

Senator Adlai Stevenson (D-Ill.), who voted for divestiture last year. The smaller divested companies " . . . may be in a weaker position from which to bargain with foreign producers for supplies at reasonable prices."

Now listen to some independents:

Richard J. Boushka, President, Vickers Energy Corp. "We, as one of the intended beneficiaries, might suffer a fate worse than those who are forced to divest."

Otis H. Ellis, former consultant to the National Oil Jobbers Council, a federation of independent gasoline wholesalers. " . . . such legislation . . . would leave the vast majority of independent marketers . . . at some point between tragedy and disaster."

Here's what government officials said:

Gerald L. Parsky, Assistant Secretary of Treasury. " . . . with divestiture, it is more likely that domestic prices will increase instead of decrease, and that domestic energy supplies will decline rather than rise."

Roger E. Shields, Deputy Assistant Secretary of Defense. " . . . the bill would be highly detrimental to the nation's security and its defense. . . ."

Don Paarlberg, economist, Department of Agriculture. "Disruption caused by divestiture would impact not only at the farm level, but on through the economy. . . ."

Julius L. Katz, Deputy Assistant Secretary of State. "While divestiture might cause certain temporary problems of disruptions for OPEC during the transition period, OPEC's control over the world market might in the end be even more complete than at present."

And from the campus:

Professor Neil H. Jacoby, economist, U.C.L.A. Divestiture " . . . would lead to higher-priced petroleum products, would increase dependence on foreign energy [and] would strengthen and prolong the effectiveness of the OPEC cartel. . . ."

When the bill comes before the full Senate, we sincerely hope that passion and politicking will yield to reason. Divestiture makes no sense. It is no substitute for forging a sensible national energy policy to increase America's energy independence—the task Congress has thus far lacked the political courage to tackle.

If some politicians won't listen to reason, perhaps they'll listen to the people. What's needed now is a public outcry. Isn't it time you spoke up? Your future may depend on it.

Mobil

This ad appeared in The New York Times of June 17, 1976

©1976 Mobil Oil Corporation

770410, 300

What would oil industry dismemberment do?

It could hurt you five ways.

Senate Bill 2387, which recently squeaked through the Judiciary Committee on an 8-to-7 vote, proposes to break up the 18 major U.S. oil companies. If that happens, here are five likely results:

1. It would hurt the consumer. Says economics professor Neil H. Jacoby of U.C.L.A.: "Prices of petroleum products would rise, product improvements would diminish, and services would shrink. Consumers would suffer, and the social consequences would be adverse as well." Says Don Paarlberg, economist for the Department of Agriculture: "Disruption caused by divestiture would impact not only at the farm level, but on through the economy."

2. It might raise taxes. Listen to banker Raymond B. Gary of Morgan Stanley & Co.: "The price for enacting such legislation will have to be paid by someone—if not by the consumer... then certainly by the taxpayer: either prices will have to be raised... or the Federal Government will have to step in, with programs of guarantees, insurance, or even direct subsidies."

3. It would help foreign producing countries at U.S. expense. A *New York Times* editorial explains

why: "Breaking up the largest oil companies—and the long period of uncertainty through which the industry would have to pass—would probably cause a major cutback in investment in new energy resources, both in the United States and abroad (including non-OPEC areas). This would strengthen market domination by OPEC [Organization of Petroleum Exporting Countries] by contracting other sources of supply."

4. It could cost jobs. That's the prediction of John Winger of the Chase Manhattan Bank: "... if a lack of energy prevented any further growth in the GNP, we could, by 1985, expect unemployment that would exceed that of the 1930s."

5. It would weaken America's security. Our authority for that? Roger E. Shields, Deputy Assistant Secretary of Defense, who says: "... the bill would be highly detrimental to the nation's security and its defense...."

Isn't it time for the Senators who are trying to break up a vital industry to listen to voices of reason? Including the experts'. Including, we hope, yours. Write your Senators. Let them know that you think divestiture is bad news for America.

In this space last week, we said that the divestiture concept in Senate Bill 2387 was supported by only two of some 80 non-government witnesses at the subcommittee hearings. That should have been 51 non-government witnesses, if you count only principal witnesses (and not experts who accompanied the principals and may or may not have spoken). But we stand by the substance of our message. Of the 51, analysis of the testimony shows only two supported the full-divestiture concept embodied in the bill. We repeat what we said last week: the committee vote for divestiture totally disregarded the weight of evidence.

Mobil

This ad appeared in The New York Times of June 24, 1976

Oil is not a cottage industry

The Senate is about to act on a bill we believe is fundamentally against the public interest.

It would break up the U.S. oil industry, forcing each of the 18 largest companies to confine its operations to only one segment of the business (either production, refining/marketing, or transportation). The company would be forced to divest all assets involving the other two functions.

If this measure becomes law, it would mean lower efficiency and higher costs to the consumer. To hold down the cost, oil must move in an almost unbroken stream all the way from crude oil beneath the surface of the earth to gasoline in the service station. This requires, among other things, capital investment on a nearly unimaginable scale—in oil wells, crude oil pipelines, tankers, storage facilities, refineries, product pipelines, tank trucks, service stations.

It also requires diversity to handle the volumes that characterize the oil business. What's needed is just what exists: both large and small companies, some integrated (performing several functions), some not integrated.

Why pick on the integrated companies? Are they dominating the industry? Hardly. Although many oil companies are very large, no one company accounts for more than about 8% of the oil produced in the U.S. No one company has more than about 8.3% of the total U.S. refining capacity. None markets more than about 8% of the branded gasoline sold.

Must the oil industry be broken up just because some of the companies are *vertically integrated*? A newspaper that owns an interest in a paper mill making newsprint is to that extent vertically integrated. If it owns the trucks in which its papers are delivered around town, it is even further vertically integrated. That hardly seems undesirable. Integration is simply a way to increase efficiency.

If the oil industry is so *concentrated* that it must

be broken up, what about those profit-making industries that are far more concentrated—commercial television, automobiles, computers, aluminum? How long before *they* would be broken up?

If oil is so *profitable* that it must be broken up, what about the manufacturing industries that showed a higher average return on invested capital over the 15 years through 1975—soft drinks, drugs, motor vehicles and equipment, tobacco manufacturers, transportation equipment, chemicals and allied products, and printing and publishing? "...I think we begin with the oil industry," says Senator Gary Hart, a divestiture proponent. Which industry would be next?

How would dismantling large U.S. oil companies, with worldwide access to oil supplies and with the ability to move that oil, strengthen our national defense?

How would it benefit Americans, who already import about 40% of the oil used in this country, to have to rely on the large, strong, *foreign* oil companies that Congress would *not* be able to dismember?

For at least the next 10 to 20 years or more, U.S. oil companies should be conducting the costliest, largest-scale exploration effort in history. No lesser effort can maintain even *present* production. And diversions such as divestiture are counterproductive.

It seems to us that persuasive evidence is required before dismantling an industry as basic to this country's economic security as oil is. It would have to be shown that such a drastic step would benefit the American consumer and strengthen the country.

We trust that the American public will see through the hollow rhetoric of those who would break up the oil companies. If you agree with us that divestiture is a mindless attack on this industry, write to your Senator—before it is too late.

If you don't, you won't be in a very good position to complain later.

FEDERAL BUREAU OF INVESTIGATION
OFFICE OF THE DIRECTOR
WASHINGTON, D.C. 20535

Mobil

This ad appeared in The New York Times of July 1, 1976

771410.1101

"Attempts to punish the oil industry for alleged anti-competitive behavior are contrary to the national interest...The oil and other energy industries are among the least concentrated in the United States."

Those are not the words of an oil company. They are taken from George Washington University's Energy Policy Research Project. After 16 months of study and analysis, the project—directed by William A. Johnson, Professor of Economics at George Washington University—found that the oil indus-

try was indeed competitive and that no special legislation was needed to break it up. In a 115-page paper published by George Washington University, Professor Johnson and his associates, Richard E. Messick, Samuel Van Vactor, and Frank R. Wyant, summed up their findings like this:

Conclusion

ENERGY POLICY RESEARCH PROJECT
The George Washington University, Washington, D. C.

There would seem to be little reason for special regulations being imposed on the oil industry other than normal anti-trust laws generally applicable to all industries. The oil industry is one of the least concentrated in the United States. There is no evidence that the major oil companies have expanded their share of the marketplace at the expense of independents. Indeed, the evidence, if anything, suggests the opposite. Nor, as a rule, does it seem that the majors have used vertical and horizontal integration, joint ventures, exchange and processing agreements, or interlocking directorates to engage in anticompetitive practices. Finally, oil industry profits, when viewed in their historical perspective, have not been excessive; nor were recent short-lived increases in profits "unconscionable."

Why, then, are the major oil companies everyone's villain? What has brought about the current state of affairs where Congress and a number of state legislatures seem determined to enact punitive legislation that can only discourage needed investment by the major oil companies and dissuade them from doing what is necessary if the national goal of greater self-sufficiency in oil is to be achieved?

One important reason can be summarized in a word—size. Big oil is big. And it is also highly visible. In terms of total sales, four of the top ten, eight of the top 25, and twelve of the top 50 companies in the United States are major oil companies. In terms of assets, net income, stockholders' equity and total profits, the presence of the majors among the largest U.S. companies is even more pronounced. Yet, if one looks at measures that might indicate the presence of monopoly, such as net income as a percentage of both sales and stockholders' equity, or total return to investors, the major oil companies have generally lagged behind other large companies. Exxon, which is second in sales and first in

assets among industrial corporations, is 74th in total return to its investors. Mobil, which is seventh in both sales and assets, ranks 235 in return to its investors. Bigness is not a crime—at least at present. The evidence strongly suggests that the major oil companies' bigness has not been associated with anti-competitive behavior.

Another reason is politics. The oil industry is a highly visible target for many politicians, especially many congressmen. Why? Because, as one perceptive observer of the Washington scene has noted:

(M)any congressmen are continuously surveying their political horizons in search of issues with which they can become personally identified and which can become the basis of subcommittee chairmanships, highly publicized hearings, and state or national visibility.

Leading the drive to break-up the "monopolistic" oil industry presents such an opportunity. Many cannot resist it.

The regulatory and punitive face of federal energy policy continues to dominate federal energy policy and threatens to become more dominant in the future. Even the Federal Energy Administration has been preoccupied with regulation at the expense of other national goals, particularly increased productive capacity and greater self-sufficiency in oil. There is now growing concern over whether the current climate is sufficiently conducive for the major oil companies to undertake needed investment in the industry. The emphasis on punitive measures against the majors not only has no basis in fact, it is likely to be highly detrimental to the nation. While the Congress and the Administration mete out punishment to the major oil companies, OPEC and the Arab producing nations can only chuckle.

FEDERAL RESERVE BANK
OFFICIAL COPY
OFFICE OF GENERAL COUNSEL

If you'd like a copy of the complete study, write to: Mobil Oil Corporation, Box G, 150 E. 42nd St., New York, N.Y. 10017

Mobil

This ad appeared in The New York Times of July 22, 1976

Divestiture: blueprint for disaster

On different wavelengths-but loud and clear.

A KNBC Channel 4 editorial put it this way:

We were tempted to write it all off as election year politics, the usual hot air that surrounds campaigns for public office. But from the statements flying out of Sacramento and Washington, it's clear the misdirected moves to punish oil companies by breaking them up have to be taken seriously. In spite of all the facts, the breakup idea is based on three lies.

First lie: that America's oil industry is a big monopoly with no real competition. The fact is that no one company produces or sells more than around eight percent of the total. If that's a monopoly, there's something wrong with my dictionary.

Second lie: oil companies make obscene profits. The fact is that not many are starving, but the industry average profit is in the same league as all other businesses.

The third lie is that the government can find, refine and deliver oil better. The fact is government agencies try very hard, sometimes to do a good job, but around the world government owned oil companies need six times more workers to do the same job.

The overriding fact is that bigness in oil companies isn't necessarily bad, when it takes billions of dollars in risk capital to search the oil, as all seem to want to keep doing. If the politicians who are trying to climb into higher office over the bodies of America's oil companies really want to cut your fuel prices, we think they should stop monkeying around with more regulations and breakup threats, and let the forces of competition decide how big and how integrated an oil company should be.

Broadcast April 8, 1976

Los Angeles, California

And a KXXI Channel 2 editorial said it like this:

This is a political year, and as usual, some of those running for office are looking for something to shout about.

Several of the biggest campaigners have decided to take on the oil companies and preach the gospel that the companies are monopolistic and ought to be broken up. If they're sincere, they're misguided.

The theories are: bigness is bad, a monopoly exists, no one company should be involved in drilling, refining, transportation and retail sales. The public benefit of breaking up the big companies is supposed to be more competition and lower prices.

These ideas could be dismissed as mere campaign rhetoric, but a recent poll by the Roper organization showed that about a third of the public believed it.

The real problem is a dwindling oil supply, higher production costs, and a cartel of foreign countries who have banded together and quadrupled the price of oil in a couple of years.

The complaint about monopoly is a joke. You can't find more intense competition anywhere than when the oil companies bid for leases or bid for retail dollars. The customer benefits. The biggest oil company has less than 10% of the market.

It's true that little companies have a hard time competing, but hundreds of millions of dollars are needed just to bid for rights to drill. There can't be hundreds of companies big enough to try. How many dry wells at \$5 million apiece or more can a shoestring operation afford?

The companies around here are not heavily into retail. The great majority of stations are run by private operators who own or lease them. Profits are often mentioned. Big increases of 200% or 300% in the oil shortage. But the starting point was low, and the increase merely brought them up on a par with other industries.

The oil companies are a whipping boy -- useful for anyone who wants to get attention. But look behind the complaints, and see if there's any real basis for them. In this case, the claim of oil company monopoly is false, as you can see every day with so many retailers competing to get you to pull up to their gas pumps.

Broadcast February 19 and 20, 1976

Los Angeles, California

These NBC and CBS stations in Los Angeles compete vigorously.
 Except when logic and reason put them on the same side of an issue.

Mobil

This ad appeared in The New York Times of Aug. 5, 1976 Mobil Oil Corporation

771417010

FEDERAL
 OFFICE OF
 CONSUMER PROTECTION

Good news. Bad news.

The good news is that this nation is beginning to move toward full development of the oil and gas reserves which may lie offshore, on the Outer Continental Shelf. Last month's mid-Atlantic lease sale—the first ever held for the East Coast—was a major step forward.

But now comes the bad news. Unnecessary, excessive government regulation, now under consideration by Congress, may ensnarl offshore drilling in red tape at a time when it should be expedited. Imported oil already accounts for some 40% of U.S. consumption. Further delay will increase this.

What's wrong with the proposed legislation? Plenty, if you happen to be practical-minded and eager to get the job done. Specifically, the proposed law mandates inordinate waiting periods (haven't there been enough delays already?), upsets the Interior Department's time-tested leasing program (right in the middle of the ball game), and forces companies to reveal competitive geological and geophysical data developed at their own expense. (We thought Uncle Sam wanted more competition, not less.)

And that's not all. The legislation would also impose substantial regional regulatory control over the already over-regulated offshore industry, and it would put the federal government itself into offshore exploration—in direct competition with private industry.

Isn't it time, at long, long last, to halt ideological experimenting and be practical about finding oil and gas?

With a growing population expected to require at least one-third more energy by 1985, with significant contributions from solar energy and other exotic fuels decades away, with domestic oil and gas production falling, offshore sources are our great hope for the years ahead.

A hope we'd hate to see frustrated.

We understand and support the desire to protect the environment, provide government with a fair share of revenues, safeguard the States' interests, and ensure competition. *But there are more than enough laws already on the books to do those things.*

Forgotten in the layer upon layer of new proposals is the intent of a 1953 law that called for offshore development on an "urgent" basis. **Urgent?** Only about 6% of the offshore continental shelf has been offered for lease. Meanwhile, regulations and regulatory bodies have proliferated.

As recently as July, Congress passed and the President signed a bill that gave the states *six months* to review exploration, development and production plans submitted by oil companies. Half a year seems like ample time. Additional postponements built into the new bills would help no one.

The proposed amendments to the Outer Continental Shelf Lands Act, which have been passed by the House and Senate, have now gone to a conference committee to reconcile minor differences. They are, in our opinion, highly injurious to the nation's interest.

Consider these facts:

—In the entire history of offshore drilling, there is no evidence of any oil spill causing lasting environmental damage.

—In the 23 years through 1975, some \$23.2 billion worth of offshore oil and gas has been produced. The U.S. government's receipts from offshore oil during this period: nearly \$20 billion, collected from oil companies in bonuses, royalties and rentals. The industry is dependent on future revenues to recover its investment and perhaps make a reasonable return.

—The process by which large and small companies join to bid on offshore leases ensures competition and provides opportunities to smaller firms. Since 1967, smaller firms have shared in about 80% of the winning bids.

Let's not hamstring the search for sufficient energy, so important to a healthy economy. The proposals before the conference committee need to be dropped. Let Congress return to the principle of "urgent" offshore development that it expounded in 1953.

Only then can practical steps be taken to find and produce the oil and gas.

Mobil

This ad appeared in the Washington Post, Los Angeles Times
Chicago Tribune & Boston Globe for week of
September 17, 1976

© 1976 Mobil Oil Corporation

Some questions for tonight's debate

We're concerned that energy—certainly a top-priority item on any thinking American's agenda—isn't listed among the topics for tonight's debate between President Ford and Governor Carter. From the standpoint of the nation's welfare, it could appropriately have been the sole subject of a debate between them.

But we hope that under the heading of "economic issues" the candidates will focus on where they stand on energy. In the interest of a free and thorough discussion—again in the nation's interests—they need to deal with these questions:

- Do they recognize that 40% of America's oil now comes from foreign sources? Do they recognize the cost to America's economy of any interruption in this foreign crude supply?

- Do they know that for the foreseeable future, this reliance on foreign energy sources cannot be reversed? Are they willing to jeopardize American access to vitally needed foreign crude oil by supporting legislation which claims to protect American companies from the effects of Arab boycotts, but which could actually foreclose to American companies the world's largest crude oil reserves and one of the world's fastest-growing consumer markets?

- How would they go about conserving energy? Would they mandate drastic changes in America's lifestyle? Or would they let the price of fuels reflect the true worth of these fuels, and thereby effec-

tively encourage conservation?

- Would they support the environmental trade-offs necessary so that **America can** effectively use its vast coal resources, and make more effective use of nuclear power?

- Would they permit the orderly development of America's offshore oil and gas resources? Or would they support further delay and red tape, of the sort mandated by pending amendments to the Outer Continental Shelf Lands Act?

- Would they retain artificial price restraints, like the ones that have forced today's scramble for natural gas? Or would they favor pricing policies that attract capital into energy development? Similarly, would they favor tax policies that encourage the maximum development of energy resources?

- Would they allow the private energy companies to function as effectively and efficiently as possible? Or would they break them up into smaller, less effective units?

- Would they allow all private companies to develop exotic energy sources? Or would they bar such research and development by companies already engaged in any facet of the energy business?

These are questions of paramount importance to our nation's future. If the people are to make an intelligent choice in November, they need the answers—if not tonight, then in a future debate. In our view, that much is beyond dispute.

Mobil

This ad appeared in The New York Times of September 24, 1976

Opposes electric rate increases Exhibit B (1), (4), (9)

Opposes decontrol of domestic oil prices Exhibit B (1), (3), (4), (6), (7), (9), (10), (12), (14); Exhibit C (1), (2), (3), (4), (5), (6), (7), (9), (10), (21), (23), (25), (26), (27), (29), (31), (36), (39), (40), (41), (43), (44), (45), (46), (47), (48), (49), (50), (51), (52), (55), (56), (59), (63), (64), (65), (66); Exhibit D (2), (3), (9), (12), (17), (18), (33)

Favors creation of Federal Office of Energy Information and criticizes Sen. Weicker for voting against same Exhibit B (2), (6), (15), (17); Exhibit C (36), (37), (38), (57); Exhibit D (10), (11)

Opposes fuel rationing proposals Exhibit B (5), (7); Exhibit D (10), (15), (16)

Opposes oil company control over alternate sources of energy Exhibit B (7), (10); Exhibit C (21), (24), (45), (47), (48), (51), (58); Exhibit D (10), (21), (22), (33)

Favors divestiture because of alleged "monopoly" of big oil companies over competing sources of energy Exhibit B (7); Exhibit C (10), (58)

Favors Connecticut having a "full voice" in drilling off Connecticut's Coast Exhibit B (8)

Charges Senator Weicker with standing for "more concessions to the oil industry" Exhibit B (11); Exhibit D (3)

Expressly disavows accusing Sen. Weicker of breaking any law in accepting money from the "oil industry" (presumably meaning contributions by PACs and individual executives) although she charges certain individual executives with failing to list oil company connections in making contributions to Senator Weicker's campaign Exhibit B (11)

RECEIVED ELECTRONIC MAIL
 U.S. DEPARTMENT OF JUSTICE
 FEDERAL BUREAU OF INVESTIGATION
 WASHINGTON, D.C. 20535

Favors Energy Conservation research by ERDA

Exhibit B (12) ; Exhibit D (10), (11), (16)

Favors tax penalties for gas-guzzling cars

Exhibit B (12) ; Exhibit D (10), (16)

Favors tax incentives for car pooling, solar heating and other proven methods of energy conservation

Exhibit B (12), Exhibit C (46), (59); Exhibit D (10), (16)

Opposes Senator Weicker's plan of mandatory car rationing

Exhibit B (12), Exhibit C (25), (46), (59) ; Exhibit D (10), (15)

Favors continued price controls to avoid disrupting the economy or throwing more people out of work

Exhibit B (12) ; Exhibit D (3), (9), (12), (17), (18)

Favors vertical divestiture to force major oil companies to bargain with OPEC

Exhibit B (12); Exhibit C (22), (44), (46) ; Exhibit D (20), (21)

Opposes Senator Weicker's support of windfall profits tax

Exhibit B (12) ; Exhibit D (19)

Favors vertical divestiture to spur competition

Exhibit B (12), (14); Exhibit C (1), (21), (23), (24), (25), (26), (27), (29), (40), (44), (47), (48), (51), (58), (59), (63), (64), (65); Exhibit D (20), (21)

Favors horizontal divestiture to prevent major oil companies from controlling the pace and timing of the development of alternative energy sources

Exhibit B (12), (14); Exhibit C (1), (2), (23), (59); Exhibit D (3), (10), (21), (22)

Charges that Senator Weicker's campaign is being financed in part by the giant oil companies

Exhibit B (13); Exhibit C (7), (15), (18), (20), (32), (35), (36), (42)

Charges Senator Weicker with a highly pro-oil voting record by relying on IPAA statistics

Exhibit B (14); Exhibit C (30); Exhibit D (3)

FEDERAL BUREAU OF INVESTIGATION
SEARCHED
SERIALIZED
INDEXED
MAY 1964

7774117

Makes issue out of \$3,000 contribution allegedly received by Senator Weicker from the Quintana Petroleum Corporation, (presumably from individual executives thereof)

Exhibit B (15); Exhibit C (7) (8), (13), (14), (16), (18), (19) (42)

Charges oil and gas companies with understating their reserves to gain higher prices and to achieve complete deregulation

Exhibit B (15), (16)

Opposes natural gas price increases requested by wholesalers of FPC

Exhibit B (16), (17); Exhibit C (1), (10), (36), (37), (38), (54), (55), (56), (57)

Accuses Mobil Oil Corporation of "direct political involvement" in Connecticut's Senatorial race at a press conference at the Hilton Hotel in Hartford on the day prior to meeting with Mobil executives to discuss an advertisement that allegedly "supports candidates who favor Big Oil's position on a number of important energy questions."

Exhibit B (18)

"The ad takes Lowell Weicker's position, and even to some extent, his language. All it lacked was a closing line that said 'vote for Lowell Weicker', to be considered an integral part of Weicker's own advertising campaign."

Exhibit B (18)

"The New York Times ad represents no minor involvement in the Connecticut Senate campaign," Mrs. Schaffer charged. "The Sunday circulation of the Times in Connecticut is 82,000, making it one of the widest circulated publications in the state." [See D. S. Stroetzel's memorandum of November 8, 1976 on total circulation of this ad in other states.]

Exhibit B (18)

FEDERAL ELECTION COMMISSION
OFFICE OF THE CLERK
WASHINGTON, D.C. 20543

7704001101

Charges that newspaper advertisements Mobil placed in several Connecticut newspapers "clearly tried to influence the outcome of this Senate race, where energy policy has been the central issue." Exhibit B (19); Exhibit D (32)

"After reviewing my conversation yesterday, with Mobil officials in New York, my attorneys (sic) have recommended that I file a complaint with the FEC against Mobil for violating Section 441-B[sic] of the Federal Election Act of 1976." Exhibit B (19); Exhibit D (31)

Charges that "at least one oil company was using a Weicker speech in its advertising" (obviously not Mobil--see item 6 Exhibit C referring to "Midwestern oil firm") Exhibit C (5)

Charges Midwestern oil firm with using a Weicker speech in its advertising Exhibit C (6)

Charges that her staff had found more than \$12,000 in contributions to Senator Weicker made by oil company executives with many executives listing their positions on campaign financial statements by calling themselves "independent investors" instead of disclosing their positions with large oil companies as required by law Exhibit C (7), (16), (18) (20), (53), (59)

Lists oil company executives who contributed to Senator Weicker's campaign including top level officials of Exxon, Sun, Mobil and Quintana Petroleum Corporation Exhibit C (10)

Weicker defends his position on decontrol of domestic oil prices and on receiving \$12,000 (out of \$400,000) in campaign contributions from persons involved with the oil industry Exhibit C (11)

Weicker expects Arab oil producers to increase their prices by 25%, advocates finding other sources of oil, decontrol of domestic oil prices and mandatory conservation practices Exhibit C (12)

Reference to Jack Anderson's report that Weicker had received campaign contributions from domestic oil interests Exhibit C (12)

77141001

Charges that major oil company executives are among big contributors to Senator Weicker's campaign with some of them having disguised their gifts by not properly listing their oil company affiliations

Exhibit C (13), (14), (19)

States that she was not aware of contributions by any oil sources to her own campaign, with one possible exception she did not name

Exhibit C (13)

According to the article which appeared in the 10/5/76 issue of the Hartford Times, "the Weicker list, which had been filed by the Senator in accordance with law, showed contributions ranging from \$200 to \$1,000 from such oil executives as Rawleigh Warner, Jr., Chairman of Mobil Oil..." (and other properly identified executives of six other oil companies and the National Oil Jobbers)

Exhibit C (13)

Mentions as properly listed under "occupation" on Senator Weicker's campaign reports a \$500.00 contribution from Rawleigh Warner, Jr., Chairman, Mobil Oil Corporation, donated in July, 1976

Exhibit C (14), (19)

Admits that "I do not imply that Lowell Weicker has violated any law in accepting these contributions. I do not imply that he has been bought off by these contributors, or that these sums came in return for specific favors demanded by the oil interests."

Exhibit C (14)

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
SERIALIZED

Charges Senator Weicker with being a "friend of the large oil companies and an enemy of the consumer."

Exhibit C (17)

Mentions contributions by Mobil executive (unnamed here)

Exhibit C (18)

7714000111

"The big companies clearly state they no longer want dealer-run stations", she added. "They want to control the business from the well to the gas pump."

Exhibit C (61)

"Hitting back at his opponent's claim that decontrols will push the price of gasoline to a dollar per gallon, Mr. Weicker claimed that his position is an attempt to get the nation 'in a posture where it can tell the Arabs to go to hell.'"

Exhibit C (66)

Senator Weicker responded to charges that his campaign had received significant contributions from the oil industry as follows:

Exhibit C (66)

"I have not accepted one cent from any oil company," adding that he had turned down between \$30,000 and \$40,000 in contributions

Mr. Weicker did say, however, that "individuals associated with energy in one form or another" have contributed to both candidates' campaigns.

Exhibit C (66)

Asked how much these "individuals" had contributed to his campaign, Senator Weicker estimated that he had received \$12,000 thus far from people associated with the energy field

Exhibit C (66)

7704000111

U.S. GOVERNMENT PRINTING OFFICE: 1967 O 348-000

GLORIA SCHAFFER - SENATE '76
7-10 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 249-4603

76 OCT 29 A 9: 47

The Federal Election Commission
1325 K Street NW
Washington, D.C. 20463

re: Mobil Oil Company
Advertisement of October 17, 1976
U.S. Senate Race in Connecticut

763282

FEDERAL ELECTION COMMISSION
OFFICIAL FILE # 76
OFFICE OF GENERAL COUNSEL

Dear Sir or Madam:

I am the Campaign Manager for Gloria Schaffer, Secretary of the State of Connecticut, and Democratic nominee for the United States Senate from Connecticut. The enclosed complaint is filed pursuant to Section 441b of Title II of the Act.

On Sunday, October 17, 1976 the Mobil Oil Corporation of 150 East 42 Street, N.Y., N.Y. 10017 caused to be published in its "Observations" column an advertisement, a copy of which is attached hereto as Exh. A. The ad was carried in the New York Times Sunday Magazine, having a Connecticut circulation of approximately 82,000. The ad was also carried in Parade and Family Weekly Magazines, both of which are widely distributed as inserts in several major Connecticut Sunday newspapers having an estimated circulation of over 779,000.

As was clearly evident, the Mobil ad purports to be a "Voters Guide to Political Cheap Shots." The crux of the ad is that "Candidates" and "Campaigners" who do not agree with Mobil's various energy positions should be defeated. Conversely, the last paragraph urges the reader's support for energy "good guys (or gals)" who support Mobil's position. On Tuesday, October 26, 1976, Mrs. Schaffer and her legal counsel, met at Mobil's corporate headquarters in New York with George Birrell, Mobil's General Counsel, and Herbert Schmertz, Mobil's Vice-President for Public Affairs. The purpose of the meeting was to state Mrs. Schaffer's view that the ad in question was in effect an implied endorsement of, and thus an illegal contribution to, her opponent, Lowell Weicker, the Republican incumbent who supports Mobil's energy position.

770400, 111

Mobil's position was: (1) That Mobil has a constitutional right to express its views on energy policies; (2) That since the ad mentions only "candidates" or "campaigners" it does not mention either Mrs. Schaffer or Mr. Weicker by name, the ad is not an endorsement of anyone; (3) That Mobil was not aware that Mrs. Schaffer had taken the position Mobil attacks in the ad and, therefore, the ad was not directed at Mrs. Schaffer.

At the outset, we should state that we do not dispute Mobil's First Amendment Right to take any position it chooses on energy matters. That is not an issue in this complaint. In the ad in question, Mobil has deliberately interjected itself into Congressional elections (see lines 1 and 2 Exh. A) and has urged voters to support candidates who support Mobil's energy position. We believe this is precisely the type of conduct Congress intended to prohibit under the Act.

Section 441b(a) of the Act prohibits corporations from making "Contributions or expenditures in connection with any election to any political office" including United States Senate. It is undisputed that this ad was paid for by Mobil Oil Corporation, and was not paid for by a separate segregated fund under subsection (b) (2) (c).

Further the Mobil ad is no less objectionable because of its failure to mention Mrs. Schaffer or Mr. Weicker by name. The ad was published barely two weeks prior to Election Day. The campaign for the United States Senate in Connecticut has centered around the candidates energy positions, as witnessed by the numerous press releases, campaign literature, newsclippings and campaign statements, copies of which are enclosed herewith. (See attached hereto Exhibit B, Press Releases Schaffer Senate '76; Exhibit C, Newspaper clippings; Exhibit D, Speeches and Statements Schaffer Senate '76; Exhibit E, Campaign literature Schaffer-Senate '76.) As is clearly apparent, Mrs. Schaffer has repeatedly taken positions on energy that Mobil attacks in the ad. Conversely, Mr. Weicker has taken positions on energy that Mobil supports in the ad. The candidates have become identified with their energy positions, and those positions have been extensively debated, reported, and advertised in the public forum.

If Mobil had run this ad in Connecticut alone, without mentioning the names of the candidates, there would be no question that its purpose and intent was to urge the defeat of Mrs. Schaffer and the election of Mr. Weicker. The fact that it was published in other states does not lessen its impact on this campaign. To

7704000111

Connecticut voters, the ad urges Mrs. Schaffer's defeat and Mr. Weicker's election, irrespective of the ad's dissemination in other states.

Whether or not Mobil intended the ad to be read as supportive of Mr. Weicker or in opposition to Mrs. Schaffer is irrelevant. Even if Mobil's contention that it did not know Mrs. Schaffer's energy positions, as a candidate for the U.S. Senate, could be taken seriously, Mobil's intent is irrelevant. The ad was published and widely circulated in Connecticut. It urges election of candidates friendly to Mobil and defeat of candidates unfriendly to Mobil. Irrespective of Mobil's professed intent, the ad read in its entirety, read in light of its timing, and read in light of the focus on energy matters in the Connecticut Senate Race, is a contribution by Mobil to the campaign of Mr. Weicker, in violation of Section 441b.

For all of these reasons, the undersigned respectfully requests the Commission to invoke its authority pursuant to Section 437g of the Act, and to afford Mrs. Schaffer all appropriate remedies thereunder.

Respectfully submitted,

Stephen Heintz
Campaign Manager for Gloria Schaffer
Democratic Nominee for
United States Senate from Connecticut

State of Connecticut
County of Hartford

October 28, 1976

Then and there personally appeared the above named subscriber, Stephen Heintz and made oath to the foregoing statement by him subscribed, before me,

notary public

OFFICE OF GENERAL RECORDS

7704106011

Observations

Political pollution. With Congressional election campaigns raging hot and heavy across America, we've noticed that some candidates continue to play politics with energy issues. In the interest of cleaning up some of this political pollution, we hereby publish a "Voters' Guide to the Political Cheap Shot."

The "dollar-a-gallon" ploy. Candidates using this one tell the voters that only their heroic efforts have kept gasoline prices from reaching a buck at the pump. Those "efforts" consist largely of the retention of price controls only for petroleum and some petroleum products, including gasoline. But the fact is, many brands of gasoline are selling for under their legal ceilings, because of competition in the marketplace. Even if all controls were lifted, and all the crude oil used in this country climbed to the price of imported oil, a gallon of gasoline at the pump would still cost substantially less than a dollar. Which makes this whole approach nothing but a cheap shot.

The "obscene profits" bit. Below-the-belt campaigners charge the oil companies with assorted rip-offs, resulting in huge windfalls. But the numbers tell a different story: In 1975, for example, Mobil's rate of return on shareholders' equity was 12.3 percent—the average for all U.S. manufacturing. (According to *Forbes* magazine, Mobil ranks only 327th in return on equity among major U.S. corporations. Our profit in the first half of 1976 was 1.4 cents on every gallon of petroleum sold worldwide.)

"IT'S DAYS LIKE THIS I'M THANKFUL FOR A FREE PRESS. I'M THE LEAD STORY."

The "keep it vague" crowd. These campaigners simply run against oil company "conspiracies" and claim the industry constitutes a "monopoly." But they never get specific, doubtlessly because the facts give lie to their claims. How can 8,000 oil and gas producers, 130 refiners and 15,000 wholesale marketers constitute a "monopoly"? And can you imagine so many companies, with their thousands of employees, privy to any "conspiracy"? Besides, laws against monopoly and conspiracy are vigorously enforced. So let the voter beware of broad charges, lacking in substance. Almost always, these are cheap shots.

The good-guy checklist. How about the other side of the coin? How can you tell if your candidate is an energy good guy? The best way is to ask. Where does the candidate stand on the decontrol of natural gas, as an incentive to greater production? On more offshore drilling to make America less dependent on foreign sources? On putting more of our country's coal resources to work?

Good questions deserve good answers. And the energy good guys (or gals) won't resort to political cheap shots.

Mobil

Observations, Box A, Mobil Oil Corporation, 150 East 42 Street, New York, N.Y. 10017

© 1976 Mobil Oil Corporation

FEDERAL ELECTION COMMISSION
 OFFICIAL FILE COPY
 OFFICE OF GENERAL COUNSEL

Exh. A
 Mobil Oil Corp.
 Advertisement
 Sunday newspapers
 October 17, 1976

GLORIA SCHAFFER - SENATE '76

240 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 201 240-1003

FOR RELEASE SATURDAY, MAY 8, 7:30 P.M.

SUBJECT: SCHAFFER CHARGES WEICKER WITH CALLOUSNESS AND CONFUSION ON UTILITY ISSUES

NEW LONDON--U.S. Senate candidate Gloria Schaffer charged Saturday that Sen. Lowell Weicker is "callous on the issue of overall oil pricing" and "obviously confused on the issue of federal utility rate regulation."

The Democratic Secretary of the State took Weicker to task in remarks made at the Primary Party, sponsored by the Groton Democratic Town Committee at the St. Sophia Hellenic Orthodox Center (May 8, 7:30 p.m.).

"Groton's fight against massive electric rate increases has clearly not won the interest or support of Connecticut's Republican Senator Weicker," she said. "In recent statements, Sen. Weicker has exhibited indifference to the plight of Connecticut's consumer by insisting that no legislator can do anything about electric rates.

"Sen. Weicker is obviously confused on the issue of federal utility rate regulation, and unaware of the critical need to reform the way the Federal Power Commission adjusts utility rates.

"Congressman Chris Dodd has demonstrated that legislators do have a definite role in reforming this system. I support his effort to speed up a process which currently allows American consumers to pay a half-billion dollars in electric rates which have not yet been approved by the Federal Power Commission.

(MORE)

"This legislation--which specifically addresses rate situations like the one in Groton--deserves the attention and support of all Connecticut's elected officials," she said.

Mrs. Schaffer challenged Weicker's overall energy record, emphasizing that "on all major energy votes in the Senate, Weicker has supported the Republican Party line which is traditionally aligned with the big oil interests.

"Sen. Weicker's vote in favor of instant decontrol of domestic oil prices was an anti-Connecticut vote because instant decontrol would have dramatically increased the cost of energy to Connecticut homeowners and Connecticut industry.

"As the only New England Senator, Republican or Democrat, to support President Ford's immediate decontrol plan, Sen. Weicker again demonstrated his callousness to the particular concerns of Connecticut and the New England region.

"Lowell Weicker consistently shows more concern for the oil executives in Tulsa and Houston than for the machinist in Bridgeport or the brassworker in Waterbury. The people of Connecticut deserve a better break."

OFFICE OF GENERAL COUNSEL

GLORIA SCHAFER - SENATE '76

740 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 240 1003

FOR IMMEDIATE RELEASE

SUBJECT : MRS. SCHAFER CRITICIZES LOWELL WEICKER FOR VOTING AGAINST THE CREATION OF AN INDEPENDENT OFFICE OF ENERGY INFORMATION.

West Hartford -- U.S. Senate candidate Gloria Schaffer today called Lowell Weicker's recent opposition to the creation of an independent federal office of energy information "another example of Lowell Weicker's support of 'big oil' at the expense of the Connecticut consumer."

"Mr Weicker apparently feels that our nation's energy policies can safely be based on information provided by the oil and gas companies themselves. This is like tasking the foxes to guard the hen house."

"For months now, the formation of our national energy policies has been slowed by a lack of reliable statistics."

"Only this week, the Federal Power Commission charged that the American Gas Association has been understating natural gas reserves in order to win higher prices from the Commission and deregulation from Congress."

"The Senate has recognized that it is time to end our reliance on the self-serving statistics of big oil. It is another defeat for the people of Connecticut that Lowell Weicker has not done the same."

OFFICE OF SENATOR SCHAFER
OFFICE OF SENATOR SCHAFER

GLORIA SCHAFFER - SENATE '76

210 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 210-1004

OR RELEASE THURSDAY, MAY 27, 8 P.M.

SUBJECT: MRS. Schaffer CHALLENGES LOWELL WEICKER'S OVERALL ENERGY RECORD

NORWALK -- U.S. Senate candidate Gloria Schaffer charged here Thursday that Republican Senator Lowell Weicker's energy record reflects "a callousness to the particular concerns of Connecticut and the New England region.

"In 1975, while Connecticut's fuel oil and gasoline prices steadily rose, at a cost of thousands of jobs and increased inflation," she said, "Senator Weicker actually voted to decontrol prices. Experts agreed that decontrol would have increased energy prices still further."

The second-term Democratic Secretary of the State was addressing members of the Norwalk Labor Council at the First Congregational Church.

"A Library of Congress study at the time of Weicker's decontrol vote warned that decontrol would cost every American family at least \$300. Of New England's 12 Senators only Lowell Weicker supported decontrol.

"Not only did Senator Weicker vote to decontrol oil prices, she said, "he also voted against a bill to set ceilings on the price of certain specific types of oil. This, too, was a vote against the best interests of Connecticut consumers.

"To add insult to economic injury, Senator Weicker also voted against a measure to give Congress reviewing power over Presidential oil price decisions. For a Senator supposedly so strongly in favor of Congressional oversight, this is a strange vote indeed.

(More)

"Lowell Weicker has consistently shown more concern for the oil executives in Tulsa and Houston than for the machinist in Bridgeport or the brassworker in Waterbury. The question is, can Connecticut afford a big oil senator. The people of Connecticut, I think, deserve a better break."

77040060121

RECEIVED
OFFICE

GLORIA SCHAFER - SENATE '76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 240-1003

FOR RELEASE THURSDAY, JUNE 10, 11:30 a.m.

SUBJECT: MRS. SCHAFER ATTACKS LOWELL WEICKER'S ENERGY RECORD.

GROTON, CT. - Addressing the RSVP Recognition and Awards Luncheon at the Groton Motor Inn here today (June 10, 11:30 a.m.) U.S. Senate candidate Gloria Schaffer charged that "Lowell Weicker's proposals for the immediate decontrol of oil would be an economic disaster for Connecticut."

"Connecticut already pays the highest energy costs in the nation. Our utility prices alone are almost double the national average. Senator Weicker's proposals to decontrol oil would only make matters worse.

"A Library of Congress study made last September estimated that immediate decontrol of oil would cost every American family at least \$300. The impact of decontrol would be even greater on Connecticut. We depend on oil to provide 81.4% of our energy. The national average is less than 50%.

"Our other New England Senators recognize the danger of immediate decontrol. When the issue was put to a vote last September, not one New England Senator, Republican or Democrat, voted for decontrol. Only Lowell Weicker felt that Connecticut could afford greater energy prices."

Mrs. Schaffer noted that Senator Weicker has been little help to the people of Groton in their ongoing fight against massive utility rate increases. "Senator Weicker's recent insistence that no legislator can do anything about electric rates reflects a faulty understanding of the problem.

"Senator Weicker clearly does not understand the mechanics of federal utility rate regulation. He is quite obviously unaware of the critical need to reform the way the Federal Power Commission adjusts utility rates.

(more)

"In sharp contrast, Congressman Chris Dodd has demonstrated that legislators do have a definite role in reforming this system. I support his legislative effort to speed up a process which currently allows American consumers to pay a half-billion dollars in electric rates which have not yet been approved by the Federal Power Commission.

"This legislation--which specifically addresses rate situations like the one in Groton-- deserves the attention and support of all Connecticut's elected officials," she said.

#####

7704000121

5

GLORIA SCHAFFER - SENATE 76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 249 1000

FOR RELEASE THURSDAY, JUNE 10, 9:30 p.m.

SUBJECT: MRS SCHAFFER ATTACKS LOWELL WEICKER'S GAS RATIONING PROPOSALS
AND DECONTROL PROGRAM

NORWALK -- Addressing the Norwalk Democratic Town Committee Forum at the Police Court Building here today (June 10, 8:30 p.m.) U.S. Senate candidate Gloria Schaffer said that "Lowell Weicker's rationing proposal will not conserve energy, it will only create bureaucrats."

"Lowell Weicker insists that rationing is the best way to conserve energy. I disagree entirely. Rationing was an administrative nightmare in World War II and it would be an administrative nightmare today. The only significant effect of Mr. Weicker's proposal will be the creation of yet another cumbersome, inefficient and expensive federal bureaucracy."

Mrs Schaffer sharply criticized Mr. Weicker's specific proposal that each car owner be forced to choose one day a week to leave his car home, and choose two days a week for a family second car. "Under this program," Mrs Schaffer said, the one-car family suffers the most hardship."

Under Senator Weicker's plan, those who depend upon a single car must give it up one day a week. On the other hand, two-car families can easily schedule their "no driving" days so that they always have at least one car available. This seems to me to be a singularly unfair way to try to conserve energy."

"Mrs Schaffer said "The American people will begin conserving energy when they see some real commitment to the concept by the federal government. The head of the Energy Research and Development Agency (ERDA), Robert Seamons, recently admitted that his agency had not yet worked out the details of an aggressive energy

FEDERAL BUREAU OF INVESTIGATION
U.S. DEPARTMENT OF JUSTICE
OFFICE OF THE ATTORNEY GENERAL

(MORE)

conservation program. Three years after the Arab oil embargo, ERDA still spends only 1% of its budget on energy conservation activity."

"Clearly, our priorities are askew here," Mrs Schaffer said. "Energy conservation is the quickest and least expensive way to reduce our dependence on foreign oil. The federal government should put the same emphasis on energy conservation that it presently places on the development of new energy supplies."

"I think Lowell Weicker will be quite suprised at the response of the American people once they see that their government is indeed serious about energy conservation."

"As bad as Lowell Weicker's rationing proposals are," Mrs. Schaffer said, "his oil decontrol program is worse. There is no question in my mind that Senator Weicker's proposal for the immediate decontrol of oil would be an economic disaster for Connecticut."

#

7704111

SEARCHED
SERIALIZED
INDEXED
MAY 1974

GLORIA SCHAFFER - SENATE '76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 540-1000

FOR RELEASE TUESDAY, JUNE 29, 8 P.M.

SUBJECT: SCHAFFER CALLS WEICKER "ONE OF THE BIGGEST DEFENDERS THE
BIG OIL COMPANIES HAVE IN THE U.S. SENATE"

WOLCOTT--U.S. Senate candidate Gloria Schaffer said here Tuesday night she's "not surprised that Lowell Weicker voted recently against creation of an independent federal office of energy information because his voting record clearly shows him to be one of the biggest defenders the big oil companies have in the Senate.

"This most recent action is just one more example of Lowell Weicker's support of 'big oil' at the expense of the Connecticut consumer," Mrs. Schaffer told members of the Wolcott Democratic Town Committee at the Embassy Club (June 29, 8 p.m.).

The second-term Democratic Secretary of the State is seeking her Party's nomination to the U.S. Senate. She was the Party's biggest votegetter statewide in both 1970 and 1974.

"Mr. Weicker apparently feels that our nation's energy policies can safely be based on information provided by the oil and gas companies. This is like asking the foxes to guard the hen house."

"For months now, the formation of our national energy policies has been slowed by a lack of reliable statistics.

Just recently, the Federal Power Commission charged that the American Gas Association has been understating natural gas reserves in order to win higher prices from the Commission and deregulation from Congress.

"The Senate has recognized that it is time to end our reliance on the self-serving statistics of big oil. It is another defeat for the people of Connecticut that Lowell Weicker has not done the same.

(MORE)

"If I were in the U.S. Senate, I would fight to force the giant companies to get rid of competing energy sources that they are trying to monopolize. I would fight to regulate the way they deal with foreign governments. I would fight to keep a tight public interest control on the way our energy resources are located, produced, allocated and priced.

"Lowell Weicker does not agree that these are the battles he should be fighting for the people he represents in Connecticut. He wants to remove all government regulations from the energy industry. He wants to give them more tax breaks. He is wedded to the shop-worn, unrealistic theory about competition that tells us that if we will just be patient until the rich get richer, that some of it will trickle down to everyone. Eventually. Maybe.

"The oil companies have been writing their own ticket for far too long. They've written themselves juicy incentives in the tax laws. They've negotiated privately with foreign governments.

"Lowell Weicker won't provide the leadership to change these things in the future, because he has not fought those battles in the past. He has not even supported others in the effort to control the massive oil companies. In many cases, he has fought on the wrong side. I would fight these fights because I think they must be fought and won."

9

GLORIA SCHAFFER - SENATE '78

210 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 201-249-1000

For Release:
Friday PM, 9 July

FEDERAL GOVERNMENT
OFFICE
OFFICE OF SENATE CANDIDATE

Contact:
Michael Toscano
236-5684

SCHAFFER HITS WEICKER ON ENERGY

Democratic U.S. Senate candidate Gloria Schaffer took her "Message from Main Street" tour through the Farmington Valley today and used the occasion to attack the record of incumbent Senator Lowell Weicker on crucial energy matters. The energy issue, she stated, "clearly illustrates the differences between us."

"A vigorous attack on the national energy problem is essential to Connecticut's economic recovery," declared Mrs. Schaffer, "but Lowell Weicker has utterly ignored the basic economic facts of life in his votes on energy matters."

"Earlier this year, for instance, he voted to lift the controls on the prices of home heating oil even though Connecticut is a major consumer of it. This vote is probably going to cost Connecticut residents an additional 9-cents per gallon. I believe we must lessen our dependence on foreign oil, but wrecking our economy is not the way to do it."

Mrs. Schaffer noted that Weicker was the only New England Senator of either party to vote for decontrol of oil prices in 1975, in spite of a Library of Congress study which said the action would cost every American family an additional 300-dollars in energy costs.

Saying that Connecticut, which depends on oil for 82-percent of its energy, cannot withstand sharp upward hikes in oil prices, Mrs. Schaffer asserted conservation is required to reach a solution to the problem.

"We should substantially increase the funding of energy conservation research in both the Energy Research and Development Administration and the Federal Energy Administration," urged the Democrat. "We should also provide additional tax incentives for car pooling, solar heating, and other proven methods of saving energy. And we should demonstrate a commitment to mass transportation as part of the solution."

Mrs. Schaffer criticized Weicker's idea of compulsory rationing as inefficient, costly and unfair. "It will create bureaucrats by the thousands without saving energy and will discriminate against a large segment of the driving population," she charged.

(MORE)

SCHAFFER: energy, continued

The Connecticut Secretary of the State said progress in achieving a permanent solution to the energy problem will be slow as long as the major oil companies control the pace and timing of development of alternative sources of energy.

"Lowell Weicker, however, thinks it is fine that these companies enjoy the monopoly," said Mrs. Schaffer. "Last year he opposed Senator Kennedy's legislation designed to force the big oil companies to give up their interests in competing sources of energy. Thanks in part to this opposition, this bill was defeated. Another victory for big oil. Another loss for the Connecticut consumer."

The innovative "Message from Main Street" tour has the Democratic candidate speaking with citizens on the Main Streets of towns and cities all across the state. In each community she visits, "Issue Ballots" are distributed to local residents and this, she says, allows the people to tell her directly what they think about the major issues.

"If Lowell Weicker had been listening to the people on Connecticut's Main Streets," said Mrs. Schaffer, "he wouldn't be voting the way he does on energy matters."

7774111

OFFICE OF THE SECRETARY OF STATE

GLORIA SCHAFFER - SENATE '76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 240-1003

For Release:
Wednesday 6:30 PM
11 August

Contact:
Michael Toscano
Marc Abrams
1-236-5684

SCHAFFER: STATE NEEDS VOICE IN OFF-SHORE DRILLING

(Clinton)--Democratic U.S. Senate nominee Gloria Schaffer addressed the Clinton Rotary Club tonight, saying it is essential that Connecticut have a "full-voice" in the development of drilling for oil off the state's coast. Mrs. Schaffer told the Rotarians it is naive to assume Connecticut's ^{environmental and economic} interests will be adequately protected under federal supervision.

"We watch the beginning of test drilling off our shores with a considerable amount of hope," said the two-term Secretary of the State, "realizing that the discovery of substantial oil deposits will improve our energy situation enormously. We in New England have been at the tail end of the nation's distribution system of oil and gas for too long, and paying premium prices for it."

Mrs. Schaffer said she has some reservations about the drilling, though, terming the prospects of massive off-shore drilling with minimal environmental safeguards "a vision few of us wish to see become a reality."

"It is essential," she declared, "that any legislation passed by Congress and approved by the President must insure a full voice for affected coastal states in development decisions. It is utter naivete to assume that Connecticut's interests will be adequately protected under federal supervision."

"The federal interest is to exploit an energy source. The interest of state governments is to see that neither the federal government nor the oil companies exploit that energy source at the expense of the social, economic, or environmental welfare of coastal towns such as Clinton."

Mrs. Schaffer said she was "heartened" to see that the House of Representatives defeated an attempt to weaken the role of states in the regulation of off-shore drilling and development.

The Democrat said she would be better able to protect Clinton's needs in this area than would incumbent Republican Lowell Weicker "because he is tied to the big oil companies and their selfish interests and I am not."

GLORIA SCHAFFER - SENATE '76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 201-240-1000

For Release:
Thursday 12:30 PM
12 August, 1976

Contact:
Michael Toscano
Marc Abrams
1-236-5684

SCHAFFER: WEICKER WRONG ON UTILITIES

(Groton)--"Not only is Lowell Weicker dead wrong on the issues of oil decontrol, but he also demonstrates a continuing inability to understand the problem of utility rate regulation," declared Gloria Schaffer. The Democratic nominee for the United States Senate seat presently occupied by Republican Weicker made the charge during a noon-time speech to the Groton Kiwanis club today.

Addressing the Kiwanis members at the Holiday Inn, Mrs. Schaffer discussed the problems of 'pancaking--the implementation of a second and sometimes third rate increase by wholesale utility companies before it is determined that an initial rate hike is appropriate.

"For years now, Groton and surrounding towns have been plagued by this practice. The costs have been enormous. Yet, Mr. Weicker says he doesn't want to get involved!" she charged.

"Last spring when he was asked why he had not taken any action to help the people in this area," the Democrat continued, "he insisted he could do nothing. Yet, your own Congressman, Chris Dodd, was busy introducing legislation to end this 'pancaking' practice. If Chris Dodd could act, why couldn't Lowell Weicker? At the time, I pointed out that Senator Weicker was 'asleep at the switch' on energy matters."

According to the two-term Secretary of the State, Senator Weicker has finally begun to criticize utility rate regulation, but still has his facts wrong.

"In his latest campaign statements," said Mrs. Schaffer, "the Senator says price squeezes are ruining municipal utilities because state regulations often stop them from passing on most increased costs to retail customers. Well, Mr. Weicker is still asleep at the switch."

Mrs. Schaffer pointed out that Connecticut regulations actually do not prevent municipal utilities from making a profit. In fact, she said, they are required by law to make a minimum of 5-percent and a maximum of 8-percent profit.

(MORE)

SCHAFFER: Weicker wrong on utilities, con't

"The point here is clear," the candidate concluded. "A state with energy problems as severe as Connecticut's simply cannot afford a Senator who seemingly cannot understand the mechanics of energy regulation and their impact on his constituents."

"Connecticut needs a Senator who will not constantly take the side of the utility companies against the consumers. Connecticut literally cannot afford six more years of Weicker."

7734113

For Release:
Monday PM
20 September, 1976

Contact:
Michael Toscano
Mark Schannon
1-236-5684

SCHAFFER SCORES WEICKER SUPPORT OF BIG OIL

(East Hartford)--"My Republican opponent makes the argument for Big Oil better than the oil companies themselves," charged Democratic U.S. Senate contender Gloria Schaffer, speaking to the Connecticut Union of Telephone Workers this morning. Addressing the union in East Hartford, Mrs. Schaffer pointed out that at least one major oil company is using a Weicker speech for its advertising.

"It's about time that Connecticut had a Senator who will speak for the oil consumers and not the oil companies," said the Democrat. "Mr. Weicker consistently votes with Big Oil and against the people of Connecticut who depend on oil for 82-percent of energy needs."

Mrs. Schaffer flourished an advertising booklet recently sent to customers of the midwestern Boron Company containing a "pro-oil, anti-Connecticut" speech by Republican Weicker. The oil company labelled the speech as "Straight Talk on the Energy Crisis."

"One of Mr. Weicker's main points in this oil advertisement is that he wants to take all controls off the price of oil immediately," declared Mrs. Schaffer. "He buys the Big Oil line all the way, forgetting that immediate decontrol of oil prices would have a crippling effect on Connecticut's economy. Doesn't Mr. Weicker know that immediate decontrol would cost each Connecticut family about 300-dollars more per year in increased energy costs? Does Mr. Weicker really care?"

Mrs. Schaffer told the Union members she believes progress in achieving a permanent solution to the energy problem will be slow as long as the major oil companies control the pace and timing of development of alternative sources of energy. "We're not going to get anywhere until the giant oil companies give up their interests in competing sources of energy," she said.

The Democrat also told the Labor people that "momentum" for Labor support is now with her, pointing to three major union endorsement of her candidacy in the past week. "I'll tell you what I tell everyone, Mrs. Schaffer said. "Examine our two records carefully and you will see who is a friend of the working people and who is not."

Mrs. Schaffer spoke to the CUTW at the Ramada Inn in East Hartford.

GLORIA SCHAFER - SENATE '76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 210-1000

For Release:
10 AM Tuesday
5 October, 1976

OFFICIAL PRESS COPY
OFFICE OF GENERAL COUNSEL

Contact:
Michael Toscano
Mark Schannon
1-236-5684

SCHAFER RAPS BIG OIL SUPPORT OF WEICKER

(Hartford)--Democratic U.S. Senate candidate Gloria Schaffer called a news conference this morning to condemn what she termed "Big the Oil's substantial participation" in election effort of her opponent, incumbent Republican Lowell Weicker. Mrs. Schaffer displayed a list of contributors to Weicker's campaign which she said demonstrated "everyone involved in the oil business, from well-head to gas pump" endorses the Republican.

Mrs. Schaffer said she compiled the list to demonstrate how the major oil companies regard Weicker as a "friend," a position she has termed "anti-Connecticut".

"These Texas oil men know a champion of their interests when they see one," Mrs. Schaffer stressed. "They care nothing about Connecticut and its precarious energy situation. But they know that the re-election of Lowell Weicker to the Senate will mean one more voice for more tax breaks, more profits, more concessions to the oil industry. And that is why they quietly funnel money to my opponent's campaign."

The Democrat told the reporters that a "sound and prudent" approach to energy is the most crucial requirement for the economic recovery and well-being of Connecticut and the other northeastern states. "It is the unfairly high price of energy paid by Connecticut that is at the heart of our present economic difficulties," she explained, adding that high oil prices are responsible for lost jobs and generally higher prices in the state.

By "voting down the line for the Big Oil companies," Mrs. Schaffer said Weicker has "ignored" the needs of his state. She also noted that the Republican is usually the only New England Senator with a pro-oil voting record.

Mrs. Schaffer said that, as of August 16, the oil industry had contributed almost 13-thousand dollars to Weicker's campaign, adding she was not accusing the Senator of breaking any law in accepting the money.

Nationally-syndicated columnist Jack Anderson last week disclosed what he called "a mysterious group of Texas oilmen...quietly funnelling thousands of dollars to politicians who champion oil interests." Weicker was one of the Congressman whom Anderson named as receiving money from oil company officials who "failed to list" their oil connections.

5

SUMMARY OF GLORIA SCHAFER'S ENERGY POLICY

CONNECTICUT DAILY NEWSPAPER ASSOCIATION

OCTOBER 6, 1976

ENERGY CONSERVATION

- Increased allocation of funds of Energy Research And Development Agency for conservation research. ERDA still spends only 1% of its budget on energy conservation research.
- Tax incentives for car pooling, solar heating, and other proven methods of energy conservation.
- Tax penalties for gas guzzling cars.
- OPPOSES WEICKER PLAN OF MANDATORY CAR RATIONING.

ENERGY PRICING

- Continue price controls to avoid disrupting the fragile economy or throw more people out of work.
- Vertical divestiture to force the major oil companies to bargain with the OPEC cartel. Separate production functions from refining, transportation, and retailing activities.
- OPPOSES WEICKER SUPPORT OF DECONTROL OF OIL PRICES.
- OPPOSES WEICKER SUPPORT OF WINDFALL PROFITS TAX. ECONOMISTS SAY THE NET EFFECT WILL BE TO ENCOURAGE WASTE AND INEFFICIENCY AS CORPORATIONS RUSH TO REDUCE TAXABLE PROFITS.

ENERGY DEVELOPMENT

- Vertical divestiture to spur competition.
- Horizontal divestiture to prevent the major oil companies from controlling the pace and timing of the development of alternative energy sources. The oil companies can protect their oil profits by limiting competition from alternative energy sources because the largest 18 oil companies produce 60% of our natural gas, 16 of the 18 own oil shale interest, 11 possess huge coal reserves, 16 have bought into uranium, 3 own solar energy companies, and the only producing geothermal lands in the U.S. are owned by an oil company.
- OPPOSES WEICKER SUPPORT OF DECONTROL TO SPUR EXPLORATION.

7 7 0 4 0 0 1 3

OFFICE OF ENERGY DEVELOPMENT

For Release:
Friday AM
8 October, 1976

Contact:
Michael Toscano
Mark Schannon
1-236-5684

GLORIA SLAMS WEICKER REFUSAL TO DEBATE ENERGY

(West Hartford)--Democratic U.S. Senate candidate Gloria Schaffer has issued a statement blasting Republican opponent Lowell Weicker for refusing to devote a debate to Connecticut's energy problems. Mrs. Schaffer challenged the incumbent to debate the issue "anytime before election day" during a joint appearance Wednesday night before the Connecticut Daily Newspaper Association.

Mrs. Schaffer said Mr. Weicker "has suddenly become defensive about his energy record" and noted that he ignored the challenge until a reporter at the meeting asked for a response.

"Ever since I disclosed that Mr. Weicker's campaign is being financed in part by the giant oil companies he supports at the expense of the people of Connecticut," the Democrat declared, "he has become remarkably reluctant to defend or even explain his positions on energy.

"Just this week, he cancelled out of a joint appearance with me on national television and Wednesday night, in front of a roomful of reporters, he refused my challenge to devote one debate solely to this important energy issue."

The program referred to by Mrs. Schaffer is ABC's "Issues and Answers." She and Weicker were scheduled to appear this Sunday (10/10) but Weicker pulled out Monday, claiming a "scheduling conflict."

"Is Lowell Weicker suddenly shy?" asked Mrs. Schaffer. "Has the Exxon tiger got his tongue?"

Mrs. Schaffer said she believes Weicker is reluctant to talk about his energy positions because "he knows they are in direct conflict with the needs of the people of Connecticut. I think he's afraid they'll find out that Lowell's loyal to Big Oil!"

The second-term Secretary of the State labelled energy as one of the most important issues facing Connecticut, saying high energy costs are responsible for lost jobs and high prices. "The energy problem affects the daily life of every Connecticut resident," she asserted. "It's time they know what their Senator thinks about it."

GLORIA SCHAFFER - SENATE '76

210 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 240-1000

For Release:
Upon Receipt

Contact:
Michael Toscano
Mark Schannon
1-236-5684

SCHAFFER DETAILS ENERGY POLICY TO UNION

(New York)--Gloria Schaffer, Connecticut's Democratic nominee for the U.S. Senate, carefully detailed her plans to ease the state's energy problems to representatives of the Communications Workers of America meeting here Friday afternoon. Mrs. Schaffer also continued her attack on the energy policies of Republican opponent Lowell Weicker, saying he has "by far the worst record" on energy of any New England Senator.

Mrs. Schaffer cited a report by the Independent Petroleum Association of America which show Weicker with a highly pro-oil voting record in 1976, a position she has repeated is "anti-Connecticut because it costs us jobs and causes high prices on a wide variety of goods."

"The oil people themselves pat Mr. Weicker on the back, giving him a pro-oil rating of 63," she said. "Now, on the other hand, Senator Ribicoff represents the needs of our state and was rated at zero."

The IPAA ratings cited by the Democrat put Weicker's rating to be much higher than any other New England Senator. Of the 12, 6 were rated at zero, 3 were rated at 3, and Senators Stafford of Vermont and Brooke of Massachusetts, both Republicans, had a 10 and 11 rating, respectively.

Mrs. Schaffer told the Labor leaders, representing some 80-thousand CWA members in Connecticut, New York, and New Jersey, that immediate decontrol of oil prices would be "disastrous" because New England already pays the highest oil prices in the nation. The best way to reduce U.S. dependence on foreign oil, she explained, would be to return competition to the oil industry.

"Only substantial changes in the structure of these mammoth companies will return competition," said Mrs. Schaffer. "I will work in the Senate for a vertical divestiture of the 8 largest companies in order to separate production from the refining, transportation, and retailing activities. And I will work for horizontal divestiture in order to prevent these giant, bloated companies from controlling the pace and timing of the development of alternative sources of energy. This will stop the oil companies from protecting their oil profits by limiting competition from other energy sources."

Mrs. Schaffer said she would also strive for more activity by the federal government in conservation research and in providing incentives for conservation practices.

The candidate addressed the CWA leaders at the Americana Hotel in New York.

GLORIA SCHAFFER - SENATE '76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 210 1000

FOR RELEASE:

Saturday, 9 Oct.
7:15 P.M.

CONTACT:

Mark Schannon
Michael Toscano
1-236-5684

SCHAFFER DETAILS WEICKER-QUINTANA TIES

(Danbury)---Gloria Schaffer, Democratic U.S, Senate candidate, continued her attack on Republican Lowell Weicker's support of Big Oil tonight at the Danbury Democrat's annual fundraiser. She drew attention to the 3-thousand dollars Weicker received from the Quintana Petroleum Corporation and described what she termed a good reason for that contribution.

Last June, when the Senate voted on a bill which would create an independent federal agency which would collect information on energy supplies, Lowell Weicker and Senator Stafford of Vermont were the only two New England Senators of 12 to vote against that bill. "We can assume that there was considerable rejoicing in the board rooms of Quintana at Weicker's vote," Mrs. Schaffer stated, "considering that Quintana was accused last year by a House subcommittee of needlessly delaying the development of one of its natural gas fields to force prices up."

For years, oil and gas companies have been accused of understating their reserves in order to gain higher prices and achieve complete deregulation. "If Lowell Weicker had his way, Big Oil would still be telling the government how much oil and gas we have and we would still be dependent on their self-serving statistics," the Democrat charged. "That vote was a vote to keep the American people ignorant of their true energy reserves."

Renewing her challenge to her Republican opponent to devote a debate to energy policies, Mrs. Schaffer continued, "ever since we revealed the contributions big oil has made to Weicker's coffers, he has shown a remarkable reluctance to face the issue squarely."

Noting that the bill to establish the independent agency passed by only one vote, the Secretary of State warned, "close calls can go both ways and we may not be so lucky next time. Connecticut cannot afford a Senator who thinks that Big Oil's needs are Connecticut's need

GLORIA SCHAFFER - SENATE

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 201-510-3003

FOR RELEASE:
Saturday AM, 16 October

CONTACT:
Mark Schannon
Michael Toscano
1-236-5684

SCHAFFER WARNS OF GAS PRICE HIKES

(Winsted)---"For three long months I have warned the people of Connecticut about big oil and gas companies," Gloria Schaffer, Democratic U.S. Senate candidate warned last evening, "and even now, the big gas companies are trying to manipulate the market to their advantage."

The Democratic candidate was commenting on the massive natural gas price increases requested this week by wholesalers supplying Connecticut. "If this request is granted by the FPC," Mrs. Schaffer continued, "it will cost each family in Connecticut an extra \$60 a year, according to the Southern Connecticut Gas Company estimates. As winter approaches, consumers are hardpressed enough to try and cope with inflated heating costs. If the big gas companies have their way, the cost will be much greater."

"The big gas companies have once again proved themselves unworthy of the public trust," Mrs. Schaffer said. Speaking before supporters at the Knights of Columbus Hall in Winsted, Mrs. Schaffer recalled that last year, the gas companies told the Southern Connecticut Gas Company that if natural gas prices were completely controlled, prices would only rise 6% the first year. "But even though natural gas has not been completely deregulated, last weeks increase is still well over 10%," she charged.

"The big oil and gas companies don't care whom they deceive," Mrs. Schaffer stated. "The Southern Connecticut Gas Company, which last year joined the big gas companies in urging Congress to decontrol natural gas, now admits that they were misled, and the Connecticut Energy and Planning Department admits that there is 'something fishy' about these rate requests."

"There certainly is something fishy about these rate requests," the Secretary of State charged, "and that is precisely what I have been warning the people about for three months."

(more)

770410013

For years, oil and gas companies have been accused of understating their reserves in order to gain higher prices and achieve complete deregulation. Quintana Petroleum Corporation, whose executives donated over 3-thousand dollars to Lowell Weicker's campaign, was accused last year by a House subcommittee of unnecessarily delaying the development of one of its natural gas fields to force prices up.

"The Big Gas companies misled the people before in understating the extent of their gas reserves to get the price up," Mrs. Schaffer said, "but now they have misled their own Connecticut distributors in not letting them know the extent of the price increases they intend to pass on to the Connecticut public."

"These are the companies that Lowell Weicker wants to entrust with our energy future," she stated. "These are the companies that he wants to give a blank check to in order to encourage them to find more oil and natural gas. Nothing could be more naive and more foolish."

7714001111

UNRECORDED COPY

GLORIA SCHAFER - SENATE '76

710 SOUTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 410-1000

FOR RELEASE:
Monday 4.00.
25 October

CONTACT:
Mark Schannon
Michael Toscano
1-236-5684

SCHAFER APPLAUDS GRASSO STAND ON NATURAL GAS

(Westport)---Democratic U.S. Senate candidate Gloria Schaffer applauded Governor Ella Grasso's decision to initiate court action to block recent FPC natural gas rate hikes. "Connecticut already pays twice the national average for natural gas," Mrs. Schaffer said, "and these unwarranted increases will result in greater unemployment through businesses leaving the state or simply going out of business."

Speaking at the Westport Democratic Dinner last night, Mrs. Schaffer praised the Governor's quick action. "We must act quickly to protect the people of our state," Mrs. Schaffer warned. "These increases, if they are not blocked by the courts, will result in an increase of over 50-dollars for every family this year. The cost for the businesses in Connecticut will be even higher and many simply cannot afford increased costs."

Wholesale gas companies, who requested the increase, last year said that price increases in the current year would be, at most 5 to 6 per-cent, or about 6 million dollars. "Even the Southern Connecticut Gas Company says they were misled. The current increases will cost the state 24 million dollars." Mrs. Schaffer continued, "had the independent energy information agency that was authorized by Congress been created, deceptions like that would not have happened."

"I have stated time and time again that the big gas and oil companies have proved themselves unworthy of the public trust and once again they have proven me correct. Yet these are the companies to whom Lowell Weicker would give a blank check and to whom he would allow to tell us the extent of energy reserves. Remember that Lowell Weicker voted against the establishment of the independent energy information agency," the Democrat charged. "Connecticut cannot afford these increases. If gas prices were decontrolled, as my Republican opponent urges, prices would climb out of sight."

GLORIA SCHAFFER - SENATE '76

210 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 863-4100

FOR RELEASE:
Upon Receipt

CONTACT:
Mark Schannon
Michael Toscano
1-236-5684

SCHAFFER THREATENS ACTION AGAINST MOBIL OIL COMPANY

(Hartford)----Democratic U.S. Senate candidate, Gloria Schaffer accused the Mobil Oil Company of "direct political involvement" in Connecticut's Senatorial Race. At an afternoon press conference, held at the Hilton Hotel, Mrs. Schaffer said that she will be meeting with executives of Mobil tomorrow (Tuesday) to discuss an advertisement that "supports candidates who favor Big Oil's position on a number of important energy questions."

"If I do not receive a satisfactory answer," Mrs. Schaffer said, "as to the advertisement's purpose, I will file a complaint with the Federal Elections Commission against Mobil for violation of Section 441b of the Federal Election Campaign Act of 1976, which prohibits corporations from interfering in federal elections."

The advertisement Mrs. Schaffer was referring to appeared on Sunday, October 17th, in the New York Times and was highly critical of what it termed "cheap shots" against the oil companies by people seeking public office. "In all respects," Mrs. Schaffer stated, "the ad takes Lowell Weicker's positions, and even to some extent, his language. All it lacked was a closing line that said 'vote for Lowell Weicker', to be considered an integral part of Weicker's own advertising campaign."

"The New York Times ad represents no minor involvement in the Connecticut Senate campaign," Mrs. Schaffer charged. "The Sunday circulation of the Times in Connecticut is 82,000, making it one of the widest circulated publications in the state."

"For many months, I have been arguing for a new national energy policy that better serves the interests of Connecticut and the nation generally. My position directly conflicts with positions taken by Lowell Weicker and the big oil companies."

OFFICE OF SENATE RECORDS

77140011

GLORIA SCHAFFER - SENATE '76

710 NORTH MAIN STREET
WEST HARTFORD, CT 06117
TELEPHONE 203 249 1003

For Release:
10 AM Wednesday
27 October, 1976

Contact:
Michael Toscano
Mark Schannon
1-236-5684

SCHAFFER TO FILE AGAINST MOBIL

(West Haven)--Charging the Mobil Oil Corporation with "illegally trying to win votes for my opponent," Democratic U.S. Senate challenger Gloria Schaffer said here this-morning she will file an official complaint with the Federal Elections Commission (FEC).

Mrs. Schaffer, addressing a gathering at a gasoline station, said newspaper advertisements Mobil placed in several Connecticut newspapers recently "clearly try to influence the outcome of this Senate race, where energy policy has been the central issue." Federal law, she pointed out, prohibits corporations from such political involvement.

"After reviewing my conversation yesterday with Mobil Oil officials in New York," she said, "my attorneys have recommended that I file a complaint with the FEC against Mobil for violating Section 441-B of the Federal Election Act of 1976.

"I have accepted that recommendation and my staff is now preparing a complaint and compiling supportive documentary evidence."

Mrs. Schaffer said her strong stand "to break the strangle-hold Big Oil has on the energy industry has clearly hit a nerve." Mrs. Schaffer has repeatedly urged continuation of controls on oil prices, saying decontrol would have disastrous effects on Connecticut. Mr. Weicker, she says, generally votes with the wishes of the oil companies.

"Big Oil is getting worried," declared the Democrat. "They fear that with the Lowell Weickers gone from the Congress the blank checks they have enjoyed at the direct expense of Connecticut's people will end. And they are moving energetically to do something about it.

"I do not fear their influence. Their efforts only confirm the validity of my position. Their attacks only encourage me to redouble my efforts."

Mrs. Schaffer ridiculed Mobil's position, a stand with which Senator Weicker agrees, that increasing oil company profits will spur the search for new oil. "Just yesterday," she said, "many of these giants reported hefty increases in profits for the year's third quarter. But instead of putting this money into the search for oil, Mobil has put its profits into such things as buying Montgomery Ward. They won't find any oil there!"

The Senate contender visited several gas stations during the day, speaking with supporters and customers and passing out campaign literature. The Connecticut Gasoline Retailers Association is working to promote her candidacy at some 1,300 member stations in the state.

Gloria blasts Sen. Weicker on oil stance

By GREG CHILSON

Waterbury Republican-American

HARTFORD (AP) — Democratic U.S. Senate candidate Gloria Schaffer said today that her rival, Republican U.S. Sen. Lowell Weicker, has both a voting and contribution record "which bears no relation at all to the energy needs of Connecticut."

Mrs. Schaffer listed eight major energy votes in the Senate in which Weicker voted with the two senators from Texas in contrast to negative votes by Democratic U.S. Sen. Abraham Ribicoff. She also listed 27 persons with interest in oil and energy enterprises who have contributed \$13,000 to Weicker's campaign.

In addition, she said the heads of Connecticut's three major utilities are among Weicker's contributors.

Weicker has said he collected about \$400,000 in total contributions and that about \$12,000 came from persons involved with the oil industry.

"It is the unfairly high price of energy paid by Connecticut that is at the heart of our present economic difficulties," Mrs. Schaffer said at a news conference. "Astronomical energy prices have cost us dearly, both in lost jobs and in higher prices. It is no accident that Connecticut, which pays the highest utility rates in the nation, also suffers one of the highest unemployment rates in the nation."

Mrs. Schaffer said that Weicker and the two senators from Texas voted the same on the following bills: to decontrol all oil and gas prices, continue oil depletion allowances, decontrol home heating oil, decontrol natural gas, force oil companies out of other energy businesses, establish a federal office to gather data on energy, kill a bill that

(Continued on Page 6 Column 1)

Gloria blasts Sen. Weicker on oil stance

(Continued from Page One)

would end oil company control from the well head to the gas pump and kill a bill to establish control by citizens of drilling and pipeline activities.

Mrs. Schaffer listed oil company executives who contributed to Weicker's campaign. She listed the level of contributions by Mobil and Gulfstream Petroleum Corp. She said under federal law the contributors are required to list their occupations, but she noted that the 19 officials of the Quinlan Company listed themselves as "investors" or as "self-employed."

Mrs. Schaffer left the news conference for New York City, where she was scheduled to join Weicker in an interview with the editorial board of the New York Times and then campaign in Fairfield County.

In Hartford Monday, Mrs. Schaffer said Earl Butts should never have been named the nation's agriculture secretary "because he never was a friend of the consumer." She was reacting to Butts' resignation after reports he made unflattering remarks about blacks.

She attended a dinner of the Caucus of Connecticut Democrats with U.S. Rep. Morris Udall, a victim of Jimmy Carter's primary successes. Udall campaigned in Connecticut Monday on behalf of the Democratic presidential nominee.

Udall called on state liberals to put aside differences for the sake of a Democratic victory in November.

"Liberals have a quest for perfection. But if President Ford gets in, it will be a long, long time before we reach any of our goals," Udall said at the dinner.

The congressman said he is angered when people say there's no difference between Carter and Ford. He said there are vast differences in such areas as appointment policies, positions on jobs, approaches to environmental issues and the White House treatment of oil companies.

770111

COPIES OF THIS COPY
DATE

Belmont Post

DATE 10/5

PAGE

Weicker Urges Decontrol Of Domestic Oil Prices

OLD SAYBROOK, Conn. (AP) - U.S. Sen. Lowell P. Weicker Jr. expects Arab oil producers to increase their prices by 25 per cent and if that happens, he says, "we'll see the biggest recession ever."

The Arabs are scheduled to meet in December in the Persian Gulf sheikdom of Qatar and vote on a proposed increase in the per barrel price of oil. The current price range for Arab oil is \$11 to \$13 a barrel.

Weicker, a Republican who brought his campaign for a second term to this shoreline town Monday, said the only thing the U.S. can do against a price increase is to find another source and then tell the Arabs, "we don't need your oil."

But, Weicker said, "we can't do that until we decontrol the price of domestically produced oil and institute mandatory conservation practices."

Decontrolling domestic oil prices, which now range between \$5 and \$7 a barrel, would give U.S. oilmen the incentive to produce more oil, Weicker said.

He said decontrol would not cause domestic oil prices to soar because the price would be subject to free market competition.

Jack Anderson, a nationally syndicated newspaper columnist, reported last week that Weicker had received campaign contributions from domestic oil interests.

Weicker said Monday he has collected about \$400,000 in total contributions and that only \$12,000 came from persons involved with the oil industry.

Weicker's conservation program would include limiting families with two or more motor vehicles to using one vehicle a day.

The Greenwich lawmaker, who is opposed by Democratic Secretary of the State Gloria Schaffer, said the United States is now paying \$30 billion a year for Arab oil, compared with \$7 billion paid annually prior to the 1973 oil embargo.

"If that situation continues," Weicker said, "the American people will get knocked to hell and back."

Weicker's campaign schedule calls for interviews with New York media late today plus various rallies and fund-raising appearances at night.

7704000111

RECEIVED FILE COPY
OFFICE OF GENERAL COUNSEL

DATE

PAGE

Schaffer Raps Weicker for Oil Interest Votes

By BOB CONRAD
Political Writer

Democratic Senate nominee Gloria Schaffer charged today that major oil company executives are among big contributors to U.S. Sen. Lowell Weicker's campaign for re-election — some have "disguised" their gifts — and he "votes like an oil state senator."

In the heaviest attack of the campaign on her Republican opponent, Mrs. Schaffer cited chapter and verse today on Weicker's votes and the oil interests of some of his campaign contributors.

"Let me make three points quite clear," the Democratic candidate told a news conference at the Hilton. "I do not imply that Lowell Weicker violated any law, that Lowell Weicker has been bought off, or that these sums came in return for specific favors demanded by the oil interests."

But, in referring to the oil interests, Mrs. Schaffer said "they know a friend when they see one."

She said Weicker's performance in the Senate has been contrary to the interests of his state and New England.

The contributions through August have amounted to \$13,000. Mrs. Schaffer said her staff had uncovered an additional \$3,000 in "disguised" oil money from executives of one Houston-based petroleum corporation alone.

She said the gifts from persons who failed to tell of their connections with oil interests "violated the spirit of the law" requiring full identity of political donors.

She said the gifts added up to a "substantial" part of her opponent's campaign financing, but in questioning after her news conference Mrs. Schaffer said the amount was not as important as the conse-

quences that could flow from the practice.

At the start of her meeting with reporters, Mrs. Schaffer displayed charts showing Weicker's votes on what she termed were eight crucial measures for the oil industry.

She noted that both senators from the oil state of Texas voted as Weicker did, but Connecticut's Democratic Sen. Abraham A. Ribicoff voted the other way.

Mrs. Schaffer said she has made and will continue to harp on energy as a key issue in this campaign, especially as it applies to Connecticut. She linked high prices paid in this region with the fact it also has one of the highest unemployment rates in the country.

Mrs. Schaffer said she was unaware of contributions by any oil sources to her own campaign, with one possible exception she did not name.

In her list of contributors to Weicker's campaign, Mrs. Schaffer included several from the Quintana Group. But in that listing, she also showed by chart that some donors had not revealed that connection.

They listed themselves as "investor" or "self-employed" but at the same address in Houston as the big corporation.

The Weicker list, which had been filed by the senator in accordance with law, showed contributions ranging from \$200 to \$1,000 from such oil executives as Rawleigh Warner Jr., chairman of Mobil Oil; Joseph Uihlen, chairman of Tamarack Petroleum; Clyde Wheeler, vice president of Sun Oil; C. C. Garvin Jr., executive at Exxon; Robert H. Sharbaugh, president and chairman at Sun Oil; Louis Marx Jr., director of Pan Ocean Oil; John M. Schiff, director of Getty Oil; Jack Pester, senior vice president of National Oil Jobbers and Thomas Barrow, senior vice president of Exxon.

COPIES OF GENERAL COUNSEL

Weicker irked at Schaffer oil issue

HARTFORD (UPI) — Republican Sen. Lowell Weicker says Democrat Gloria Schaffer is trying to "make something out of nothing" by references to contributions to his campaign from the oil industry and his voting record favoring the industry.

Mrs. Schaffer, the Connecticut secretary of the state who is running for the Senate, said Tuesday Weicker had received almost \$12,000 in campaign contributions from persons associated with the oil industry. She already has charged Weicker with acting like a senator from an oil state.

Weicker said Mrs. Schaffer "is trying to make something out of nothing. It bothers me when someone like Mrs. Schaffer comes up and adds innuendo to a legal situation." He said 4,500 persons had contributed an average \$96 to his campaign war chest.

Mrs. Schaffer said, "I do not imply that Lowell Weicker has violated any law in accepting these contributions. I do not imply that he has been bought off by these contributors, or that these sums came in return for specific favors demanded by the oil interests."

She said the issue was Weicker's voting record in favor of the big oil companies.

"He has ignored the clear energy needs of his home state. He has ignored the views of every other New England senator, Republican and Democrat, in his support of big oil's position," Mrs. Schaffer said.

"And now that he seeks reelection, big oil has come to his aid," she said.

Mrs. Schaffer said \$6,600 of the contributions she disclosed Tuesday were donated by persons who did not list their oil affiliations under "occupation" in Weicker's federal election reports.

"In giving to his campaign, many of these contributors have evaded the spirit, if not the letter of the law. Indeed, my staff has found \$3,000 in disguised oil money from executives of one Houston-based petroleum corporation alone," she said.

She said a check of oil industry directories and other similar sources showed 10 contributors, whose occupations were listed on the reports as "investors, self-employed," were officials or tenants of the Quintana Oil Petroleum Corporation of Houston. Each gave \$300 earlier this year.

Mrs. Schaffer said contributions from persons whose oil affiliations were listed under "occupation" on Weicker's campaign reports included:

- \$1,000 from Joseph Uihlen Jr., board chairman, Tamarack Petroleum Co., donated in July 1975.
- \$1,000 from Thomas D. Barrow, senior vice president, Exxon Corp., given in 1975 and 1976.
- \$500 from Rawleigh Warner Jr., chairman, Mobil Oil Co., donated in July 1976.
- \$400 from Robert H. Sharbaugh, president and board chairman, Sun Oil Co., contributed in March 1976.

Mrs. Schaffer said her staff identified Louis Marx Jr., who contributed \$1,000 in May 1975 and whose occupation was not listed on the report, as the chairman of the executive committee and a director of Pan Ocean Oil.

She said another 1975 contribution of \$1,000 came from Samuel P. Reed whose occupation was listed as "president, Engelhard Hanonia," but whom her staff further identified as a director of Pan Ocean Oil.

Mrs. Schaffer said the presidents of three Connecticut utility companies were among those who contributed to Weicker's campaign. Their oil affiliations were listed under "occupation" on the federal reports.

They were:

- Robert H. Willis, chairman and president, Connecticut Natural Gas Corp., who donated \$600 in March 1976.
- Lelan Sillin, Jr., president and board chairman, Northeast Utilities, who contributed \$500 in June 1976.
- Anthony E. Wallace, president, Connecticut Light and Power Co., who gave a total of \$400 in 1975 and 1976.

OFFICE OF GENERAL COUNSEL

S/energy 4

Schaffer Hits Contributors Who 'Oil' Way for Rival

HFD
CONT
HFD

Secretary of the State Gloria Schaffer of Woodbridge, the Democratic U.S. Senate nominee, charged Tuesday that her Republican opponent, Sen. Lowell P. Weicker of Greenwich, "votes like an oil state senator, not like a senator from Connecticut."

She claimed that "big oil" has contributed about \$13,000 to Weicker's re-election campaign and that contributors "span the entire spectrum of the oil industry."

Mrs. Schaffer at a Hartford Hilton press conference

listed some of the contributors to Weicker's campaign, saying the list demonstrates the widespread appeal that his candidacy has in the oil community.

"They recognize a sure vote when they see one," she said, "and they don't want to lose it."

Mrs. Schaffer said some contributors have listed themselves as "self-employed investors" but are really oil company executives.

"These Texas oil men also know a champion of their interests when they see one."

Among those listed by Mrs. Schaffer as oil industry contributors to Weicker's campaign are Lewis B. Shelton, a West Hartford president of Automatic Control Corp. of Hartford, 2500; Anthony E. Wallace of Plainville, president of the Connecticut Light & Power Co., 1400; Robert G. Smith of Bloomfield, president of the Connecticut Natural Gas Corp., 8504; and John A. Williams Jr., president of Hartford, 1111 W. 3499.

7704100111

OFFICE OF GENERAL COUNSEL

Oct 5 1976

Weicker predicts Arab oil price leap, asks decontrol

By ROBERT MURPHY
The Hartford Courant

OLD SAY BROOK, Conn. (AP) — U.S. Sen. Lowell P. Weicker Jr. expects Arab oil producers to increase their prices by 25 per cent and if that happens, he says, "we'll see the biggest recession ever."

The Arabs are scheduled to meet in December in the Persian Gulf sheikdom of Qatar and vote on a proposed increase in the per barrel price of oil. The current price range for Arab oil is \$11 to \$13 a barrel.

Weicker, a Republican who brought his campaign for a second term to this shoreline town Monday, said the only thing the U.S. can do against a price increase is to find another source and then tell the Arabs, "we don't need your oil."

But, Weicker said, "we can't do that until we decontrol the price of domestically produced oil and institute mandatory conservation practices."

Decontrolling domestic oil prices, which now range between \$5 and \$7 a barrel, would give U.S. oilmen the incentive to produce more oil, Weicker said.

He said decontrol would not cause

domestic oil prices to soar because the price would be subject to free market competition.

Jack Anderson, a nationally syndicated newspaper columnist, reported last week that Weicker had received campaign contributions from domestic oil interests.

Weicker said Monday he has collected about \$400,000 in total contributions and that only \$12,000 came from persons involved with the oil industry.

Weicker's conservation program would include limiting families with two or more motor vehicles to using one vehicle a day.

The Greenwich lawmaker, who is opposed by Democratic Secretary of the State Gloria Schaffer, said the United States is now paying \$30 billion a year for Arab oil, compared with \$2.7 billion paid annually prior to the 1973 oil embargo.

"If that situation continues," Weicker said, "the American people will get knocked to hell and back."

Weicker's campaign schedule calls for interviews with New York media late today plus various rallies and fund-raising appearances at night.

7774000111

Courant Oct 6

AG

Schaffer Hits Contributors Who 'Oil' Way for Rival

Secretary of the State Gloria Schaffer of Woodbridge, the Democratic U.S. Senate nominee, charged Tuesday that her Republican opponent, Sen. Lowell P. Weicker of Greenwich, "votes like an oil state senator, not like a senator from Connecticut."

She claimed that "big oil" has contributed about \$13,000 to Weicker's re-election campaign and that contributors span the entire spectrum of the oil industry.

Mrs. Schaffer, at a Hartford Hilton press conference,

listed some of the contributors to Weicker's campaign, saying the list "demonstrates the widespread appeal that his candidacy has in the oil community."

"They recognize a sure vote when they see one," she said, "and they don't want to lose it."

Mrs. Schaffer said some contributors have listed themselves as "self-employed investors" but are really oil company executives.

"These Texas oil men also know a champion of their interests when they see one."

she said.

Among those listed by Mrs. Schaffer as "oil industry contributors" to Weicker's campaign are Lewis S. Sheketoff of West Hartford, president of Automatic Comfort Corp. of Hartford, \$200; Anthony E. Wallace of Plainville, president of the Connecticut Light & Power Co., \$400; Robert H. Willis of Bloomfield, president of the Connecticut Natural Gas Corp., \$500; and Lelan Sillin Jr., president of Northeast Utilities, \$500.

770400115

77041050151

OFFICE OF THE ATTORNEY GENERAL

Exh. C
Newspaper clippings

The Hartford Times

AN INDEPENDENT NEWSPAPER

DAILY AND SUNDAY

Hartford, Connecticut 06101

Page 6 Friday, July 30, 1976

LIONEL S. JACKSON, Publisher
CHARLES A. BETTS, Assistant Publisher
WILLIAM P. PIKE, Editor
EDWARD C. DOMANIQUE, Senior Editorial Writer

Ms. Schaffer's position on energy is inexplicable

Secretary of the State and Democratic United States Senate candidate Gloria Schaffer has attacked incumbent Senator Lowell Weicker for his opposition to legislation breaking up the petroleum companies and favoring action which would deregulate petroleum and natural gas prices. The Secretary of the State claims that the incumbent is pursuing a course of action that will mean higher prices to Connecticut consumers and has accused Senator Weicker of being a tool of Big Oil.

The Secretary of the State obviously is ill-informed about the economic realities of the petroleum industry, the nation's ever-increasing dependence upon foreign sources of petroleum and the fact that economy of scale (of Bigness) is the economic device by which the United States has managed to attain its present unprecedented standard of living.

AS A PRESUMABLY responsible candidate for high elective office, the Secretary of the State needs to clarify her accusations concerning Senator Weicker and to explain to Connecticut's residents and taxpayers how this nation will generate new energy supplies without decontrol and how divestiture on the part of the nation's largest petroleum companies would result in lower costs to consumers.

She can begin clarifying her position by explaining how "small" companies could afford the price of a single ocean tanker used to transport petroleum. The price for one large, modern supertanker is approximately \$100 million.

She can then explain how "small" companies, without deregulation of petroleum prices so that they can generate the capital that they need, could afford to construct one single offshore oil drilling platform, the cost of which may be between \$300 million and \$400 million.

And then there is the cost of construction of the Alaskan pipeline, which is essential to move the petroleum discovered in the northern most reaches of Alaska 800 miles simply to get it to an ice-free port at Valdez in southern Alaska where it can be shipped, by one of

those \$100 million tankers, to the continental United States. The pipeline is estimated to cost \$7 billion — and before it is finished there is little doubt that the figure will be considerably higher.

The Secretary of the State then needs to explain where the "smaller" petroleum companies she apparently would like to see competing against one another without benefit of decontrol will get the vast sums of capital that will be necessary to meet the huge projected costs of finding, producing, transporting, refining and delivering petroleum to consumers.

Estimates on that cost over the next 10 years varies from a low of \$250 billion projected by some analysts, to a U.S. Treasury Department estimate of \$580 billion to a Chase Manhattan Bank study that projects the cost at \$480 billion to find and develop petroleum and another \$475 billion to transport, process and market it, for a total of \$955 billion.

THE TOP 18 United States petroleum companies, which Secretary of the State Schaffer apparently would like to see broken up, only have total assets of \$138 billion, and if they are broken into smaller companies there is no conceivable way that they could generate the capital required to meet future energy demands.

How could any small company, or for that matter even a Texaco or a Gulf or a Standard Oil, alone have paid the federal government \$633 million for the right to drill exploratory wells in the northeast Gulf of Mexico and then spend another \$15 million to drill seven wells? All of those wells turned out to be dry holes—there was no oil there. That means a loss of \$638 million on one single exploratory venture. Fortunately for the companies, there were three involved in an exploratory consortium, and therefore the costs, and ultimate losses, were spread over the three companies.

Mrs. Schaffer has not done her homework and if she expects to talk knowledgeably of key issues and be considered as a serious candidate for the United States Senate, then she should begin restudying ill-conceived and unjustified positions.

Hartford Times Editorial Reply

In its lead editorial of July 30, the Hartford Times found both my opposition to the immediate decontrol of oil prices and my criticism of the economic policies of the big oil companies "inexplicable" and asked that I "clarify my accusations." I appreciate this opportunity to respond to that editorial.

Let's look first at the problem of decontrol. We all agree that the nation must reduce its dependence on foreign oil. We all agree that the price of energy will have to go up as part of that effort. We should agree that the crucial question for Connecticut is how fast.

The arguments for gradual decontrol, I think, are clear. Connecticut and her New England neighbors already pay the highest energy prices in the nation, an unhappy situation caused in great measure by our extreme dependence on oil as an energy source. While the nation uses oil to provide 47% of its energy, 82% of Connecticut's energy comes from oil. Few states are thus more vulnerable to a sudden, sharp rise in oil prices than Connecticut.

Few states, too, are less able to withstand the economic shock of such an increase. Connecticut was among the states hardest hit by the recent recession and remains among those in which economic recovery is the slowest today. Our present unemployment rate-- two full points above the national average-- reminds us how precarious our economic position really is. Clearly, under these circumstances, completely taking the lid off oil prices would have devastating repercussions for Connecticut.

In defiance of these basic economic facts of life, Lowell Weicker continues to call for immediate decontrol of oil prices. There is an inexplicable position here, but it is Senator Weicker's, not mine.

770400115

The New England deligation in the Senate, I think, would agree with me. When the decontrol issue came to a vote last Fall, Lowell Weicker found himself the sole supporter of immediate decontrol in the New England delegation. Every other New England Senator, Republican and Democrat, opposed immediate decontrol. They had all read and accepted Library of Congress studies which warned that immediate decontrol would cost 600,000 jobs nationally and would add at least \$300 to the bills of every American family. Only Lowell Weicker felt these were acceptable risks. His fellow New England Senators did not, nor do I.

I agree we need to lessen our dependence on foreign oil, but at a pace that will not disrupt our fragile economy or throw still more people out of work. Relying solely on market forces to achieve energy independence, as Senator Weicker advocates, is a pityless policy that forces the less affluent segments of our society to bear a disproportionally high burden and irresponsibly risks the economic well-being of our State.

The development of alternative sources of energy is equally essential if we are to reduce our dependence on foreign oil. Yet we will never make any real progress in this direction as long as the major oil companies are allowed to control the pace and timing of the development of these alternative sources.

At present, the largest eighteen oil companies produce 60% of our natural gas. Sixteen of the eighteen own oil shale interests. Eleven possess high coal reserves. Sixteen have bought into uranium. Three own solar energy companies and the only producing geothermal lands in the United States are held by an oil company. Every day, these giants tighten their control over the prices and supply levels of all forms of domestic energy.

The implications of this are obvious. As energy conglomerates, the major oil companies can protect their investment in faltering oil reserves by limiting competition from coal, or uranium, or solar power or geothermal steam.

7714115

To counteract this growing stranglehold, Senator Edward Kennedy introduced legislation last year to force the big oil companies to give up their interests in competing sources of energy and to insure an adequate level of competition in the energy field. Due in part to Lowell Weicker's opposition, the bill was defeated and the relentless expansion of the big oil companies continues. Again, if there is an inexplicable position it is Senator Weicker's.

The Hartford Times goes to great length in its editorial to defend the essential goodness of "bigness" in the energy field. I find this argument somewhat less than convincing. Decades of experience have taught us that the first defense of corporations accused of anti-competitive activity is to fill the air with dire warnings about the catastrophic consequences of corrective action. In the past, wiser heads have not been swayed by such self serving rhetoric and the same should be true today.

For example, the Hartford Times argues that divestiture will create "small" companies unable to generate the capital needed to invest in high risk ventures such as Off-shore exploration for crude oil. This is simply not true. Following divestiture, Exxon's domestic assets for production alone would be in excess of \$11 billion dollars, larger than such giant corporations as ITT and U.S. Steel. Exxon's other successor companies would each be among the 20 largest American firms in total assets. The smallest company touched by divestiture, Marathon Oil, would have production assets in excess of \$883 million. A company of that size would still be among the top 200 in the "Fortune 500" list. Any well-managed firm of this size would have little difficulty in generating needed capital to produce a product so crucial to our economy as oil.

I find it hard to defend a system in which major oil companies dominate the flow of oil from well head to gas pump. Undercutting the competitive position of independent dealers and refiners, subsidizing the OPEC cartel, creating their own foreign policy, and maintaining artificially high prices. Years of experience

have shown us that neither the anti-trust laws nor Federal regulation can make this vast industry competitive. Only changes in structure will do so.

RECEIVED
OFFICE OF
OFFICE OF GENERAL COUNSEL

7704003015

Weicker Oil Stand Assailed

STATE CAPITOL - Gloria Schaffer, the Democratic candidate for U.S. Senate, picked up the endorsement of the Connecticut Gasoline Retailers Association, which labeled her opponent, U.S. Sen. Lowell P. Weicker, "a senator who ca-

to everybody in the state who drives a car or truck," said Wayne Komitshek, association president. "This is our gas war against Lowell Weicker," Komitshek said it is the duty of the state's senators in Washington to "safeguard our interests" but the record shows that Weicker didn't heed "our views, our employees and our customers."

"He always voted with big oil," the association president said. "Remember a vote for Lowell Weicker is a vote for a dollar a gallon gasoline."

Komitshek criticized Weicker for supporting decontrol of domestic petroleum products and opposition to divestiture of big oil companies. He praised Mrs. Schaffer for her opposite position on both issues.

S/Swasy

OFFICE OF SENATOR SCHAFER

770100113

Schaffer Opposes Decontrol

By JAMES J. DOCKER

Gloria Schaffer, the Democratic candidate for the U.S. Senate, told a group of labor leaders in Hartford Monday she opposes the immediate decontrol of oil prices.

Taking a verbal shot at her opponent, U.S. Sen. Lowell P. Weicker Jr., Mrs. Schaffer predicted decontrol of oil prices would adversely affect the budgets of families throughout the state this winter.

Mrs. Schaffer advocates the adoption of federal measures to reduce the nation's dependency on foreign sources of oil. She also urged research into alternative energy sources and strong fuel conservation measures among the public.

Mrs. Schaffer also told labor leaders she would, if elected, support the Humphrey-Hawkins job legislation which is aimed at cutting the unemployment rate to below 3 per cent.

"Only when we have full employment will it be possible to rebuild our cities and reduce crime," Mrs. Schaffer said.

The publisher of The Conservative Digest has entered the presidential race against Democrat James E. Carter and Gerald R. Ford and will campaign strategy at a Chicago this

Political Footnotes

party for Senator beginning at 8 p.m. Sept. 12 at the Morris House in Bristol. The party will be the only fund-raising event scheduled for Schaffer during the course of the campaign. The East senator will be making his second trip in Hartford.

Schneller is expected to testify this morning before the state Public Utilities Control Authority (PUCA) to request a state review of Connecticut's power companies to cope with emergencies, such as hurricanes.

Schneller's district, including 25 miles of shoreline from Westbrook to New London, suffered widespread power outages during Hurricane Belle on Aug. 9. He is expected to tell the PUCA many of his constituents could not reach the Connecticut Light and Power Co. after the storm and were subsequently without electricity for as many as four days following the storm.

Schneller will also challenge the utilities to explain how they would have coped with major power losses statewide if Hurricane Belle had struck with its full force.

Eastford Democrat Robert McKay, seeking the party's nomination for the House of Representatives' 50th District in the Sept. 7 primary election against Robert Shortreed of Ashford, has

released his own plank to his platform.

McKay will seek, if he wins the primary and the election in November:

1—Fiscal relief for the elderly and aged income groups against special asset management taxes.

2—Legislation against any move which would threaten the manufacture of nonreturnable bottles similar to the operation of the Glass Container Corp.

3—Construction of Interstate 84 to the Rhode Island border.

McKay claims he supports construction of I-84 along guidelines set by the Connecticut Development Corp. and has gone on record as supporting the project before the Killingly Town Council.

According to a poll taken by Democratic candidate Gloria Schaffer, who is opposing Republican Lowell P. Weicker Jr. for the U.S. Senate residents in the Lyme area support a federally-sponsored National Health Program.

Staffers for Mrs. Schaffer took the poll last Saturday while she campaigned in shoreline towns. On other questions, residents favored a combination of private incentive and public services as a means of cutting the unemployment rate and supported her on the sale of handguns.

Washed

Weicker, Schaffer Clash Over Energy

NEW HAVEN (AP) — Energy policy was the most controversial issue Friday in the first formal campaign confrontation of U.S. Sen. Lowell P. Weicker, R-Conn., and his Democratic challenger, Gloria Schaffer.

Mrs. Schaffer, secretary of the state, was first to take the offensive in the mild-toned luncheon exchange, criticizing Weicker for supporting a decontrol of petroleum prices.

She argued that domestic oil companies, beneficiaries of "tremendous" financial advantages during the fuel crisis, should be encouraged and required to conduct more oil exploration and research.

Weicker, in his shirt-

sleeves in contrast to most other men at the luncheon, said the antidecontrol argument was "a classical example of how we've addressed a real problem with a philosophical answer."

The junior Connecticut senator repeated his support of price decontrol, to give oil companies more profits with which to develop new petroleum sources. Conservation, he added, should be mandatory on all U.S. citizens through restrictive driving and other regulations.

"If three years ago we took the lid off the companies and let them go out there and explore, we wouldn't have the problems we do now," he added.

OFFICE OF LEGAL COUNSEL

Gloria Raps Weicker On Oil Decontrol

EAST HARTFORD, Conn. (UPI) — Democratic Senate nominee Gloria Schaffer returned to her theme, that Sen. Lowell P. Weicker, R-Conn., had voted against the best interests of Connecticut on energy matters.

Mrs. Schaffer, the secretary of the state, said Monday in a speech before a labor gathering Weicker had voted for the "big oil" interests and against pocketbooks of Connecticut consumers.

"My Republican opponent makes the argument for big oil better than the oil companies themselves," she told a meeting of the Connecticut Union of Telephone Workers.

She said at least one oil company was using a Weicker speech in its advertising.

Mrs. Schaffer, who trails the incumbent in all polls, has focused much of her campaign on Weicker's vote for decontrol of oil prices.

Some economists say decontrol if it had passed would have meant higher energy prices, which would have hit Connecticut especially hard because of the state's dependence on imported oil. But Weicker insists price flexibility is needed to give the oil companies the profit incentive to prospect for more petroleum reserves.

Mrs. Schaffer, making an effort to shore up her relatively — for a Democrat — weak support among labor, announced the endorsement of two unions.

She said she had the support of the Connecticut Federation of Teachers and the American Postal Workers Union.

On Thursday, the Connecticut State Labor Council, AFL-CIO, which has traditionally endorsed Democratic candidates for the Senate, meets to make a determination on the Weicker-Schaffer race.

The state AFL-CIO Committee on Political Education — composed of labor leaders from around the state — has recommended the council decline to endorse either candidate.

In the past the membership has gone along with the committee's recommendations and, if it does this time, it would be considered a boost to Weicker's campaign.

Naugatuck
News

9/21/76

p 7

RECEIVED
COMMUNICATOR
SEP 21 1976

7799170115

1st page
2nd section
p 19
The New

Schaffer Says Weicker Pal Of 'Big Oil'

HARTFORD — Secretary of the State Gloria Schaffer is continuing her all-out attempt to paint U.S. Sen. Lowell Weicker Jr. as a friend of "Big Oil."

The Democratic candidate for Weicker's seat told the convention of the Connecticut Union of Telephone Workers in East Hartford Monday that "my Republican opponent makes the argument for Big Oil better than the oil companies themselves."

Mrs. Schaffer waved a copy of an advertising booklet recently sent by a Midwestern oil firm to its customers. She said it contained a "pro-oil, anti-Connecticut speech" by Weicker.

"One of Mr. Weicker's main points in this oil advertisement is that he wants to take all controls off the price of oil immediately," she said.

During the weekend, the secretary of the state picked up the endorsement of the Connecticut Federation of Teachers and the Connecticut American Postal Workers Union.

Gloria Raps Weicker

STORRS, Conn. (UPI) — Lowell Weicker, R-Conn., has been branded by his opponent as a Democratic U.S. Senator who is the worst record of missing his year.

Mrs. Schaffer said that Weicker missed 23 votes more than his New England rival, Sen. T. Stafford, R-Vt.

"Connecticut cannot afford a part-time senator," she said.

A Weicker aide said the senator had been present 100 per cent of the votes between January and September and added Weicker, "His apology to make on his score. His attendance is high and it has remained high."

Mrs. Schaffer said that England's 11 other senators missed 11 votes between January and the recent tax measure, according to a rating of a citizen group.

"Taxation with Representation," quoted by Mrs. Schaffer.

She said Weicker had missed 10 votes on the bill.

"When crucial votes come it is a senator's obligation and responsibility to be present and vote," Mrs. Schaffer said.

When asked where he was on various votes were taken.

A Weicker aide said the senator was in Connecticut campaigning or addressing school and college commencement ceremonies during the year.

He said Weicker had a 100 per cent attendance record in the 94th Congress through July of this year.

OFFICE OF THE ATTORNEY GENERAL

Prison Unrest

Weicker Got Oil Gifts: Columnist

WASHINGTON (UPI) — Sen. Lowell P. Weicker, R-Conn., whose Democratic opponent has sought to brand him as a friend of big oil, received campaign contributions from Texas oil interests, according to published reports.

Syndicated columnist Jack Anderson Tuesday said Weicker was among a number of members of Congress who received donations from the Quintana Petroleum Corp. Anderson said Weicker received at least \$2,100.

Weicker said later Tuesday he received seven \$300 checks, each signed by a different person. He said since they were personal checks they were legal contributions and properly recorded. Weicker, however, said he was uncertain whether he or his staff knew at the time if the donors were connected with oil interests.

Weicker, who said he began receiving the checks in April, also disclosed he had rejected almost \$30,000 in offered contributions from public action groups representing positions favored by the oil industry. Anderson said Quintana had a "punch for secrecy" and a number of oilmen had failed to list their connections with the firm on federal forms when making the contributions.

He said the omissions had sparked the interest of the Federal Elections Commission which investigates election law violations.

Anderson said the money went to those lawmakers who "champion oil interests."

In the Connecticut Senate campaign Democratic nominee Gloria Schaffer has continually charged Weicker has voted on the side of big oil and against Connecticut's best interests.

Weicker is the only New England senator who sided with the losing side in the fight to decontrol oil prices.

Mrs. Schaffer and the Democrats said decontrol would mean skyrocketing energy prices, especially in New England which is heavily dependent on oil for its energy.

Weicker and President Ford said oil firms needed to be able to adjust their prices in order to have incentives to discover new petroleum reserves.

WRITER CHARGES WEICKER OIL AID

HARTFORD — Columnist Jack Anderson says Connecticut Sen. Lowell P. Weicker Jr. received at least \$2,100 from a mysterious group of Texas oilmen.

Mr. Anderson said in a column published Tuesday that an organization called the Quintana Petroleum Corp. has been making contributions to members of Congress who support legislation sought by the oil industry.

Anderson described Quintana as "a mysterious group of Texas oilmen bound by blood, marriage and corporate bond."

Weicker's Democratic opponent, Secretary of the State Gloria Schaffer, has criticized Weicker often for his support of legislation that would lift price controls on oil.

She also has said that a check by her staff found more than \$12,000 in contributions to Weicker made by oil company executives.

Bruce Frazier, Mrs. Schaffer's key aide on issues, said Tuesday lists of Weicker's contributions were cross checked with lists of oil company officers and executives. He said many of the executives listed their names on campaign financial statements as required by law but called themselves independent investors. Instead of giving their positions with large oil companies.

He said the Quintana funds are part of the \$12,000 found by the Schaffer staff.

Weicker's campaign statements show that as of Aug. 18 his campaign had collected about \$225,000.

Weicker said Tuesday he received seven \$300 checks, each signed by a different person. He said since they were personal checks, they were legal contributions and properly recorded.

Weicker, however, said he was uncertain whether he or his staff knew at the time if the donors were connected with oil interests.

Weicker, who said he began receiving the checks in April, also disclosed he had rejected almost \$30,000 in offered contributions from public action groups representing positions favored by the oil industry.

\$2,500 IN CHECKS

Philadelphia Record
9/29

'Do-Nothing Weicker'

Democratic U.S. Senate candidate Gloria Schaffer said Tuesday Republican incumbent Lowell Weicker has not pushed to trim unemployment.

Calling her opponent "do-nothing Weicker", she said he "has not taken initiative to put people back to work during his six years in the Senate."

Mrs. Schaffer repeated her support of the Humphrey-Hawkins employment act and said she favors continuing "perhaps enlarging" personal income cuts.

Her campaign workers Tuesday distributed copies of an article by columnist Jack Anderson which reported campaign contributions by Texas oilmen associated with the Quintana Petroleum Corp.

According to Anderson, Weicker has favored the oil interest, got at least \$2,100 from Quintana executives and wives.

N.Y. Times
9/29 p. 1, 2nd sec

WATERBURY REPUBLICAN

Founded October 26, 1881, and Published Every Weekday Morning Except Christmas at 750 Madison Street, P. O. Box 2080 Waterbury, Conn. 06720 by American Republics, Incorporated, Telephone (203) 576-2626

Subscription Rates Daily by Mail to First and Second Postal Zones
One Year \$46.00 Six Months \$23.00 One Month \$3.50 Day Rates \$1.00

Member of The Associated Press. The Associated Press is entitled membership in the use for representation of all the local news in this newspaper as well as of Associated Press news dispatches.

All articles are intended to reflect the position of the publishers and not that of any individual editorial writer. Signed columns, on the other hand, are the property of the author and not necessarily those of the publishers.

TUESDAY, SEPTEMBER 29, 1970

Oil clique rewards friendly politicians

By JACK ANDERSON with Lee Thomas

A mysterious group of Texas oilmen, bound by blood, marriage and the corporate bond, have quietly been funneling thousands of dollars to politicians who champion oil interests.

The Texans own and operate the Quintana Petroleum Corp., although one would hardly know it since the oilmen, according to a company official, "don't like to have anything publicized about it."

This penchant for secrecy, apparently,

is the reason the Quintana crowd failed to list their connections with the company on several federal campaign contribution forms. Such omissions raised the official curiosity of the Federal Election Commission.

The group works closely with ex-Treasury Secretary John Connally's Houston law firm. A member of the firm, William H. Drusbel Jr., actually maintains an office at Quintana. In the past, Connally has distributed oil money to favored politicians.

The Quintana crowd has concentrated this year on rewarding members of Congress who support oil tax benefits. While the tax bill was being drafted this spring, the Quintana executives and their wives passed out \$12,000 to five key members of the tax-writing House Ways and Means Committee.

They were: James Jones, D-Ohio, \$3,200; Donald Clancy, R-Ohio, \$2,700; Philip Crane, R-Ill., \$2,500; William Steiger, R-Wis., \$2,400; and Guy Vander Jagt, R-Mich., \$1,200.

Except for Clancy, all of these congressmen have received 100 per cent favorable ratings from the Independent Petroleum Association of America. Clancy's voting record was rated by the IPAA at a slightly less satisfactory 75 per cent.

Money for Weicker

The Quintana bunch delivered an additional \$3,200 to Sen. Lowell Weicker, D-Tex., another champion of the oil industry, with a 93 per cent IPAA rating. He also happens to be a power on the Sen-

ate Finance Committee, which handled the tax bill in the Senate.

Sen. Lowell Weicker, R-Conn., who has favored the oil interest, got at least \$2,100.

Another darling of the oil industry, Rep. Bob Krueger, D-Tex., collected \$4,400 from the Quintana bunch. His fidelity to petroleum interests is measured at 93 per cent on the IPAA scale.

The money men from Quintana also appear to have an enemies list. One congressman on the list is Bob Eckhardt, D-Tex., who holds a zero rating with IPAA. The Quintana crowd has pumped \$4,400 into the campaign of his opponent, Nick Gerhardt.

Our reporters sometimes found the Quintana money difficult to trace. On May 14, for example, seven Quintana officials simultaneously donated \$100 apiece to the aforementioned Clancy. Another Quintana executive and his wife coughed up \$1,000 each. Still another executive gave \$200.

Our reporters, Gary Cohn and Jim Grady, made repeated phone calls to Quintana's Houston headquarters during their attempt to put the jigsaw pieces together. Corporate spokesmen refused to provide the identities of the Quintana people or the correct spelling of their names.

One spokesman said that Atty. William Drusbel had passed the word to all Quintana officials that they were "not to confirm or deny any information to either Mr. Cohn or Mr. Grady." The attorney did not return any of our numerous calls.

Footnote: This isn't the first time Quintana has been in hot water. Last year, a House subcommittee accused Quintana of "probably" violating federal laws by needlessly delaying development of a natural gas field. A drop in the anticipated production brought pressure on the Federal Power Commission to permit gas prices to go up.

Political reward

President Ford has replaced a distinguished career diplomat as Ambassador to the Bahamas with a political crony.

The appointee is Wisconsin's former lieutenant governor, Jack Clem, who is better known for his political connections than his diplomatic skills. He is

hard for Ford's nomination last year to the Republican convention.

Clem will replace Seymour Weicker, former State Department staffer who has the special skills needed to deal with the crisis in the Caribbean. The Bahamas are wracked with internal tensions, ranging from gambling and drugs to political turmoil.

There is also a growing anti-American sentiment.

By all accounts, Clem is an honest, hard-working businessman, with political experience. A White House spokesman described Clem as a "good and well-qualified" appointee. But the question is far more qualified for the post.

Lockheed story

The giant Lockheed conglomerate must be considered a quasi-public institution. As the nation's largest contractor, Lockheed couldn't exist without government work. The company also saved from being blown away by its own wind tunnel when it collapsed it out with a quarter of a billion dollars.

Thus Lockheed is on the public eye and its activities, therefore, are open to close public inspection. This is a far cry from a small activity.

In 1968, a corporation now known as Biotek embarked on a joint venture with the California division of Lockheed to develop a purification process for fuel. By treating oil as a biological compound rather than a chemical, several organic impurities could be removed.

The results, according to Lockheed's own data, were astonishing. For every gallon of a penny a gallon, a corrosive could be removed from jet fuel and the process. This improved the efficiency of the fuel and made safe exhaust gas.

Now Lockheed has been slapped with a \$13 billion lawsuit because the company has done little in seven years to develop the process. The reason, Biotek claims, is that Lockheed is trying to strip the process from Biotek before development.

A Lockheed spokesman maintains that Lockheed's involvement in the project and the lawsuit. The project has been shelved for some time, he claims, because the company considered the project unprofitable.

Jack Anderson

GLORIA SCHAFER VISITS AVCO — Gloria Schaffer, Democratic candidate for the U.S. Senate, greets Avco Lycoming division employees in Stratford during lunchtime election. She visited there yesterday under auspices of the company's non-partisan "Effective Citizens" program. This campaign at all Avco divisions, is aimed at encouraging employees to be politically informed about the campaign issues, to actively support the candidate(s) of their choice and, above all, to vote.

Handwritten notes:
B. 164
10/12
Gloria Schaffer

Handwritten notes:
OFFICE
COPY

Energy Policy Is Needed, Gloria Says in Avco Talk

U.S. Senate Democratic candidate Gloria Schaffer yesterday attacked Republican Sen. Lowell P. Weicker Jr. for his vote in favor of decontrol of oil prices and said, "We need a sound energy policy," while speaking to employees of the Avco Lycoming division in Stratford.

The Secretary of State declared, "We need an energy policy that is in the best interest of the people. The national policy for oil should be in the national interest."

Mrs. Schaffer, speaking in the Avco Lycoming main cafeteria said, "The issues of this election are clearly drawn. The state of the economy is the major issue, and we need to do some very specific things."

"We must keep our economy from falling down deeper," she said, "and a sound energy policy is a must."

She declared that the cost of energy to consumers on a national average is 17 cents per quart hour, while in Connecticut the cost is 27 cents per

quart hour. "Because of political shenanigans in Washington, Connecticut industry isn't getting its fair share of defense contracts and we've got the finest pool of skilled labor in Connecticut than any of the 50 States," she said.

Mrs. Schaffer asserted, "We've got to do better than we've been doing" and asked for the Avco Lycoming employees support in next month's election. She spent more than two hours speaking to many employees in the cafeteria.

Prior to speaking in Stratford, Mrs. Schaffer campaigned in downtown areas in Norwalk, accompanied by former Mayor Frank N. Zullo of Norwalk.

Following her appearance at Avco Lycoming she spoke to employees of the Moore Tool company, 800 Union Avenue, in Bridgeport, and later at the Jewish Home for the Elderly, 175 Jefferson Street, Fairfield.

Sea-Bound Driver
Mifd.—Phone 974-9734

..... **\$5.90**
..... **\$4.95**
TER **\$3.50**

Served 12-3
ose From
AMERICAN EXPRESS

EST
Beer &
estival
..... **6-8 P.M.**
..... **at Bratwurst**
..... **our grill**
..... **er on Tap**
ight 9-1
ANT
78-6886

Health Needs
"The need to control health care costs is clear, but this commission has operated with a chain saw instead of a scalpel," she said.

A majority of the 66 private hospitals in Connecticut have appealed the order in court and have put their requested budgets into effect while awaiting a court ruling.

Mrs. Schaffer, who is running against U.S. Sen. Lowell P. Weicker Jr., R-Conn., said implementation of the commission's cutback order "threatens to put cost control ahead of health-care delivery as a priority" and could put thousands of people out of work.

"We should remember that health care is the single biggest industry in this state. If these cuts are allowed, over 3,000 people could conceivably lose their jobs," she said.

Mrs. Schaffer said as a U.S. senator she would support swift passage of the Home Care Act of 1978.

She said the elderly and disabled often are placed in health-care institutions when it is better for their well-being and cheaper for the government for

Energy issue dominates Weicker, Schaffer debate

HARTFORD (AP) — Democrat Gloria Schaffer and GOP Sen. Lowell Weicker clashed Monday night over the energy issue, Weicker saying the problem lies with Arab oil producers and Mrs. Schaffer arguing it is with large oil companies.

As it has throughout the campaign, the energy issue dominated a debate between the candidates broadcast by Hartford radio station WFC.

Mrs. Schaffer criticized Weicker's support for removal of federal controls on oil prices. He said she has not proposed anything that would lessen the nation's dependence on Arab petroleum.

Mrs. Schaffer, the secretary of the state, said lifting price controls would immediately eliminate 15,000 jobs in Connecticut because companies would not be able to afford the higher

energy cost and would go out of business.

"Anyone who stands with big oil companies is at odds with the best interest of New England," Mrs. Schaffer said. She added that Weicker is the only one of New England's 12 senators who favor decontrol of oil prices.

"I reject the notion that our energy problems will be solved if we give the big oil companies a blank check to find new sources of oil," she said.

Mrs. Schaffer said oil companies should be broken up to increase competition in the industry and they should not be able to control other forms of energy such as coal or uranium.

Weicker stuck to his position that oil prices must be allowed to rise so companies will have an economic incentive to explore for and develop domestic oil sources.

He said finding more Ameri-

can oil and forcing the nation to conserve is the only way to end the nation's dependence on expensive foreign oil.

"The only way I know to tell the Arabs to shove it is to get off our knees and discover American oil," Weicker said.

The radio encounter nearly gave Mrs. Schaffer what she called for last week in another debate, a forum dealing exclusively with the energy problem. Weicker rejected that idea, saying the seven scheduled debates would thoroughly discuss both sides of the issue.

On another issue Weicker defended his reputation as a maverick who often goes against the Republican party line in the Senate. He said early in his Senate career he decided to speak his mind adding, "I'll never rise to a position of prominence within my own party" because of that.

771410513

RECEIVED BY COMMISSION COPY

Weicker, Schaffer Focus On Energy

HARTFORD (AP) — As it has throughout their campaigns, the energy issue dominated a debate Monday night between GOP Sen. Lowell Weicker and Democratic U.S. Senate candidate Gloria Schaffer.

Mrs. Schaffer rejected Weicker's argument that decontrol of oil prices would encourage oil companies to develop more domestic oil sources and cut dependency on Arab petroleum producers.

"I reject the notion that our energy problems will be solved if we give the big oil companies a blank check to find new sources of oil," said Mrs. Schaffer, who is also secretary of the state.

And Weicker countered saying, "the only way I know to tell the Arabs to shove it is to get off our knees and discover American oil."

The debate broadcast on Hartford radio station WTIC Monday night nearly gave Mrs. Schaffer what she called for last week in another debate, a forum dealing exclusively with the energy problem.

Weicker had rejected that idea, saying the seven scheduled debates would thoroughly cover both sides of the issue.

Mrs. Schaffer continued her criticism of Weicker's support for removal of federal controls on oil prices. Weicker argued that she has not proposed anything that would lessen the nation's dependence on Arab petroleum.

Mrs. Schaffer said lifting price controls would eliminate 15,000 jobs in Connecticut because companies would not be able to afford the higher energy cost and would go out of business.

Weicker stuck to his position that oil prices must be allowed to rise so companies will have an economic incentive to explore for and develop domestic oil sources.

"Anyone who stands with big oil companies is at odds with the best interest of New England," Mrs. Schaffer said.

Schaffer Hits Budget Slices For Hospitals

FAIRFIELD (AP) — Gloria Schaffer, Democratic candidate for the U.S. Senate, Monday said hospital budget cutbacks ordered by a state agency are "dangerous" because they could mean layoffs and less emphasis on health care.

The state Commission on Hospitals and Health Care's disapproval of a total of \$44 million in proposed budget increases "will have a substantial negative impact on health services in this state," she said in a speech at the Fairfield Home for the Aged.

"The need to control health care costs is clear, but this commission has operated with a chain saw instead of a scalpel," she said.

A majority of the 36 private hospitals in Connecticut have appealed the order in court and have put their requested budgets into effect while awaiting a court ruling.

773417015

COMMUNION
1977

Bridgeport Post
10/12/76
P10

GLORIA DEMANDS ENERGY POLICY

Secretary of State Gloria Schaffer, Democratic candidate for the U.S. Senate, attacked incumbent Sen. Lowell P. Weicker, Jr., for his vote to decontrol oil prices and called for a "sound energy policy."

The senatorial candidate spoke yesterday to employees of Avco Lycoming in Stratford. Mrs. Schaffer tied together the issues of the economy and energy in her talk when she said "we must keep our economy from falling down deeper and a sound energy policy is a must."

She declared that the cost of energy to consumers on a national average is 2.7 cents per kilowatt hour, while in Connecticut the cost is 4.7 cents per kilowatt hour. Mrs. Schaffer attributed the higher costs in Connecticut to the big oil companies. "The big oil companies know Senator Weicker is their friend," she said, "and we've got to stop big oil."

Mrs. Schaffer also said "We've got to stop waste in the medical care and welfare areas and in defense. The welfare system is out of bounds and out of control, and we've got to take a more realistic approach to the defense budget."

"Because of political shenanigans in Washington, Connecticut industry isn't getting its fair share (of defense contracts) and we've got the finest pool of skilled labor in Connecticut than any of the 50 States," she said.

Following her appearance at Avco Lycoming she spoke to employees of the Moore Tool company, 800 Union avenue, in Bridgeport, and later at the Jewish Home for the Elderly, 15 Jefferson street, Eastford.

MISSION COPY

to
the
as
or
progr
streng
people
Jewish
Call
42007

77141115

Schaffer, Weicker dwell on energy issue in debate

HARTFORD (AP) — As it has throughout their campaigns, the energy issue dominated a debate Monday night between GOP Sen. Lowell Weicker and Democratic U.S. Senate candidate Gloria Schaffer.

Mrs. Schaffer rejected Weicker's argument that decontrol of oil prices would encourage oil companies to develop more domestic oil sources and cut dependency on Arab petroleum producers.

"I reject the notion that our energy problems will be solved if we give the big oil companies a blank check to find new sources of oil," said Mrs. Schaffer, who is also secretary of the state.

And Weicker countered saying, "the only way I know to tell the Arabs to shove it is to get off our knees and discover American oil."

The debate broadcast on Hartford radio station WTIC Monday night

nearly gave Mrs. Schaffer what she called for last week in another debate, a forum dealing exclusively with the energy problem.

Weicker had rejected that idea, saying the seven scheduled debates would thoroughly cover both sides of the issue.

Mrs. Schaffer continued her criticism of Weicker's support for removal of federal controls on oil prices. Weicker argued that she has not proposed anything that would lessen the nation's dependence on Arab petroleum.

Mrs. Schaffer said lifting price controls would eliminate 15,000 jobs in Connecticut because companies would not be able to afford the higher energy cost and would go out of business.

Weicker stuck to his position that oil prices must be allowed to rise so companies will have an economic incentive to explore for and develop domestic oil sources.

"Anyone who stands with big oil companies is at odds with the best interest of New England," Mrs. Schaffer said. She added that Weicker is the only one of New England's 12 senators who favor decontrol of oil prices.

Weicker said finding more American oil and increasing the nation to conserve is the only way to end the nation's dependence on expensive foreign oil.

Mrs. Schaffer said oil companies should be asked up to increase competition in the industry and they should not be able to control other forms of energy such as coal or uranium.

In discussing other issues, Weicker defended his reputation as a maverick who often goes against the Republican party line in the Senate. He said early in his Senate career he decided to speak his mind and "I'll never rise to a position of prominence within my own party because of that."

Barnabei bitter

Opponents evading 'real issues'

NEW HAVEN (AP) — The George Wallace party candidate in Connecticut's U.S. Senate race says neither of his opponents is talking about the "real issues" at stake

Robert Barnabei, a 38-year old carpenter from New Haven, says Democratic candidate Gloria Schaffer, who has attacked GOP Sen. Lowell Weicker's energy stand, is a "one-issue candidate."

Barnabei claims Weicker's strategy is to "play it safe" as an incumbent, saying very little except to push his record as a member of the Senate Watergate committee.

"Neither of my opponents is talking about the real issues of jobs, big government, deficit spending and the need for a strong defense budget," Barnabei said in a recent interview.

Barnabei, the past chairman of the conservative ~~Wallace~~ Wallace party, said he has gotten the short end of the

stick when it comes to media coverage of his campaign and being invited to scheduled campaign debates, although both candidates have said they have no objection to his participation.

He said he wasn't invited to several debates and didn't learn about them until "the last minute." He said he had no chance to ask for inclusion and that he's rarely even mentioned as an official candidate in the contest.

"I'm there, however, and I've been

campaigning since the beginning of September.

The Senate contender said he plans to ask to be included in other debate appearances involving Weicker and Mrs. Schaffer, who is secretary of the state, and will request his opponents to "boycott" future debates unless he is included.

Barnabei said he offers "the only real alternative" to the two senatorial candidates whom he describes as "big spenders."

as to of

Weicker Aide Denies Oil Claim

STAMFORD, Conn. (UPI) — An aide to Sen. Lowell P. Weicker, R-Conn., says the decision not to take oil company contributions was made prior to the campaign and not in response to charges by Democratic nominee Steve Schaffer.

Weicker Press Secretary Fred Mann Tuesday labeled as inaccurate a report which said Weicker's decision to refuse legal contributions from oil firms was made in response to criticism by Mrs. Schaffer.

"It was a decision by Weicker at the outset of the campaign not to accept any funds from oil companies," Mann said. "We decided to return corporate oil contributions considerably before Mrs. Schaffer started mentioning anything about oil."

He said Weicker decided to refuse such contributions before the campaign began because of political considerations.

"His decision was not based on there being anything illegal or wrong with accepting the contributions, but it was an image issue and we didn't want to get into that," he said.

"Any contributions that have come in from oil companies have been sent back," he said.

Mann said the Weicker staff had estimated they had returned about \$30,000 in corporate oil contributions.

However, Weicker has accepted at least \$13,000 in private contributions from persons associated with the oil industry, Mann said. He said when they were received there was no way to tell the donations came from people with ties to the oil industry.

During the campaign, Mrs. Schaffer has focused on Weicker's energy record, claiming he has voted for big oil instead of

in the ground. Mann stated his decision was motivated by Mrs. Schaffer's charges.

FEDERAL ELECTORAL COMMISSION
APPROPRIATELY FILED
OCT 15 1976
OFFICE OF CLERK

7714000151

Editorial

Oct 13
FAIRFIELD CITIZEN NEWS

The Oil Question

S/overst

One of the chief differences of opinion between candidates for the U.S. Senate, Gloria Schaffer and Sen. Lowell Weicker, is whether or not the price of oil produced in the United States should be decontrolled. Mrs. Schaffer believes that controls should not be lifted because the resulting price increase would be a hardship to Connecticut consumers. Senator Weicker believes that price controls must be lifted to provide the incentive to increase supply.

To this point, Sen. Weicker is right. But then his logic goes astray as he advocates "mandatory conservation," a euphemism for rationing.

Letting prices go up would encourage increased supply from advanced (and expensive) extraction techniques applied to existing wells and from all the marginal wells that become profitable only at higher prices. It would also provide the money which the oil companies need to develop additional sources of supply. Higher prices would make petroleum more expensive to consume, thereby reducing demand. It would make oil less attractive relative to alternative fuels and encourage the greater use of the alternatives.

Higher oil and gasoline prices would be unpleasant for Connecticut consumers but a lot less unpleasant than not having any oil or gas at all. Higher oil prices would not be inflationary because consumers would have to offset the higher costs either by cutting down on their consumption of these products or cutting their expenditures on other things. Consumers - unlike governments - cannot print more money.

While Sen. Weicker understands that higher prices tend to increase supplies, he is unwilling to allow the same economic laws to control demand, even though free prices do that job better than any other system. Any attempt to control supply through price controls is the surest way of allocating scarce resources. If gasoline for your car is and household appliances prices are you at least retain your free choice of how much to buy.

If rationing is imposed upon you, your free choice is drastically cut. An expensive, cumbersome, inequitable and coercive system is substituted for a simple, cheap, effective and fair free market.

Governments throughout the ages have tried to control prices and overrule the law of supply and demand. None has ever been successful, but their efforts have managed to cause grievous hardship to their citizens.

Neither continued price controls on oil nor government rationing of oil and gas consumption is in our best interest in the long run or even in the short run, despite political double-talk.

-B. V. B.

FEDERAL ELECTORAL
OFFICIAL
OFFICE OF THE

TALENT:

771411117

Huge Increases Predicted In December Gas Bills

15

HARTFORD, Conn. (AP) — Connecticut natural gas companies who were praying a Federal Power Commission decision to allow natural gas prices to rise this past summer, are not so sure now.

Spokesmen for Connecticut Natural Gas and the Southern Connecticut Gas Co. are predicting huge increases in their gas costs by the end of this month, increases they will be passing on to customers in December bills.

In July the companies predicted that pipeline price hikes would amount to only about six per cent and would not be seen on consumers' bills for a year.

Now the companies have seen the rate schedules the pipeline companies have filed with the FPC in Washington. Those hikes take effect Oct. 27 and for CNG will be about 25 percent, according to a company spokesman. They will average about 22 per cent for Southern Connecticut Gas, the company

figures were immediately available for Northeast utilities.

The two companies estimate that those increases will translate to 10 to 12 percent on consumers' bills. They are saying the average \$375 a year residential gas bill could go up by as much as \$60 to \$65.

Gas company officials say they are worried that kind of increase might drive away some of their large industrial customers, who could switch to oil.

If that happens, Marc Hoffman, an analyst for the state Office of Planning and Energy Policy, says the gas companies might have to seek a rate increase to cover the losses.

Both CNG and Southern are now asking the FPC to reconsider its decision to allow the pipeline price hikes. A commission spokeswoman says such a reconsideration is underway.

(See GAS BILLS Page 6)

← P6 (1)

P6 (6)

↓

BRIDGEPORT TELEGRAM, Saturday, October 16, 1976

GAS BILLS

(Continued From Page One)

but she would not say when a decision might be made.

Hoffman speculates there may be something amiss in the pipeline rate increases. "There's all kinds of shenanigans they (the pipeline suppliers) may be trying to pull," he says.

Gloria Assails Suppliers of Gas With Hike Likely

WINSTED, Conn. (AP) — Gloria Schaffer, Democratic candidate for U.S. senate or, said Friday night that a 10 per cent price increase sought by wholesalers of natural gas shows the

firms "are unworthy of public trust."

Mrs. Schaffer said it would cost Connecticut customers an extra \$60 a year if the Federal Power Commission lets stand its tentative approval of the increases. She said she obtained the cost figures from estimates by Southern Connecticut Gas Co.

Spokesmen for Southern and for Connecticut Natural Gas have said the cost increase sought by their national pipeline suppliers would mean substantial hikes for consumers. The companies are asking the FPC to reconsider the request on the rate changes, which would take effect later this month.

Mrs. Schaffer's remarks were prepared for delivery at a rally at the Knights of Columbus Hall in Winsted.

Higher Than Forecast

She said wholesalers of natural gas previously told Southern Connecticut that the price increase would not exceed 6 per cent, even though the state firms now have confirmed the 10 to 12 per cent hike per customer.

"The big oil and gas companies don't care whom they deceive," she said.

Mrs. Schaffer, running against incumbent GOP Sen. Lowell P. Weicker Jr., has opposed his proposal that domestic oil prices be decontrolled.

Weicker says that would be an incentive for oil companies to drill for more oil. He also

says decontrol would increase the U.S. supply and would decrease American dependence on Arab oil.

But Mrs. Schaffer says control will only mean high prices on domestic oil and greater profits for oil companies. She charges that control includes no guarantee that the companies will use extra profits to finance further exploration.

OFFICE

energy views, asks decontrol

(Continued from Page One)

received campaign contributions from domestic oil interests.

Weicker said Monday he has collected about \$400,000 in total contributions and that only \$12,000 came from persons involved with the oil industry.

Weicker's conservation program would include limiting families with two or more motor vehicles to using one vehicle a day.

The Greenwich lawmaker, who is opposed by Democratic Secretary of the State Gloria Schaffer, said the United States is now paying \$30 billion a year for Arab oil, compared with \$2.7 billion paid annually prior to the 1973 oil embargo.

"If that situation continues," Weicker said, "the American people will get knocked to hell and back."

Weicker's campaign schedule calls for interviews with New York media late today plus various rallies and fund-raising appearances at night.

Weicker also said that President Ford made a mistake by leaving to U.S. Agriculture Secretary Earl Butz the decision on whether to resign.

"There's no question in my mind that Earl Butz should have been fired immediately," Weicker said in an interview with WLIS radio. Butz resigned Monday amid mounting criticism after remarks he made about blacks were published last week.

For the first time, Sen. Weicker expressed an opinion Monday about his election opponent, Mrs. Schaffer, saying he was surprised at the "very negative campaign" she is waging.

Weicker's comment about his opponent followed Mrs. Schaffer's accusation this weekend that Weicker has used his membership on the Senate Watergate committee "as a coverup for the rest of his record."

"You haven't heard me say 'elect me because I was on the Watergate committee.' She's being demagogic," Weicker said. But he said he would not respond with similar charges because "it's not my style."

Weicker added that as secretary of the state Mrs. Schaffer "has always had a positive image."

The senator spent Monday being interviewed by radio stations and newspapers in several shoreline communities.

Weicker said he expects President Ford to get more votes in Connecticut than the Democratic presidential candidate, Jimmy Carter. But Weicker said he won't be riding on Ford's coattails.

The senator said GOP polls show him running 20 points ahead of Mrs. Schaffer while Ford is only eight points ahead of Carter.

Before the announcement of the Butz resignation Monday, Weicker said the President should have fired the secretary as soon as the remarks were published.

"Ford's indecision on this matter is a mistake. It's not so much a political mistake. It's another weakening of the perception of what America stands for," Weicker said. "America does not stand for the kind of tripe put out by Earl Butz."

Weicker asks conservation

By ROBERT MURPHY
The Hartford Courant

OLD SAYBROOK, Conn. (AP) — U.S. Sen. Lowell P. Weicker Jr. expects Arab oil producers to increase their prices by 25 per cent and if that happens, he says, "we'll see the biggest recession ever."

The Arabs are scheduled to meet in December in the Persian Gulf sheikdom of Qatar and vote on a proposed increase in the per barrel price of oil. The current price range for Arab oil is \$11 to \$13 a barrel.

Weicker, a Republican who brought his campaign for a second term to this

shoreline town Monday, said the only thing the U.S. can do against a price increase is to find another source and then tell the Arabs, "we don't need your oil."

But, Weicker said, "we can't do that until we decontrol the price of domestically produced oil and institute mandatory conservation practices."

Decontrolling domestic oil prices, which now range between \$5 and \$7 a barrel, would give U.S. oilmen the incentive to produce more oil, Weicker said.

He said decontrol would not cause domestic oil prices to soar because the price would be subject to free market competition.

Jack Anderson, a nationally syndicated newspaper columnist, reported last week that Weicker had

(Continued on Page 6 Column 2)

DATE _____

PAGE _____

SEARCHED
SERIALIZED
INDEXED
OFFICE OF GENERAL INVESTIGATION

Journal Inquirer Oct 16, 1936

Around The State

Gloria Hits Natural Gas Price

WINSTED, Conn. (AP) — Gloria Schaffer, Democratic candidate for U.S. Senate, said Friday night that a 10 per cent price increase sought by wholesalers of natural gas shows the firms "are unworthy of public trust."

Mrs. Schaffer said it would cost Connecticut customers an extra \$60 a year if the Federal Power Commission lets stand its tentative approval of the increases. She said she obtained the cost figures from estimates by Southern Connecticut Gas Co.

Spokesmen for Southern and for Connecticut Natural Gas have said the cost increase sought by their national pipeline suppliers would mean substantial hikes for consumers. The companies are asking the FPC to reconsider the request on the rate changes, which would take effect later this month.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Schaffer Critical Of Gas Suppliers

Gloria Schaffer, Democratic candidate for the U.S. Senate, said Friday night that a 10 per cent price increase sought by wholesalers of gas to Connecticut shows the gas suppliers "are unworthy of public trust."

Mrs. Schaffer said if the Federal Power Commission grants the increase it will cost each family in Connecticut \$40 more a year. She said she obtained the cost from estimates prepared by Southern Connecticut Gas Co.

Mrs. Schaffer's remarks were prepared for delivery at a rally at the Knights of Columbus Hall in Winsted.

Her opponent, U.S. Sen. Lowell P. Weicker, a Republican, also campaigned in northwest Connecticut Friday.

In Cornwall Bridge Weicker stopped at a beauty parlor to shake hands with customers and was also

greeted by a german shepherd dog wearing a Weicker campaign tee-shirt.

Mrs. Schaffer said wholesalers of natural gas had told Southern Connecticut Gas that any price increase wouldn't exceed 6 per cent.

"The big oil and gas companies don't care whom they deceive," Mrs. Schaffer said.

She has opposed a proposal by Weicker that domestic oil prices be decontrolled as a way of giving oil companies incentive to drill for more oil.

Weicker said decontrol was a way of increasing the U.S. oil supply and end dependence on high-price Arab oil.

Mrs. Schaffer said decontrol will only mean higher prices on domestic oil and greater profits for the oil companies. There is no guarantee the oil companies will use the extra profits to finance exploration for more oil, she has said.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY

gas price hike 'unnecessary'

By ROBERT MURPHY
The Hartford Courant
WINSTED, Conn. (AP) —
U.S. Senate hopeful Gloria Schaffer, who charged Friday that natural gas wholesalers are unnecessarily raising their prices, apparently has Connecticut's natural gas companies on her side.

Mrs. Schaffer, running against incumbent GOP Sen. Lowell P. Weicker Jr., said the wholesalers are "unworthy of public trust" because of their price hike request.

The Democratic secretary of the state told a state bill that Southern Connecticut Gas Co. provided her with figures showing customers would pay an average of more than 20 per cent if the rate increase is approved to stand.

Spokesmen for Southern Connecticut Gas and another gas supplier, Connecticut Natural Gas, have said they aren't sure the requests by their national pipeline suppliers are justified.

The state firms originally defended the increases when they were expected to be about 5 per cent and when the rise was not expected to hit consumers until next year. But now CNG and Southern say their costs will increase more than 20 per cent and they will have to pass on 10 to 12 per cent of the increase to the consumer.

The state firms say they have asked the Federal Power Commission to reconsider its tentative approval of the rate increases, which would take effect later this month. A spokeswoman for the commission said the check is already under way but she did not say when it would be completed.

Mrs. Schaffer said the issue shows that "big oil and gas companies don't care whom they deceive." She called on the FPC to reverse its decision on the price increases.

The candidate has accused Weicker of voting against formation of a Congressional agency that would provide independent information to the FPC. She says the power commission now must rely on the energy firms themselves for information used to regulate them.

Weicker has said the congressional group would only add to the federal bureaucracy and is unnecessary.

Mrs. Schaffer planned to attend a reception at the Governor's residence today before attending a fundraising event in Westport and a reception in Torrington.

3
Saturday, October 15, 1977
New Britain Herald

Trade names
Personalized Swimsuits
Co., 152 W. Tr.

7704000007

Connecticut's Senate Race Centers on U.S. Energy Woes

By MICHAEL W. MILLICAN
BRISTOL. (AP) — Democrat Gloria Schaffer, who says she's David challenging Goliath, stands on a wooden crate to reach the microphone while debating Republican Sen. Lowell Weicker.

Not only is she shorter than the 6-foot-8 senator, she's trailing about two-to-one in public opinion polls. And she says she's having difficulty raising campaign money.

But as David had a slingshot, Mrs. Schaffer has the energy issue — the major topic of the campaign. She has used it to hurl criticisms at Weicker's support for removal of price controls on oil. She also says Weicker has been given about \$12,000 by oil-industry-affiliated executives.

At frequent debates around the state, both candidates have made the nation's energy problem the key theme of the campaign.

Mrs. Schaffer has taken a regional approach, arguing that Weicker's proposal to allow oil prices to rise so companies would have a greater profit motive in developing new sources of domestic oil would devastate the economy of New England and cause massive unemployment.

Weicker says the threat is from the Arab nations which now control petroleum prices,

not from the large oil companies. He advocates restrictions on private automobiles as a way of forcing the public to conserve fuel. Mrs. Schaffer retorts that Weicker's "energy-saving plan is a far more effective vehicle for tough-sounding campaign rhetoric than for real energy conservation." She says it would "create an army of bureaucrats and would put a disproportionate burden on the single-car family."

The basic difference between the Weicker and Schaffer solutions to the energy problem is that Weicker blames the Arabs for prices and Mrs. Schaffer blames the Arabs and American oil companies.

By forcing the public to use less fuel and by making it profitable to explore for and develop domestic oil supplies, Weicker says the nation could wean itself from expensive foreign oil.

But Mrs. Schaffer says the oil companies have too much at stake in the problem to solve it. Competition, which now doesn't exist in the American oil industry, must be restored by breaking up the large firms and preventing them from dealing with other energy sources, such as coal and uranium, she says.

Both Weicker and Mrs. Schaffer say conservation is crucial to solving the problem. But while he says the public must learn to sacrifice, she says energy consumption can be cut by offering tax incentives for carpooling, use of solar heat, purchase of economical autos and other conservation measures.

Both Weicker and Mrs. Schaffer say the energy problem translates into money and jobs. He says the Arab states are planning to boost the price of oil by 25 per cent in December, which would throw New England and Connecticut into an economic tailspin. She says the higher prices that Weicker advocates would force many businesses to fold because they would not be able to pay for energy and the state would lose 16,000 jobs immediately.

Mrs. Schaffer, the secretary of the state since 1971, has waged an aggressive campaign against Weicker, charging he missed more roll calls than any other New England senator and that oil company executives have rewarded his energy positions with campaign contributions.

"We feel national problems too intensely to suffer a senator who substitutes an aggressive style for an aggressive program," she says.

Weicker says his record of attendance is among the best and the only votes he's missed have come while he has been campaigning in Connecticut.

An effective campaigner, Mrs. Schaffer led the ticket in 1974 when she won a second term by more than 344,000 votes. But this year she says her sex has caused some difficulty.

"I'm standing on a box so you won't call me the Statue of Liberty," Mrs. Schaffer told the newspaper men and women at the campaign news conference.

work with them Weicker, having raised about \$140,000 to the senator's \$410,000 at last accounting.

"Women notoriously have had more difficulty raising money than men," she told an interviewer. She also noted that her underdog status makes it harder to raise funds.

If the chic 48-year-old Woodbridge resident defeats Weicker, Connecticut will be the only state with a woman governor and a woman senator.

Weicker, 41, has been working hard during his first six-year term to broaden his support beyond those who usually vote Republican. He has to do that to win because only about one in four of Connecticut's 1.8 million voters is a registered Republican. The other 75 per cent is split more or less evenly between Democrats and Independents.

Weicker is trying to capitalize on the image he has built as an independent political maverick. His slogan is: "Weicker, nobody's man but yours."

His staff has distributed leaflets to instruct voters how to cast their ballot for individual candidates instead of pulling the party lever, which many Democrats traditionally do. The leaflets don't mention the Republican party.

"We're not electing elephants and jackasses," Weicker said at another debate between the candidates. He was referring to the symbols of the Republican and Democratic parties.

"The party is not going to give me an image, I'm going to give the party an image," he added.

Weicker won wide respect for his outspokenness during the Senate Watergate investigation. He has not made his role in the probe a direct campaign issue. But he often makes oblique reference to it when defending his stand on lifting oil price controls by saying now is not the first time he has stood alone on a controversial issue. He was one of the first Republicans to criticize former President Nixon for his handling of the Watergate scandal.

There's a third candidate in the Senate race, Robert Barnabel of New Haven, who is running on the George Wallace party ticket.

Barnabel, a carpenter on leave from his teaching job at a federal vocational education center, accuses Weicker and Mrs. Schaffer of not speaking on abortion, defense, tax reform and other issues. He says that the news media have unfairly frozen him out of political coverage and that groups which have sponsored debates between Weicker and Mrs. Schaffer — such as the state AFL-CIO convention and the Connecticut Daily Newspaper Association, have not invited him.

"During the rest of this campaign I will speak out on the real issues with clarity and conviction," he said. "I oppose abortion and favor a right-to-life constitutional amendment. I support our free enterprise system. I want our nation to have a military strength second to none. I believe the only way to solve the energy crisis is to support our free enterprise system."

"I'm standing on a box so you won't call me the Statue of Liberty," Mrs. Schaffer told the newspaper men and women at the campaign news conference.

N.Y. Times 10-17-76 Connecticut's Senate Race Centers on U.S. Energy Woes

By MICHAEL W. MILLICAN
BRISTOL (AP) — Democrat Gloria Schaffer, who says she's David challenging Goliath, stands on a wooden crate to reach the microphone while debating Republican Sen. Lowell Weicker.

Not only is she shorter than the 6-foot-6 senator, she's trailing about two-to-one in public opinion polls. And she says she's having difficulty raising campaign money.

But as David had a slingshot, Mrs. Schaffer has the energy issue — the major topic of the campaign. She has used it to hurl criticisms at Weicker's support for removal of price controls on oil. She also says Weicker has been given about \$17,000 by oil-industry-affiliated executives.

At frequent debates around the state, both candidates have made the nation's energy problem the key theme of the campaign.

Mrs. Schaffer has taken a regional approach, arguing that Weicker's proposal to allow oil prices to rise so companies would have a greater profit motive in developing new sources of domestic oil would devastate the economy of New England and cause massive unemployment.

Weicker says the threat is from the Arab nations which now control petroleum prices.

not from the large oil companies. He advocates restrictions on private automobiles as a way of forcing the public to conserve fuel. Mrs. Schaffer retorts that Weicker's "car-ratio-ning plan is a far more effective vehicle for tough-sounding campaign rhetoric than for real energy conservation." She says it would "create an army of bureaucrats and would put a disproportionate burden on the single-car family."

The basic difference between the Weicker and Schaffer solutions to the energy problem is that Weicker blames the Arabs for prices and Mrs. Schaffer blames the Arabs and American oil companies.

By forcing the public to use less fuel and by making it profitable to explore for and develop domestic oil supplies, Weicker says the nation could wean itself from expensive foreign oil.

But Mrs. Schaffer says the oil companies have too much at stake in the problem to solve it. Competition, which now doesn't exist in the American oil industry, must be restored by breaking up the large firms and preventing them from dealing with other energy sources, such as coal and uranium, she says.

Both Weicker and Mrs. Schaffer say conservation is crucial to solving the problem. But while he says the public must learn to sacrifice, she says energy consumption can be cut by offering tax incentives for carpooling, use of solar heat, purchase of economical autos and other conservation measures.

Both Weicker and Mrs. Schaffer say the energy problem translates into money and jobs. He says the Arab states are planning to boost the price of oil by 25 per cent in December, which would throw New England and Connecticut into an economic tailspin. She says the higher prices that Weicker advocates would force many businesses to fold because they would not be able to pay for energy and the state would lose 18,000 jobs immediately.

Mrs. Schaffer, the secretary of the state since 1961, has waged an aggressive campaign against Weicker, charging he raised more roll calls than any other New England senator and that oil company executives have rewarded his energy positions with campaign contributions.

"We feel national problems too intensely to suffer a senator who substitutes an aggressive style for an aggressive program," she says.

Weicker says his record of attendance is among the best and the only votes he's raised have come while he has been campaigning in Connecticut.

An effective campaigner, Mrs. Schaffer led the ticket in 1974 when she won a second term by more than 340,000 votes. But this year she says her sex has caused some difficulty.

"I'm standing on a box so you won't call me the blonde petite," Mrs. Schaffer told the newspaper men and women at one recent debate. Her staff car-

work with than Weicker, having raised about \$240,000 to the senator's \$10,000 at last accounting.

"Women notoriously have had more difficulty raising money than men," she told an interviewer. She also noted that her underdog status makes it harder to raise funds.

If the 46-year-old Woodbridge resident defeats Weicker, Connecticut will be the only state with a woman governor and a woman senator.

Weicker, 43, has been working hard during his first six-year term to broaden his support beyond those who usually vote Republican. He has to do that to win because only about one in four of Connecticut's 1.5 million voters is a registered Republican. The other 75 per cent is split more or less evenly between Democrats and independents.

Weicker is trying to capitalize on the image he has built as an independent political maverick. His slogan is: "Weicker, nobody's man but yours."

His staff has distributed leaflets to instruct voters how to cast their ballot for individual candidates instead of pulling the party lever, which many Democrats traditionally do. The leaflets don't mention the Republican party.

"We're not electing elephants and jackasses," Weicker said at another debate between the candidates. He was referring to the symbols of the Republican and Democratic parties.

"The party is not going to give me an image, I'm going to give the party an image," he added.

Weicker won wide respect for his outspokenness during the Senate Watergate investigation. He has not made his role in the probe a direct campaign issue. But he often makes oblique reference to it when defending his stand on lifting oil price controls by saying now is not the first time he has stood alone on a controversial issue. He was one of the first Republicans to criticize former President Nixon for his handling of the Watergate scandal.

There's a third candidate in the Senate race, Robert Barnabel of New Haven, who is running on the George Wallace party ticket.

Barnabel, a carpenter on leave from his teaching job at a federal vocational education center, accuses Weicker and Mrs. Schaffer of not speaking on abortion, defense, tax reform and other issues. He says that the news media have unfairly frozen him out of political coverage and that groups which have sponsored debates between Weicker and Mrs. Schaffer, such as the state AFL-CIO convention and the Connecticut Daily Newspaper Association, have not invited him.

"During the rest of this campaign I will speak out on the real issues with clarity and conviction," he said. "I oppose abortion and favor a right-to-life constitutional amendment. I support our free enterprise system. I want our nation to have the military strength second to none. I believe the only real tax reform is tax reduction."

FEDERAL GOVERNMENT

PAPER

SE

called 'friend of big oil' a takes campaign to Old Greenwich gas station

HARRINGTON
Staff Reporter
Democratic candidate for the U.S. Senate, brought her campaign to Old Greenwich gas station where she charged that Sen. Lowell Weicker is a "friend of big oil." She was ripping off the Connecticut Gasoline

Retailers Association. Speaking at Robert LoBosco's Hillside Shell station, Mrs. Schaffer told the hastily-gathered crowd of retailers that "It's time for all those who suffer at the hands of big oil to stand up and say no."
"I have never seen a self-service gas station that will tow my car, change the oil, check my tires or tune my engine," she said, "but evidently Lowell Weicker has because he wants to see oil decontrolled."

The retailers association has endorsed Mrs. Schaffer, claiming that Sen. Weicker's advocacy of decontrolling oil prices could boost the price of a gallon of gasoline to more than one dollar. Wayne Konlshak, president of the association, said Thursday that "distributors know they have a guaranteed vote" with the incumbent GOP senator.

"Make no mistake about it," Mrs. Schaffer said, "decontrol will only allow the majors to spend as they like to put you out of business (while) at the same time they line their pockets at the supermarket's expense."

She added that consolidation of the oil industry by "monopoly companies" has undercut the competitive positions of independent dealers and refiners.
"Our present energy policy will be solved not by fattening the oil companies still more," she said, "but by whipping them back into shape."

Claiming that only "substantial changes" in the present structure can reduce dependence on foreign oil, Mrs. Schaffer told the crowd "it's time to break up the big oil companies."

According to Mrs. Schaffer, "Kentucky distributors have been selling gasoline to nonbrand stations for long more than they sell to dealers."
"In one case," she said, "a dealer (in New Haven) bought 100 gallons of gas for a customer to be sold to a dealer."

She claimed such a practice was a violation of anti-trust laws and that she had the Attorney General working that right now.

Mrs. Schaffer began her visit talking to a bewildered customer who pulled into the crowded confines of station. Mrs. James Williams of 1000 Hill Rd., Farmville, said she would vote for Sen. Schaffer "December 1st."

Leaving the station behind she met Mrs. Schaffer round to New Haven meeting with residents of a low-income housing project. On the way, orange-and-white was reportedly speeds of 74 miles an hour in an attempt to make up for lost time.

Today, her whirlwind campaign takes her to nine cities and towns, beginning at 6:30 a.m. at a factor Naugatuck and ending after 11 p.m. Democratic Party dance in Sohier.

BIG OIL — Gloria Schaffer, Democratic Party candidate for the U.S. Senate, speaks before 60 members of the Connecticut Gasoline Retailers Association, Inc. at Robert LoBosco's Hillside Shell station in Old Greenwich. Mrs. Schaffer charged that her opponent, U.S. Sen. Lowell Weicker, R-Conn., is a "friend of big oil." At Thursday rally, she said she is "proud to join forces with little oil." At left is Mr. LoBosco, treasurer of the 1,000 member association. Story on Page 13. (Advocate Staff Photo by Harrington)

Monterey

Percent

10/22/70

27
23

Schaffer attacks big oil interests

GREENWICH, (AP) — Democrat Gloria Schaffer invaded the hometown of GOP Sen. Lowell Weicker Thursday and repeated her charge that he is a "friend of big oil."

"I am proud to join forces with 'little oil' to fight the huge oil companies and their ally, Lowell Weicker," Mrs. Schaffer told a rally of service station operators.

"Big oil has been ripping off the Connecticut consumer and squeezing out the independent retailer for too long now," Mrs. Schaffer told a crowd of about 50 that had gathered at a Shell station for the rally.

The Connecticut Gasoline Retailers Association endorsed Mrs. Schaffer Tuesday, saying that Weicker's proposal to lift price controls on oil produced in this country would result in gasoline prices of \$1 a gallon. Mrs. Schaffer has keyed her campaign against removal of federal price controls.

Many of those at the rally either operate or work at gasoline stations, and several complained to the candidate

about the way the oil companies treat them.

"They sell gas to nonbrand stations for less than they sell it to us, their own people," said Elaine Clapp, president of the Danbury branch of the dealers' association and operator of an Arco station.

"The big companies clearly state they no longer want dealer-run stations," she added. "They want to control the business from the well to the gas pump."

Behind schedule, a frequent problem with the Schaffer campaign, Mrs. Schaffer's orange and white van raced from Greenwich to New Haven for a meeting with residents of a low-income housing project. Her driver hit speeds of more than 75 miles an hour on the Connecticut Turnpike trying to get back on schedule.

She toured the day-care center at the project and told residents that there were more day-care centers during World War II, when women helped the war effort to working in factories, than there are today.

FEDERAL ELECTRONIC COMMISSION
OFFICE OF THE DIRECTOR
OFFICE OF THE ATTORNEY GENERAL
COPY
LABEL

7704101171

Gloria Lauds 'Little Oil' In Rally at Greenwich

GREENWICH — Democrat Gloria Schaffer invaded the hometown of GOP Sen. Lowell P. Weicker Jr. Thursday and repeated her charge that he is a "friend of big oil."

"I am proud to join forces with 'little oil' to fight the huge oil companies and their ally, Lowell Weicker," Mrs. Schaffer told a rally of service station operators.

"Big oil has been ripping off the Connecticut consumer and squeezing out the independent retailer for too long now," Mrs. Schaffer told a crowd of about 50 that had gathered at a Shell station for the rally.

The Connecticut Gasoline Retailers Association endorsed Mrs. Schaffer Tuesday, saying that Weicker's proposal to lift price controls on oil produced in this country would result in gasoline prices of \$1 a gallon.

Mrs. Schaffer has keyed her campaign against removal of federal price controls.

Many of those at the rally either operate or work at gasoline stations and several complained to the candidate about the way the oil companies treat them.

"They sell gas to nonbrand stations for less than they sell it to us, their own people," said Elaine Clapp, president of the Danbury branch of the dealers' association and operator of an Arco station.

"The big companies clearly state they no longer want dealer-run stations," she added. "They want to control the business from the well to the gas

pump."

The independent dealers have franchises to sell oil-company products, such as gasoline and motor oil. But they are not employed by the company. They are private businessmen.

Behind schedule, a frequent problem with the Schaffer campaign, Mrs. Schaffer's orange and white van raced from Greenwich to New Haven for a meeting with residents of a low-income housing project. Her driver hit speeds of more than 75 miles an hour on the Connecticut turnpike trying to get back on schedule.

She toured the day-care center at the project and told residents that there were more day-care centers during World War II, when women helped the war effort to working in factories, than there are today.

Mrs. Schaffer also visited Spanish-speaking senior citizens at a New Haven church and answered questions through an interpreter.

Mrs. Schaffer planned an 13-hour campaign blitz of nine cities and towns today, beginning at 6:30 a.m. at a factory gate in Naugatuck and ending after 11 p.m. at a Democratic dance in Southington.

L.
Tu
A ci
layaw
ring a
deal t
bought
Citic
street,
tried o
it ha s
away u
many?
He I
p. a
the m
ring.
ajust
lowed
and y
The
black.
having
around

R
S
13
V
E

COMMUNICATION

Schaffer tabs Weicker as Texas' third senator

HARTFORD (AP) — Democratic challenger Gloria Schaffer attacked GOP Senator Lowell Weicker for voting against Connecticut's economic interests and Weicker again criticized oil price controls in a television debate broadcast Saturday night.

"Lowell Weicker has shown lack of sensitivity and a lack of understanding of economic problems," Mrs. Schaffer said. She again called Weicker "the third senator from Texas" because of his support of the elimination of federal price controls on domestically produced oil.

Weicker defended his stand on price controls and other issues. "Controls have given us the high prices, the short supplies," he said. "We've had controls for three years."

The quadrennial, the sixth of the campaign, was recorded Wednesday and shown Saturday by WFSB-TV in Hartford.

The candidates face each other Sunday night for their final debate, which will be broadcast live by WTNH-TV in New Haven.

Mrs. Schaffer is counting on the televised matches with Weicker to

provide the homestretch burst she needs to unseat the Greenwich Republican, who had a large lead in GOP polls taken last month and last summer and who Mrs. Schaffer's staff concedes still is ahead. Weicker, too, says the debates are important, adding that no other senate incumbent is debating his challenger seven times.

The hour-long debate shown Saturday night was the most spirited of the campaign. The format was less structured than with the other Weicker-Schaffer contests or the presidential debates. The candidates responded to questions from a panel of reporters and toward the end fired queries at each other. At one point Weicker tried to pass Mrs. Schaffer a

Copy of the Congressional Record to document how he had voted on a tax reform measure. She refused to take it and continued to argue that he voted for the bill only after loopholes had been written in to help special interests.

Weicker argued that the nation needs an energy policy that will require citizens to conserve fuel and that will allow the price of petroleum to rise so companies would have an incentive to

develop new domestic sources of oil. "On the third anniversary of the oil embargo we're using three times as much foreign oil as three years ago," Weicker said. He predicted that foreign oil producers will raise their prices by 25 per cent when they meet in December.

Mrs. Schaffer repeated her contention that without controls on the price of domestic oil, the cost of heating a ~~typical home~~ would increase by \$300 a year and 800,000 jobs would be lost nationally because companies would fold because they would not be able to afford energy costs.

She said the solution to the energy problem is to create competition in the oil industry by breaking up the major companies.

Weicker said he "very much resents" the Democrats' tactic of tying President Ford to ex-President Nixon on domestic and economic issues. But he added that Ford has "got to stand up and take the heat for the pardon, which I opposed."

Mrs. Schaffer said the overriding concern of voters this year is for "pocketbook issues," unemployment, high energy costs, and inflation and

other issues that affect families' standard of living. She said Weicker has supported Ford's economic policies.

He retorted: "We're absolutely and totally apart on economic policy." He said use of the veto to block congressional spending plans is "the one strong suit of President Ford's economic policy. Congress has been

spending like a drunken sailor.

Both candidates said they supported the Humphrey-Hawkins bill in Congress, which would have created jobs to cut unemployment. That bill did not pass and is being revised. Mrs. Schaffer said she will support the revision. Weicker said he wanted to see it before taking a position on it.

FEDERAL ELECTION COMMISSION
OFFICE OF THE CLERK
WASHINGTON, D.C. 20543

Clash in TV Debate

HARTFORD (AP) — Democratic challenger Gloria Schaffer attacked GOP Senator Lowell Weicker for voting against Connecticut's economic interests and Weicker again criticized oil price controls in a television debate broadcast Saturday night.

"Lowell Weicker has shown a lack of sensitivity and a lack of problems," Mrs. Schaffer said. She again called Weicker "the third senator from Texas" because of his support of the elimination of federal price controls on domestically produced oil.

Weicker defended his stand on price controls and other issues. "Controls have given us the high prices, the short supplies," he said. "We've had controls for three years."

The confrontation, the sixth of the campaign, was recorded Wednesday and shown Saturday by WFSB-TV in Hartford.

The candidates face each other tonight for their final debate, which will be broadcast live by WTNH-TV in New Haven.

Mrs. Schaffer is counting on the televised matches with Weicker to provide the homestretch burst she needs to unseat the Greenwich Republican, who had a large lead in GOP polls taken last month and last summer and who Mrs. Schaffer's staff contends still is ahead. Weicker, too, says the debates are important, adding that no other Senate incumbent is debating his challenger seven times.

The hour-long debate shown Saturday night was the most spirited of the campaign. The format was less structured than either the other Weicker-Schaffer contests or the presidential debates. The candidates responded to questions from a panel of reporters and toward the end fired queries at each other. At one point Weicker tried to pass Mrs. Schaffer a copy of the Congressional Record to document how he had voted on a tax-reform measure. She refused to take it and continued to argue that he voted for the bill only after loopholes had been written in to help special interests.

Weicker argued that the nation needs an energy policy that will require citizens to conserve fuel and that will allow the price of petroleum to rise so companies would have an incentive to develop new domestic sources of oil.

Oil Price Rise Predicted

"On the third anniversary of the oil embargo we're using three times as much foreign oil as three years ago," Weicker said. He predicted that foreign oil producers will raise their

prices by 25 per cent when they meet in December.

Mrs. Schaffer repeated her contention that without controls on the price of domestic oil, the cost of heating a home in Connecticut would increase by \$200 a year and 800,000 jobs would be lost nationally because companies would fold because they would not be able to afford energy costs.

She said the solution to the energy problem is to create competition in the oil industry by breaking up the major companies.

Weicker said he "very much resents" the Democrats' tactic of tying President Ford to President Nixon on domestic and economic issues. But he added that Ford has "got to stand up and take the heat for the pardon, which I opposed."

Mrs. Schaffer said the overriding concern of voters this year is for "pocketbook issues," unemployment, high energy costs, and inflation and other issues that affect families' standard of living. She said Weicker has supported Ford's economic policies.

He retorted: "We're absolutely and totally apart on economic policy." He said use of the veto to block congressional spending plans is "the one strong suit of President Ford's economic policy. Congress has been spending like a drunken sailor."

Both candidates said they supported the Humphrey-Hawkins bill in Congress, which would have created jobs to cut unemployment. That bill did not pass and is being revised. Mrs. Schaffer said she will support the revision. Weicker said he wanted to see it before taking a position on it.

N.Y. Times Endorses Weicker, McKinney

NEW YORK — Connecticut Republican Lowell P. Weicker Jr. yesterday won the endorsement of the New York Times for his re-election bid to the U.S. Senate. The newspaper also endorsed Congressman Stewart B. McKinney who is seeking re-election in lower Fairfield county's Fourth district.

The Times editorial described Weicker as "an appealing and competent candidate," but also said he "has an overworked flair for publicity." The paper also claimed that Weicker is already the probable winner over his Democratic opponent, Gloria Schaffer.

Congressman McKinney, who is being challenged by Democrat Geoffrey Peterson, was said by the Times to have compiled a "mildly progressive record."

FEDERAL ELECTION COMMISSION
CAMPAIGN FILE COPY
OFFICE OF GENERAL COUNSEL

770410113

Failure to inaugurate firm energy policy blow to economy & Weicker

by STEPHEN HARRINGTON
Advocate Staff Reporter

U.S. Sen. Lowell P. Weicker, R-Conn., in defense of his position on decontrolling oil prices, says the economy will be "further devastated" because of the failure of the U.S. to have a concrete energy policy.

"They're all working in Libya, Teheran (Iran) and Addis Ababa — with our money," he said in an recent interview at the Advocate. "I would just as soon keep the money right here — \$30 billion."

"I'm not for one second going to try to imply that a sound and meaningful energy policy isn't going to cost in life style and out-of-pocket," he added, "but in the long run it will give us lower prices and a fairer supply."

According to Mr. Weicker, the U.S. will spend \$30 billion on foreign oil this year alone, as compared to \$2.7 billion three years ago.

"That's why I say we are at the mercy of the Arabs," he said, adding that a possible 25 per cent oil increase predicted for December could raise the

Today's Chuckle

Most of the world would look on the American garbage can as a wild waste show

amount spent this year to \$38 billion.

Asked to respond to criticism leveled at him by Democratic Party candidate Gloria Schaffer, that his advocating decontrols made him "a friend of big oil," the Greenwich senator replied that current utility bills and gas prices "were achieved under the very program she advocates — controls and volunteerism."

"It isn't as if controls are something new," he said, "it's what we have been living with for the past three years."

"There's no question in my mind that if three years ago we had followed what I was advocating then, and what I'm advocating now (decontrols and mandatory conservation), you wouldn't be paying the prices you are paying today — and you wouldn't be sitting here in fear and trembling as to what the Arabs are going to do in December."

Hitting back at his opponent's claim that decontrols will push the price of gasoline to a dollar per gallon, Mr. Weicker claimed that his position is an attempt to get the nation "in a posture where it can tell the Arabs to go to hell."

The senator also responded to charges that his campaign has received significant contributions from the oil industry.

"I have not accepted one cent from

FEDERAL RESERVE COMMISSION
DEPARTMENT OF TREASURY
COPY
MAY 1976

● Weicker defends oil position

(Continued from Page One)

any oil company," he said, adding that he has turned down between \$30,000 and \$40,000 in contributions.

Mr. Weicker did say, however, that "individuals associated with energy in one form or another" have contributed to both candidates' campaigns.

Asked how much these "Individuals" have contributed to his campaign, Mr. Weicker estimated that he has received \$12,000 thus far from people associated with the energy field.

Summing up his energy policy, he said that "everyone realizes the hard facts of life."

"The hard facts of life are that instead of paying the Arabs and relying on their oil, let's pay our own companies and rely on having our own oil," he said.

On the issue of housing, the incumbent senator said that properly addressed through both the public and private sectors, a lower unemployment rate could be realized, as well as achieving the social goal of putting roofs over people's heads.

"There's no industry that could have a greater ripple effect in the economy," he said.

At the present time there are 165,000

units of substandard housing in the public sector. That's due to rise to 300,000 units throughout the state in two years. Can you imagine what would happen if you addressed yourself in your public housing programs to taking care of that need?"

Although not overtly opposed to using federal funds to grease the wheels of the economy, Mr. Weicker said he would prefer that the private sector take the initiative in providing more jobs.

"I'm an activist in the sense of using the federal financial muscle through the private sector," he said.

Schaffer dumps oil on Weicker

DANBURY — Secretary of the State Gloria Schaffer, the Democratic candidate for U.S. Senate, continued her attacks on Republican Sen. Lowell P. Weicker's alleged support of oil interests last night at the Danbury Democrats annual fund-raiser at the Amber Room.

She said Weicker received \$3,000 from the Quintana Petroleum Corp. and accused the senator of voting against a bill to create an independent federal agency to collect information on energy supplies last June because of the contribution.

"We can assume there was considerable rejoicing in the board rooms of Quintana at Weicker's vote," said Mrs. Schaffer, "considering that

Quintana was accused last year by a House subcommittee of needlessly delaying the development of some of its natural gas fields to force prices up."

"If Lowell Weicker had his way, big oil would still be telling the government how much oil and gas we have and we would still be dependent on their self-serving statistics," she charged. "That vote was a vote to keep the American people ignorant of their true reserves."

Noting that the bill to establish the independent agency was approved by a single vote, Mrs. Schaffer said "Close calls can go both ways and we may not be so lucky next time. Connecticut cannot afford a senator who thinks that big oil's needs are Connecticut's needs."

Candidate says poll 'unfair'

BRIDGEPORT, Conn. (AP) — Democratic U.S. Senate candidate Gloria Schaffer said Saturday the Connecticut State Employees Association was being unfair to her by voting overwhelmingly in a straw poll in favor of her opponent, U.S. Sen. Lowell P. Weicker Jr.

"I am proud of my record and I stand on it," she said.

"In six terms in the (state) Senate, when I had a direct voice and roll regarding the pay, benefits, working conditions and other factors involving state employes, some of the best possible legislation was enacted," added Mrs. Schaffer, who currently is secretary of the state.

She said she understood why the state employes are in dispute with the administration of Gov. Ella Grasso but she couldn't see why someone like herself, without a direct voice in administration policies, should come in for such treatment.

The CSEA straw poll Saturday gave 72 per cent of the votes to Weicker.

"It is unheard of in American politics that an organization, in dispute with the governor, should try to punish another individual in government," she said.

Mrs. Schaffer added that she can't find a record on state employe issues comparable to hers for Weicker when he was in the General Assembly. She commented in an interview after she addressed the Federation of Democratic Women's Clubs at the University of Bridgeport.

She told the federation that the staggering cost of unemployment mandates immediate programs to put people back to work. She said it costs \$17 million for every percentage point of unemployment.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

PAPER _____

PAGE _____

77043113

By Alan E. Schoenhaus

Schaffer's Issue

HARTFORD — Gloria Schaffer is beginning to talk tough in her uphill battle to unseat incumbent Republican Lowell P. Weicker in the U.S. Senate. And she's also trying to shake off the fragile image she seems to have inherited in the tea and crumpets office of Secretary of the State.

Try as she does, Mrs. Schaffer has experienced difficulty in getting her ordinarily outspoken opponent into heavy combat as she pokes at his record and his elusive party orientation. And a number of political professionals contend that confrontation is the only mechanism that can make her campaign competitive in the remaining three weeks.

Different Tunes

Weicker isn't running away, as some Schaffer people claim. The pair make enough joint appearances to warrant publication of a timetable. But he's not at all interested in dancing to her campaign tune, so the two often impress their listeners as two separate acts, inviting scrutiny and inevitable comparison.

Moreover, the Schaffer people have become acutely aware of Lowell Weicker's ability to effectively use the trappings of incumbency, and to showcase the Washington experience he possesses and she lacks. But Weicker's pro-basketball height and his pro-solomon bearing have also invited some media comparisons that the Democratic candidate considers to be unfair to her campaign effort.

"If anyone else describes me as a petite blonde, I'll slug him," she told a newsmen as they left a television studio.

A few days later, the attractive Mrs. Schaffer told the same thing to a gathering of newspaper editors. "I guess I don't mind being called blonde, but I'm not pe-

tie," she emphasized, while standing on a box placed behind the podium. "This is my soap box," she quipped as Lowell Weicker sat at the far end of the head table waiting his turn at the rostrum.

Indeed, the box made her taller and brought her into precarious opposition to the microphone; but the seeming gain was wiped out when Weicker's turn came and he ranged behind the podium looking for all the world like the guest of honor at a Western Kentucky alumni dinner for first string All American centers. The forcefulness of her presentation was not lost on the group, however.

Strong Showing

For those who have had an opportunity to follow the Senate campaign, it was apparent that Thursday's appearance before the Connecticut Daily Newspaper Association was Mrs. Schaffer's strongest public showing to date. Taken as an individual performance, it was both challenging and provocative, and she hammered away at the single heavy issue that has emerged thus far — the candidate's differences on many energy questions and her attempt to link Weicker's voting record and campaign receipts pattern with her contention that he is beholden to Big Oil interests.

Some days before, the Republican Senator took a mild return swipe at his opponent, using a joint appearance before the New York Times editorial board to claim she is conducting "an entirely negative campaign." And the night after she held a news conference to issue lists of contributors to the Weicker campaign she claims are affiliated with the oil industry and have given significant support to his reelection effort. Weicker responded to one newsmen's question by contending

that she is employing "smear tactics."

But a day later, Weicker was officially imperturbable, the epitome of Gregory Raboff's famous line: "I don't prowl (sic)," as he barely flicked a finger at the Schaffer salvo, but went on to go his own thing.

Eye On Carter

The Schaffer people obviously hope to parlay the Big Oil issue into a major campaign plus, similar to that campaign classic over fuel cost adjustment and excessive electricity billings that helped put Ella Grasso's campaign on the map.

The climate was much different in that case, of course, but it is interesting to note that one of the Grasso coops is now actively interested in the Schaffer campaign. And his recommended style is one of campaign aggression and a single-issue focus.

Style aside, however, Gloria Schaffer's chances for success are tied closely to the outcome of the Carter vote in Connecticut. All other things remaining in place, most observers believe it will take a heavy Democratic plurality at the top of the ticket to dislodge Weicker.

If, as Weicker claims, either Ford or Carter will win the state by no more than a 25,000-vote plurality, there will be no cost-bain and chances for a Schaffer victory would be extremely remote. And so politicians in Connecticut should disregard Gloria Schaffer as a hand-dart. She has a heavy track record in getting legislative office, and she led the ticket by a big, big margin when she made her first bid for state-wide office, albeit in tea and crumpetsville.

Moreover, she's blonde and chic and the antithesis of a tough type.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY

By Evans and Novak

Schaffer Hits Weicker Over Energy Position

WESTPORT (AP) — U.S. Senate hopeful Gloria Schaffer, renewing her attack on Sen. Lowell Weicker's energy policies, said Sunday that Weicker's opposition to a federal energy agency typifies his disregard for the consumer.

Speaking at a fundraiser in Westport, Mrs. Schaffer called on the Federal Power Commission to reject price increase requests filed Friday by the natural gas companies that supply Connecticut.

Mrs. Schaffer, the secretary of the state, said that if approved the increase would cost 225,000 customers in the Bridgeport and New Haven areas more than \$4 million. She added that Southern Connecticut Gas Co has called the increases unwarranted.

"In recent years, the people of Connecticut have come to associate falling leaves with rising energy prices," she said. "As soon as the weather grows colder, the big oil and gas companies seize the opportunity to raise their rates."

The candidate said it would be difficult for the FPC to prove that the request is undeserved because the commission depends on the major oil and gas companies for its information.

She said the independent federal panel, which was created by Congress in June, still has not got under way but should help provide balanced information.

"That agency was created precisely to prevent this sort of situation. But Lowell Weicker approved the creation of the agency," she said.

Mrs. Schaffer also repeated her charge that Weicker supports decontrol of domestic oil prices and has received what she calls substantial contributions from large oil companies.

"If prices do go up, we'll know who to thank for it," she said.

Weicker: Big Firms Provide State Jobs

NEW BRITAIN (AP) — U.S. Sen. Lowell Weicker, in an apparent reference to his opponent Gloria Schaffer, said Sunday that opposition to export tax incentives and multinational corporations hurts job opportunities in Connecticut.

In a campaign appearance at the New Britain Columbus Day Fair, the GOP incumbent criticized those "who demagogue" against the tax breaks for companies doing business overseas.

Mrs. Schaffer, the secretary of the state, has opposed the export incentives, saying they take business away from American workers.

"Weicker," who called Mrs. Schaffer "demagogue" in a recent interview, said "one of the easy targets in a political year is the ominous sounding beast called the multinational corporation."

"Well, it's time those who demagogue against them realize that the multinationals mean 18,000 jobs and \$300 million in business in Connecticut," he said.

Weicker said healthy international trade means "thousands of jobs for Connecticut's skilled labor force," adding that cutting the export incentive would discourage manufacturing in industrial cities such as New Britain and Bridgeport.

He pointed to New Britain's Fair Bearing, New Britain Machine Co and Stanley Works as examples of firms which rely on overseas trade. "Tax those products out of the market and unemployment here will go through the roof," he said.

Weicker, who won 73 per

cent of the vote at a straw poll of the Connecticut State Employees Association on Sunday, has been courting laborers in his fight for a second term in the Senate.

He made appearances Sunday morning at the Public Democratic Club in New Britain and at a breakfast in the Industrial Naugatuck City Club in Stamford.

Teacher Contract Talks To Resume

BRANFORD (AP) — Teacher contract talks were set to resume here tonight in the wake of a threatened strike. An agreement is not reached the start of classes Tuesday, school officials said.

Branford school board chairman John Dendas said a professional negotiator was called in to assist in the talks before the last negotiations ended early Saturday morning. Dendas said he was hopeful a settlement could be reached without a strike.

Dendas said the average annual salary now paid to Branford teachers was \$12,500 including benefits. He said the school board has offered a raise that to \$14,700, including benefits, but the teachers union has been fighting for an extra 2 per cent.

COSTA RICAN RAIN
The coastline of Costa Rica receives an annual rainfall of nearly 122 inches.

National HOME IMPROVEMENT

The Professionals: Save money help make the most of every dollar. Why not let us help you?

HAVE AN EXPANDING FAMILY HOUSE CAN'T KEEP UP? CALL NATIONAL experts To Solve Your Problems.

Qualified Remodeler-National Home Improvement

KITCHENS BATHROOMS ADD-A-LEVELS EXPANSIONS DORMERS PORCHES ADD-ON ALUMINUM SIDING & LOW

Some of Our Other Services: Energy Saving, Home Inspection, Home Maintenance, Home Renovation, Home Addition, Home Remodeling, Home Repair, Home Restoration, Home Staging, Home Valuation, Home Warranty, Home Zoning, Home Insurance, Home Financing, Home Construction, Home Design, Home Planning, Home Management, Home Organization, Home Security, Home Safety, Home Health, Home Environment, Home Quality, Home Satisfaction, Home Happiness, Home Success, Home Prosperity, Home Wealth, Home Power, Home Influence, Home Respect, Home Honor, Home Dignity, Home Integrity, Home Honesty, Home Trust, Home Faith, Home Hope, Home Love, Home Peace, Home Joy, Home Blessings, Home Abundance, Home Prosperity, Home Wealth, Home Power, Home Influence, Home Respect, Home Honor, Home Dignity, Home Integrity, Home Honesty, Home Trust, Home Faith, Home Hope, Home Love, Home Peace, Home Joy, Home Blessings, Home Abundance.

CALL National FREE ESTIMATES **756**

A name people know. Due to our

VITAMINS Compare & Save ONE LAST WALGREEN

1 East Main St - Tel. 733-1114

Harrah's Master Roll

Schaffer Hits Gas Plea

WESTPORT — U.S. Senate hopeful Gloria Schaffer, renewing her attack on Sen. Lowell P. Weicker's energy policies, said Sunday that Weicker's opposition to a federal energy agency typifies his disregard for the consumer.

Speaking at a fundraiser in Westport, Mrs. Schaffer called on the Federal Power Commission to reject price increase requests filed Friday by the natural gas companies that supply Connecticut.

Mrs. Schaffer, the secretary of the state, said that if approved the increase would cost 325,000 customers in the Bridgeport and New Haven areas more than \$4 million. She added that Southern Connecticut Gas Co. has called the increases unwarranted.

"In recent years, the people of Connecticut have come to associate falling leaves with rising energy prices," she said. "As soon as the weather grows colder, the big oil and gas companies seize the opportunity to raise their rates."

The candidate said it would be difficult for the FPC to prove that the request is undeserved because the commission depends on the major oil and gas companies for its information.

77040001197

RECEIVED
OCT 11 1977

PAPER Journal Inquirer DATE 10/7/76 PAGE 11

Senate Hopefuls Debate Energy Issue

By MICHAEL W. MILLICAN
Associated Press Writer

BRISTOL, Conn. (AP) — Republican Sen. Lowell Weicker and his Democratic opponent Gloria Schaffer spent much of their debate Wednesday night disagreeing over energy issues.

Mrs. Schaffer called Weicker a friend of the major oil companies but Weicker defended his position that price controls be lifted so oil companies can make profits by developing domestic energy sources.

"There's no way to beat the Arabs until you discipline yourself so you can say 'thanks buddy, I don't need your oil,

I've got my own," Weicker said. The two candidates spoke during a debate before the Connecticut Daily Newspaper Association.

Mrs. Schaffer said allowing oil prices to rise would have "devastating repercussions" for the state's economy.

She said it could cost the state up to an extra \$4 billion and would eliminate thousands of jobs.

Mrs. Schaffer called for breaking up the eight largest oil companies so their refining, transportation and retailing activities were separate.

Weicker disagreed, noting that Democratic presidential nominee

Jimmy Carter also opposes breaking up the large firms. Weicker said he supports mandatory conservation measures, including limits on the use of private automobiles.

Such measures, said Mrs. Schaffer, would only "create an army of bureaucrats and would put a disproportionate burden on the single car family."

Mrs. Schaffer said she wanted to debate Weicker again exclusively on the energy issue but the senator refused, saying there would be plenty of time in the seven future candidate debates for the issue to be examined.

In other areas Weicker said either Carter or President Ford could win in Connecticut this fall, predicting the victor's margin would be no more than 25,000 votes.

"There won't be any coattails in the state of Connecticut, for me or anybody else," said Weicker.

Mrs. Schaffer conceded that the Carter campaign had lost some momentum in recent months. She said Carter is "sort of like a balloonist who sprung a leak" but she predicted he would win Connecticut.

JOURNAL INQUIRER THURSDAY OCTOBER 7, 1976

PAPER

H.C. 12/11 P. 35

Weicker Hails Exports

NEW BRITAIN — U.S. Sen. Lowell Weicker, in an apparent reference to his opponent Gloria Schaffer, said Sunday that opposition to export tax incentives and multinational corporations hurts job opportunities in Connecticut.

In a campaign appearance at the New Britain Columbus Day Fair, the GOP incumbent criticized those "who demagogue" against the tax breaks for companies doing business overseas.

Mrs. Schaffer, the secretary of the state, has opposed the export incentives, saying they take business away from American workers.

Weicker, who called Mrs. Schaffer "demagogic" in a recent interview, said "one of the easy targets in a political year is the ominous-sounding beast called the multinational corporation."

Schaffer Hits Gas Plea

WESTPORT — U.S. Senate hopeful Gloria Schaffer, renewing her attack on Sen. Lowell P. Weicker's energy policies, said Sunday that Weicker's opposition to a federal energy agency typifies his disregard for the consumer.

Speaking at a fundraiser in Westport, Mrs. Schaffer called on the Federal Power Commission to reject price increase requests filed Friday by the natural gas companies that supply Connecticut.

Mrs. Schaffer, the secretary of the state, said that if approved the increase would cost 225,000 customers in the Bridgeport and New Haven areas more than \$6 million. She added that Southern Connecticut Gas Co. has called the increases unwarranted.

"In recent years, the people of Connecticut have come to associate falling leaves with rising energy prices," she said. "As soon as the weather grows colder, the big oil and gas companies seize the opportunity to raise their rates."

The candidate said it would be difficult for the FPC to prove that the request is undeserved because the commission depends on the major oil and gas companies for its information.

Moffett Charges 'Slurs'

U.S. Rep. Toby Moffett, D-6th Dist., claimed Sunday that Republican opponent, Tim Upson, is using "vicious tactics" in his campaign.

Upson has accused Moffett of not supporting Israel and of calling Yasser Arafat, leader of the Palestine Liberation Organization, "a man of peace."

Moffett said Sunday that he never described Arafat this way and that many community Jewish leaders have risen to his defense.

Upson also charged that Moffett's voting record in Congress has been anti-Israel. Moffett voted against the Sinai pact in 1975, which regulates troop movements between Egypt and Israel. Upson also said Moffett has voted against military aid to Israel.

Both men appeared on WFSB-TV's "Face the State" program.

Moffett, citing his Lebanese heritage, said that he is more interested in peace in the Middle East.

22 — BRIDGEPORT TELEGRAM, Tuesday

Weicker Hits at Gloria On Contribution Charge

MERIDEN, (AP) — Republican Sen. Lowell P. Weicker Jr. claiming he was maligned for accepting campaign contributions from persons affiliated with oil interests, said yesterday his opponent should read the U.S. Constitution.

Weicker charged Democrat Gloria Schaffer is playing "Mickey Mouse" by claiming Weicker accepted contributions from persons holding interests in Quintana Corp., a Texas research and development.

"I never accepted money from an oil company in my life. Persons sent me money that hold stock in a company related to oil interests. The 1st Amendment of the Constitution permits people to donate money to candidates of their choice," Weicker said.

A Weicker aide, Fred Mann, said Monday night Weicker decided before the campaign began to not accept any contributions from oil companies "to avoid any appearance of a conflict of interest."

"Anytime an oil company check would come in we would send it right back to them with a letter that said in effect, 'thanks, but no thanks,'" Mann said.

He added that Weicker received an estimated \$10,000 in

money companies tried to contribute or said they planned to contribute through the company's Political Action Committee (PAC). PAC can legally contribute to political candidates.

"I think Mrs. Schaffer should read the 1st Amendment of the U.S. Constitution, which guarantees an individual's right to support the candidate of his or her choice," Weicker said.

"Mrs. Schaffer is trying to make second-rate citizens of persons holding oil stock. I should have kept the \$30,000—it was their right to donate it—but I sent it back," he added.

Hits Top Candidates

Earlier Monday, Weicker lashed out at what he called "Watergate-type tactics" used by both Democrat Jimmy Carter's and President Ford's staffs for alleged "dirty tricks."

Carter's staff had prepared a campaign manual suggesting how "dirty tricks" might be used while some elements within Ford's campaign staff had attempted to enlist newsmen to probe Carter's background.

"There is no place in American politics for behavior like that. It just reflects a Watergate-like mentality which I thought was wiped out with

Stevens Says State Must Improve

7704111111

10110

Vertical text on the right side of the page, including words like "Man", "Goe", "ME", "28-yes", "Mond", "drivin", "Raser", "Pol", "drivin", "his c", "and s", "Off", "deter", "dent.", "A", "Debr", "was".

Weicker vs. Schaffer: energy shows difference

By PETER A. BROWN

HARTFORD (UPI) — Nothing shows the difference between incumbent Republican Sen. Lowell P. Weicker and Democratic challenger Gloria Schaffer as clearly as their positions on energy.

Weicker has focused his campaign on Democrats and independents, but his energy approach is straight out of the GOP playbook — relaxing government controls to give private enterprise the incentive to solve the problem.

Mrs. Schaffer has adopted the Democratic approach which generally favors federal supervision of the industry.

First in series

Weicker supported President Ford's effort to decontrol the price of domestic oil, which most economists agreed would have meant higher bills for consumers because petroleum firms would be able to set their own prices. Ford failed.

Mrs. Schaffer, who has charged this vote is evidence Weicker is a friend of the big oil interests, favors continued government intervention she says is needed to protect consumers pocketbooks.

Weicker defends his vote for decontrol — he was the only New England senator to do so — by saying that unless business is given incentive to find new energy the supply will run out.

Mrs. Schaffer wants big oil companies limited to control over only one stage of the industry, which would breakup many firms which now do their own drilling, refining and retailing or handle more than one form of energy.

She claims under the present industry structure oil companies have no incentive to bargain for lower prices with the Arabs over the oil they import because their control of the industry allows them to pass any increase along to the consumer.

Weicker opposes the proposal, currently the subject of a Federal Trade Commission suit against several of the large oil firms, and says higher prices may be necessary as a means of cutting energy consumption.

"Make no mistake about it, the biggest supporters of American price controls are the O.P.E.C. (oil producing) nations because without new American discoveries, which only profits can make up for, we are forever

ted to their uncontrollable prices," Weicker said.

He said since the Arab boycott of 1973 under a federal policy of controls Americans are using three times as much foreign oil — at more than 10 times the price — while producing 10 per cent less domestic oil.

"I am not getting ahead of baby a year drunk Americans on the subject of energy. In the light of our performance what this nation needs is a kick in the pants, not a lollipop in the mouth," he said.

Mrs. Schaffer agrees dependence on foreign sources must be cut. But claims Connecticut's heavy dependence on oil over other energy sources makes the state especially sensitive to price fluctuations.

She says the skyrocketing oil prices have been responsible for the state's relatively slow recovery from the national recession and further increases that could be expected under decontrol would make things even worse.

Mrs. Schaffer, aiming at voters' distrust of big business, says Weicker — who has received at least \$13,000 in campaign contributions from oil interests — is being unrealistic in putting faith in the big companies.

"Who does he think he's kidding? What do you think Mobil Oil Company did with 200 million of the massive oil profits they made during the oil crisis. They bought Montgomery Ward, the mail order chain, with them, that's what they did. They didn't use these profits to find new oil," she said.

Weicker counters Mrs. Schaffer's charges he is in the hip pocket of the oil companies by proclaiming his support for a tax on excessive profits and mandatory conservation — not part of the GOP platform.

He contends such a program would force all Americans to share the problem equally instead of making the less affluent — who can't afford higher prices that would be expected under his program — bear the burden.

Perhaps ironically Mrs. Schaffer opposes mandatory conservation because it would create another layer of government control to administer the program.

She advocates tax incentives to spur development of solar energy, cars that get better mileage and mass transportation systems.

30 - Waterbury American, Tuesday, Oct. 12, 1976

Debate Dominated By Energy Issue

HARTFORD (AP) — As it has throughout their campaigns, the energy issue dominated a debate Monday night between GOP Sen. Lowell Weicker and Democratic U.S. Senate candidate Gloria Schaffer.

Mrs. Schaffer rejected Weicker's argument that decontrol of oil prices would encourage oil companies to develop more domestic oil sources and cut dependency on Arab petroleum producers.

"I reject the notion that our energy problems will be solved if we give the big oil companies a blank check to find new sources of oil," said Mrs. Schaffer, who is also secretary of the state.

And Weicker countered saying, "the only way I know to tell the Arabs to shove it is to get off our knees and discover American oil."

The debate broadcast on Hartford radio station WTIC Monday night nearly gave Mrs. Schaffer what she called for last week in another debate, a forum dealing exclusively with the energy problem.

Weicker had rejected that idea, saying the seven scheduled debates would thoroughly cover both sides of the issue.

Mrs. Schaffer continued her criticism of Weicker's support for removal of federal controls on oil prices. Weicker argued that she has not proposed anything that would lessen the nation's dependence on Arab petroleum.

Mrs. Schaffer said lifting price controls would eliminate 15,000 jobs in Connecticut because companies would not be able to afford the higher energy cost and would go out of business.

Weicker stuck to his position that oil prices must be allowed to rise so companies will have an economic incentive to explore for and develop domestic oil sources.

"Anyone who stands with big oil companies is at odds with the best interest of New

England," Mrs. Schaffer said. She added that Weicker is the only one of New England's 12 senators who favor decontrol of oil prices.

Weicker said finding more American oil is the only way to end the nation's dependence on expensive foreign oil.

She added that Weicker is the only one of New England's 12 senators who favor decontrol of oil prices.

Mrs. Schaffer said oil companies should be asked to increase investments in the industry and they should not be able to control other forms of energy such as coal or uranium.

In discussing other issues, Weicker defended his reputation as a maverick who often goes against the Republican Party line in the Senate. He said early in his Senate career he decided to speak his mind adding, "I never rise to a position of prominence within my own party" because of

Weicker Slates Litchfield Stop

LITCHFIELD — U.S. Sen. Lowell P. Weicker will be at the Litchfield Green Friday at 10:15 a.m. as part of a visit to Litchfield County.

The Republican senator will also attend a fund-raising cocktail party in Goshen Friday beginning at 8:30 p.m. at St. Thomas Church Hall.

7704110

Weicker vs. Schaffer: energy shows difference

By PETER A. BROWN

HARTFORD (UPI) — Nothing shows the difference between incumbent Republican Sen. Lowell P. Weicker and Democratic challenger Gloria Schaffer as clearly as their positions on energy.

Weicker has focused his campaign on Democrats and independents, but his energy approach is straight out of the GOP playbook — relaxing government controls to give private enterprise the incentive to solve the problem.

Mrs. Schaffer has adopted the Democratic approach which generally favors federal supervision of the industry.

~~~~~  
First in series  
~~~~~

Weicker supported President Ford's effort to decontrol the price of domestic oil, which most economists agreed would have meant higher bills for consumers because petroleum firms would be able to set their own prices. Ford failed.

Mrs. Schaffer, who has charged this vote is evidence Weicker is a friend of the big oil interests, favors continued government intervention she says is needed to protect consumers' pocketbooks.

Weicker defends his vote for decontrol — he was the only New England senator to do so — by saying that unless business is given incentive to find new energy the supply will run out.

Mrs. Schaffer wants big oil companies limited to control over only one stage of the industry, which would breakup many firms which now do their own drilling, refining and retailing or handle more than one form of energy.

She claims under the present industry structure oil companies have no incentive to bargain for lower prices with the Arabs over the oil they import because their control of the industry allows them to pass any increase along to the consumer.

Weicker opposes the proposal, currently the subject of a Federal Trade Commission suit against several of the large oil firms, and says higher prices may be necessary as a means of cutting energy consumption.

"Make no mistake about it, the biggest supporters of American price controls are the O.P.E.C. (oil producing) nations because without new American discoveries, which only profits can make up for, we are forever

tyed to their uncontrollable prices," Weicker said.

He said since the Arab boycott of 1973 under a federal policy of controls Americans are using three times as much foreign oil — at more than 10 times the price — while producing 10 per cent less domestic oil.

"I am not going to spoon-feed or baby a gas-drunk America on the subject of energy. In the light of our performance what this nation needs is a kick in the can, not a lollipop in the mouth," he said.

Mrs. Schaffer agrees dependence on foreign sources must be cut, but claims Connecticut's heavy dependence on oil over other energy sources makes the state especially sensitive to price fluctuations.

She says the skyrocketing oil prices have been responsible for the state's relatively slow recovery from the national recession and further increases that could be expected under decontrol would make things even worse.

Mrs. Schaffer, aiming at voters' distrust of big business, says Weicker — who has received at least \$13,000 in campaign contributions from oil interests — is being unrealistic in putting faith in the big companies.

"Who does he think he's kidding? What do you think Mobil Oil Company did with \$800 million of the massive oil profits they made during the oil crisis. They bought Montgomery Ward, the mail order chain, with them, that's what they did. They didn't use these profits to find new oil," she said.

Weicker counters Mrs. Schaffer's charges he is in the hip pocket of the oil companies by proclaiming his support for a tax on excessive profits and mandatory conservation — not part of the GOP platform.

He contends such a program would force all Americans to share the problem equally instead of making the less affluent — who can't afford higher prices that would be expected under his program — bear the burden.

Perhaps ironically Mrs. Schaffer opposes mandatory conservation because it would create another layer of government control to administer the program.

She advocates tax incentives to spur development of solar energy, cars that get better mileage and mass transportation systems.

Schaffer, Weicker again debate the decontrol of oil prices by U.S.

HARTFORD (AP) — As it has throughout their campaigns, the energy issue dominated a debate Monday night between GOP Sen. Lowell Weicker and Democratic U.S. Senate candidate Gloria Schaffer.

Mrs. Schaffer rejected Weicker's argument that decontrol of oil prices would encourage oil companies to develop more domestic oil sources and cut dependency on Arab petroleum producers.

"I reject the notion that our energy problems will be solved if we give the big oil companies a blank check to find new sources of oil," said Mrs. Schaffer, who is also secretary of the state.

And Weicker countered saying, "the only way I know to tell the Arabs to shove it is to get off our knees and discover American oil."

The debate broadcast on Hartford radio station WTIC Monday night nearly gave Mrs. Schaffer what she called for last week in another debate, a forum dealing exclusively with the energy problem.

Weicker had rejected that idea, saying the seven scheduled debates would thoroughly cover both sides of the issue.

Mrs. Schaffer continued her criticism of Weicker's support for removal of federal controls on oil prices. Weicker argued that she has not proposed anything that would lessen the nation's dependence on Arab petroleum.

Mrs. Schaffer said lifting price controls would eliminate 15,000 jobs in Connecticut because companies would not be able to afford the higher energy cost and would go out of business.

Weicker stuck to his position that oil prices must be allowed to rise so companies will have an economic incentive to explore for and develop domestic oil sources.

"Anyone who stands with big oil companies is at odds with the best interest of New England," Mrs. Schaffer said. She added that Weicker is the only one of New England's 12 senators who favor decontrol of oil prices.

Weicker said finding more American oil and forcing the nation to conserve is the only way to end the nation's dependence on expensive foreign oil.

Mrs. Schaffer said oil companies should be broken up to increase competition in the industry and they should not be able to control other forms of energy such as coal or uranium.

In discussing other issues, Weicker defended his reputation as a maverick who often goes against the Republican party line in the Senate. He said early in his Senate career he decided to speak his mind adding, "I'll never rise to a position of prominence within my own party" because of that.

7714170110

Skip Party Lever, Lo Bids

By BOB CONRAD
Political Writer

U.S. Sen. Lowell P. Weicker is making sure voters know how to vote for him on Nov. 2, if they vote for nobody else.

Weicker is distributing campaign literature showing voters how to pull the pointer down over his name as the "individual without a party lever."

There's no mention in the Weicker pitch of the Republican party, which nominated him for re-election, or others running on that party line this year.

The leaflets without a party lever are printed.

blow-up of part of the voting machine are apparently paid for by "Democrats for Weicker." The GOP senator is counting on strong support from Democrats and unaffiliated voters in this election. His own committee, "Weicker Senate '76," authorized the issue of the new leaflets.

They translate his campaign slogan, "Nobody's Man But Yours," into instructions that center on the way the machines will look to voters entering the booths Nov. 2. His name is printed in green. The others are in black. A big green arrow

points to Weicker's name in the box for Senate candidates. Above it is the name of his Democratic opponent, Gloria Schaffer. The instruction is to "Pull This Pointer Down First."

Nothing is said about peddling the party lever to register a vote for the entire GOP slate.

Weicker, an independent-minded Republican who threatened to bolt the party over a year ago, says he hopes to win the support of many of the state's half million voters

who are not enrolled in either major party.

A separate brochure addressed to senior citizens also details how the voting machine can be used to vote for him. It says "Nobody's Man But Yours."

The word "Republican" does not appear anywhere in the brochure.

Weicker has said repeatedly during the campaign that parties are not so important. He has called them irrelevant as they are run now. "People are what matters," the senator has said.

THE MORNING

Glo, Lo Debate Energy

HARTFORD (AP) — Democrat Gloria Schaffer and GOP Sen. Lowell Weicker clashed Monday night over the energy issue, Weicker saying the problem lies with Arab oil producers and Mrs. Schaffer arguing it is the lack of domestic oil.

As it has been about the energy issue, the two women dominated a debate between energy advocates on a radio station WTLR.

Mrs. Schaffer criticized Weicker's support for removal of federal controls on oil prices. He said she has not proposed anything that would lessen the nation's dependence on Arab petroleum.

Mrs. Schaffer, the secretary of the state, said lifting price controls would immediately eliminate 15,000 jobs in Connecticut because companies would not be able to afford the higher energy cost and would go out of business.

"Anyone who stands with big oil companies is at odds with the best interest of New England," Mrs. Schaffer said. She added that Weicker is the only one of New England's 13 senators who favor decontrol of oil prices.

"I reject the notion that our energy problems will be solved if we give the big oil companies a blank check to find new sources of oil," she said.

Mrs. Schaffer said oil companies should be broken up to increase competition in the industry and they should not be able to control other forms of energy such as coal or uranium.

Weicker stuck to his position that oil prices must be allowed to rise so companies will have an economic incentive to explore for and develop domestic oil sources.

He said finding more American oil and forcing the nation to conserve is the only way to end the nation's dependence on expensive foreign oil.

"The only way I know to tell the Arabs to shove it is to get off our knees and discover American oil," Weicker said.

The radio encounter nearly gave Mrs. Schaffer what she called for last week in another debate, a forum dealing exclusively with the energy problem. Weicker rejected that idea, saying the seven scheduled debates would thoroughly discuss both sides of the issue.

On another issue Weicker defended his reputation as a maverick who often goes against the Republican party line in the Senate. He said early in his Senate career he decided to speak his mind adding, "I'll never rise to a position of prominence within my own party" because of that.

Journal Inquirer

DATE 10/12

PAGE 7

Schaffer, Weicker Debate Need For Oil Price Controls

By MICHAEL W. MULLIGAN
Associated Press Writer

HARTFORD (AP) — As it has throughout their campaigns, the energy issue dominated a debate Monday night between GOP Sen. Lowell Weicker and Democratic U.S. Senate candidate Gloria Schaffer.

Mrs. Schaffer repeated Weicker's argument that decontrol of oil prices would encourage oil companies to develop more domestic oil sources and cut dependency on Arab petroleum products.

And Weicker countered saying, "the only way I know to tell the Arabs to shove it is to get off out

knives and discover American oil."

The debate broadcast on Hartford radio station WTIC Monday night nearly gave Mrs. Schaffer what she called for last week in another debate, a forum dealing exclusively with the

energy problem.

Mrs. Schaffer continued her criticism of Weicker's support for removal of federal controls on oil prices. Weicker argued that she has not proposed anything that would lessen the nation's dependence on Arab petroleum.

JOURNAL INQUIRER TUESDAY OCTOBER 12, 1976

7
6
5
4
3
2
1

Gift of Herbs

Gift of Herbs

749-6811

Gift of Herbs

John & Bill
Somers, Ct.
A Unique Shop in A Country Setting
Tues-Sun 10-6
Fri-Sat 10-9

RECEIVED
OCT 12 1976

Weicker Claims He Was Maligned For Accepting Oil Interest Monies

By JIM DOCKER

MERIDEN — U.S. Sen. Lowell P. Weicker Jr., claiming he was maligned for accepting campaign contributions from persons affiliated with oil interests, said his opponent should read the U.S. Constitution.

Weicker charged Democrat Gloria Schaffer is playing "Micky Mouse" by claiming Weicker accepted contributions from persons holding interests in Quintana Corp., a Texas company which invests in oil research and development.

"I never accepted money from an oil company in my life. Persons sent me money that hold stock in a company related to oil interests. The 1st Amendment of the Constitution permits people to donate money to candidates of their choice," Weicker said.

The senator said he ordered his staff recently to return \$30,000 in campaign contributions from the oil companies' Political Action Committee because of Mrs. Schaffer's charge. PAC can legally contribute to candidates supporting oil interests.

"I think Mrs. Schaffer should read the 1st Amendment of the U.S. Constitution, which guarantees an individual's

right to support the candidate of his or her choice," Weicker said.

"Mrs. Schaffer is trying to make second-rate citizens of persons holding oil stock. I should have kept the \$30,000—it was their right to donate it—but I sent it back," he added.

Earlier Monday, before an interview with WICC Radio in Bridgeport, Weicker lashed out at "Watergate-type tactics" used by both Democrat Jimmy Carter's and President Ford's staffs for alleged "dirty tricks."

Carter's staff had prepared a campaign manual suggesting how "dirty tricks" might be used while some elements within Ford's campaign staff had attempted to enlist newsmen to probe Carter's background.

"There is no place in American politics for behavior like that. It just reflects a Watergate-like mentality which I thought was wiped out with Nixon's resignation," Weicker added.

During an interview with the editorial board at The Meriden Record, Weicker said he is against federally financed campaigns and would prefer to see a national primary and much shorter campaigns.

"We're subsidizing mediocrity through financing federal elections," he said.

Tues., Oct. 12, 1976 The Evening Sentinel

Weicker, Mrs. Schaffer debate now to increase oil supply

STAFFORD (AP) - As it roughtout their cam the energy issue beted a debate Monday between GOP Sen. Weicker and Democratic U.S. Senate ate Gloria Schaffer.

Schaffer rejected Weicker's argument that col of oil prices would age oil companies to more domestic oil and cut dependency Arab petroleum ers. Schaffer said the notion that oil problems will be if we give the big oil nes a blank check to W sources of oil, said Schaffer, who is also ay of the state. Weicker countered the only way I know he Arabs to show it is off our knees and American oil debate broadcast on radio station WJIC tonight nearly gve Schaffer what she called a week in another a future deading

exclusively with the energy problem. Weicker had rejected that idea, saying the seven scheduled debates would thoroughly cover both sides of the issue. Mrs. Schaffer continued her criticism of Weicker's support for removal of federal controls on oil prices. Weicker argued that she has not proposed anything that would lessen the nation's dependence on Arab petroleum. Mrs. Schaffer said lifting price controls would eliminate 15,000 jobs in Connecticut because companies would not be able to afford the higher energy cost and would go out of business. Weicker stuck to his position that oil prices must be allowed to rise so companies will have an economic incentive to explore for and develop domestic oil sources. Anyone who stands with big oil companies is at odds with the best interest of New England, Mrs. Schaffer said. She added that Weicker

is the only one of New England's 12 senators who favor decontrol of oil prices. Weicker said finding more American oil and forcing the nation to conserve is the only way to end the nation's dependence on expensive foreign oil. Mrs. Schaffer said oil companies should be broken up to increase competition in the industry and they should not be able to control other forms of energy such as coal or uranium. In discussing other issues,

Weicker defended his reputation as a maverick who often goes against the Republican party line in the Senate. He said early in his Senate career he decided to speak his mind adding, "I'll never rise to a position of prominence within my own party" because of that.

MARINE MEETING:
SEYMOUR -- The Valley Detachment, Marine Corps League, will meet at 9 p.m. Friday at Marine Home, West Street. Plans will be made for a ball.

LEWIS JEWELERS
WILL BE OPEN
ALL DAY
WEDNESDAYS
175 MAIN STREET ANSONIA

Calling All Cooks

OFFICE OF THE ATTORNEY GENERAL

F
st
toe
less
dign
"I
him
anyth
respo
Hart
the
nation
Folio
Sav
Jim
down
White
Mitche
bitz
I have
front
Thes
Harris
bers
emate
erback
playing
Buttal
That

Wagon Truck
Name

DATE 10/19

PAGE 2 42

Schaffer, Weicker Far Apart On Energy Stands

By PETER A. BROWN

HARTFORD, Conn. (UPI) — Nothing shows the difference between incumbent Republican Sen. Lowell P. Weicker and Democratic challenger Gloria Schaffer as clearly as their positions on energy.

Weicker has focused his campaign on Democrats and independents, but his energy approach is straight out of the GOP playbook — relaxing government controls to give private enterprise the incentive to solve the problem.

Mrs. Schaffer has adopted the Democratic approach which generally favors federal supervision of the industry.

Weicker supported President Ford's effort to decontrol the price of domestic oil, which most economists agreed would have meant higher bills for consumers because petroleum firms would be able to set their own prices. Ford failed.

Mrs. Schaffer, who has charged this vote is evidence Weicker is a friend of the big oil interests, favors continued government intervention she says is needed to protect consumer pocketbooks.

Weicker defends his vote for decontrol. He was the only New England senator to do so — by saying that unless business is given incentive to find new energy the supply will run out.

Mrs. Schaffer wants big oil companies limited to control over only one stage of the

industry, which would breakup many firms which now do their own drilling, refining and retailing or handle more than one form of energy.

She claims under the present industry structure oil companies have no incentive to bargain for lower prices with the Arabs over the oil they import because their control of the industry allows them to pass any increase along to the consumer.

Weicker opposes the proposal, currently the subject of a Federal Trade Commission suit against several of the large oil firms, and says higher prices may be necessary as a means of cutting energy consumption.

"Make no mistake about it, the biggest supporters of American price controls are the O.P.E.C. (oil producing) nations because without new American discoveries, which only profits can make up for, we are forever tied to their uncontrollable prices," Weicker said.

He said since the Arab boycott of 1973 under a federal policy of controls Americans are using three times as much foreign oil — at more than 10 times the price — while producing 10 per cent less domestic oil.

"I am not going to spoon-feed or baby a gas-drunk America on the subject of energy. In the light of our performance what this nation needs is a kick in the can, not a lollipop in the mouth," he said.

Mrs. Schaffer agrees dependence on foreign sources must be cut, but claims Connecticut's heavy dependence on oil over other energy sources makes the state especially sensitive to price fluctuations.

She says the skyrocketing oil prices have been responsible for the state's relatively slow recovery from the national recession and further increases that could be expected under decontrol would make things even worse.

"I firmly believe we must lessen our dependence on foreign oil, but wrecking our economy is not the way to do it," she said.

Mrs. Schaffer, aiming at voters' distrust of big business, says Weicker — who has received at least \$22,000 in campaign contributions from oil interests — is being unrealistic in putting faith in the big companies.

"Who does he think he's kidding? What do you think Mobil Oil Company did with \$800 million of the massive oil profits they made during the oil crisis. They bought Montgomery Ward, the mail order chain, with them, that's what they did. They didn't use these profits to find new oil," she said.

Weicker counters Mrs. Schaffer's charges he is in the hip pocket of the oil companies by proclaiming his support for a tax on excessive profits and mandatory conservation — not part of the GOP platform.

He contends such a program would force all Americans to share the problem equally instead of making the less affluent — who can't afford higher prices that would be expected under his program — bear the burden.

Perhaps ironically Mrs. Schaffer opposes mandatory conservation because it would create another layer of government control to administer the program.

She advocates tax incentives to spur development of solar energy, cars that get better mileage and mass transportation systems.

7704111100

FEDERAL BUREAU OF INVESTIGATION
OFFICE OF THE ATTORNEY GENERAL
OFFICE OF GENERAL COUNSEL

PERK

DATE

At Opening of Democratic Headquarters

Gloria Schaffer, Secretary of State and Democratic candidate for the U.S. Senate, capped Republican Sen. Lowell Welcher as a friend of the big oil companies last night at the opening of the Bridgeport Democratic headquarters. Flanking Mrs. Schaffer on the left are Town Chairman Richard O'Neill and Mayor Mandanici; on the right is Sen. Raymond C. Lyddy.

GLORIA CHARGES WEICKER OIL TIES

Gloria Schaffer, Democratic candidate for U.S. Senator, continued to blast her Republican opponent Lowell Weicker last night as a friend of the large oil companies and an enemy of the consumer.

Secretary of State Schaffer spoke to about 120 Democratic party workers at the opening of the Bridgeport Democratic headquarters, located at the corner of Fairfield avenue and Main street. The same site was the campaign headquarters of Mayor John Mandanici in his election bid last year.

"Big oil has a vote in him (Weicker)," Mrs. Schaffer charged, pointing out that on several Senate votes concerning oil Sen. Weicker has sided with the two Texas senators and against "the rest of the senators from New England."

Mayors like Mayor Mandanici are "fighting to keep the cities alive," said Mrs. Schaffer, adding that "Democrats must fight to have energy people can afford."

BEVERLY - "Hawk" at 7:15, 9:15
CANDLELIGHT (Tonight)
CAPITOL (Movie) at 9:00
CINEMA I (Movie) at 7:15, 9:15
CINEMA II (Movie) at 5:00, 7:00, 9:00
CINEMA NORWALK (Movie) at 7:15, 9:00
COMMUNITY (Tonight)
COUNTY CINI (Movie) at 8:00
FAIRMOUNT (Movie) at 4:20, 6:45, 9:15
FINE ARTS (Movie) at 7:00, 9:15
Burnt Offerings (Movie)
FINE ARTS II (Movie)
FINE ARTS III (Movie)
GREENWICH (Movie) at 7:15, 9:15
HI-WAY (Movie) at 7:15, 9:15

"We're sending \$1.38 to Washington for every dollar we get back. We can't afford to add four more years to that," the Democratic candidate said. Referring to a headquarters poster reading "End Nixon-Pete's Sake" she said "Mrs. Schaffer said that sum it up. We're not a good dealer, but we're an old truth about Democrats. We're good people but we're lazy when it comes to getting out the vote."

Prior to Mrs. Schaffer's arrival; Bridgeport Democratic leaders were spending the same theme.

Mayor Mandanici and City Clerk Raymond C. Lyddy spoke.

"It took a Democrat in Bridgeport and a Democrat in Hartford to put this city on the state on a sound fiscal footing," said Mayor Mandanici, and "it will take a Democrat in the White House to do the same for the nation." Mrs. Gloria Schaffer is in Washington to help President Carter accomplish things for Connecticut.

A telegram from Jimmy Carter, congratulating Bridgeport Democrats on the opening of their headquarters here, was read by Democratic Town Chairman Richard O'Neill.

World" at 7:15, 9:15
LINCOLN (New Haven) "Sons and Lovers" at 7:00, 10
"Women in Love" at 8:40
MRS. TIT "Alice in V
"Alice in Wonderland" at 7:15, 9:25
SELECT DRIVE-IN -
"You Always Wanted To K
About Son" at 8:15
NORWALK DRIVE-IN
(Closed Tonight)
NORWALK THEA
"Shadow of The Hawk

er, the city
can't, the
try to
ally all
cer Bal
and ro
er, the
ok
l-ll
gh-
for
and
arm-
resi-
cities
Rec-
orded
John
Cam-
der of
New
can a
I quin-
Pember

7704111111

Gloria Presses Attack On Weicker Votes on Oil

HARTFORD (AP) — Democratic U.S. Senate candidate Gloria Schaffer took her opponent, incumbent Sen. Lowell Weicker Jr. to task Tuesday for his voting and contribution record, which she said bear "no relation at all to the energy needs of Connecticut."

At a news conference, Mrs. Schaffer said Weicker voted on eight key energy bills with the Texas senators.

She also said Weicker received \$13,000 in campaign contributions from 27 persons with interest in oil and energy enterprises and he received contributions from the heads of Connecticut's three major utilities.

Weicker said Monday he has collected a total of \$400,000 and about \$12,000 of that has come from persons involved with the oil industry.

"It is the unfairly high price of energy paid by Connecticut that is at the heart of our present economic difficulties," Mrs. Schaffer told reporters at the news conference. "Astronomical energy prices have cost us dearly, both in lost jobs and in higher prices. It is no accident that Connecticut, which pays the highest utility rates in the nation, also suffers one of the highest unemployment rates in the nation."

Mrs. Schaffer said that Weicker and the two senators from Texas voted the same on the following bills: to decontrol all oil and gas prices, continue oil depletion allowances, decontrol home heating oil, decontrol natural gas, force oil companies

out of other energy businesses, establish a federal agency to gather data on energy, a bill that would end government control from the well head to the gas pump and to establish controls for offshore oil drilling and provide financial aid to coastal states.

Mrs. Schaffer said she had company executives who had been listed, including top-level officials of Exxon, Sun, Mobil and Quintana Petroleum Corp. She said under federal law the contributors are required to list their occupations, but she said that the 10 officials of the Quintana company listed themselves as "investors" or as "self-employed."

7704000111

Oil Contributions Fire Senate Battle

HARTFORD, Conn. (UPI) — Republican Sen. Lowell Weicker and Democrat Gloria Schaffer are going to "make something out of nothing" by references to contributions to his campaign from the oil industry and his voting record favoring the industry.

Mrs. Schaffer, the Connecticut secretary of the state who is running for the Senate, said Tuesday Weicker had received almost \$13,000 in campaign contributions from persons associated with the oil industry. She already has charged Weicker with acting like a senator from an oil state.

Weicker said Mrs. Schaffer "is trying to make something out of nothing. It bothers me when someone like Mrs. Schaffer comes up and adds innuendo to a legal situation." He said 4,500 persons had contributed an average \$96 to his campaign warehouse.

Mrs. Schaffer said, "I do not imply that Lowell Weicker has violated any law in accepting these contributions. I do not imply that he has been bought off by these contributors, or that these sums came in return for specific favors demanded by the oil interests."

She said the issue was Weicker's voting record in favor of the big oil companies.

"He has ignored the clear energy needs of his home state. He has ignored the views of every other New England senator, Republican and Democrat, in his support of big oil's position," Mrs. Schaffer said.

"And now that he seeks reelection, big oil has come to his aid," she said.

Mrs. Schaffer said \$6,600 of the contributions she disclosed Tuesday were donated by persons who did not list their oil affiliations under "occupation" in Weicker's federal election reports.

"In giving to his campaign, many of these contributors have evaded the spirit, if not the letter of the law. Indeed, my staff has found \$3,000 in disguised oil money from executives of one Houston-based petroleum corporation alone," she said.

She said a check of oil industry directories and other similar sources showed 10 contributors, whose occupations were listed on the reports as "investors, self-employed," were officials or tenants of the Quintana Oil Petroleum Corporation of Houston. Each gave \$300 earlier this year.

Mrs. Schaffer said contributions from persons whose oil affiliations were listed under

"occupation" on Weicker's campaign reports included:

— \$1,000 from Joseph Uihlen Jr., board chairman, Tamarack Petroleum Co., donated in July 1975

— \$1,000 from Thomas D. Barrow, senior vice president, Exxon Corp., given in 1975 and 1976.

— \$500 from Rawleigh Warner Jr., chairman, Mobil Oil Co., donated in July 1976.

— \$400 from Robert H. Sharbaugh, president and board chairman, Sun Oil Co., contributed in March 1976.

Mrs. Schaffer said her staff identified Louis Marx Jr., who contributed \$1,000 in May 1975 and whose occupation was not listed on the report, as the chairman of the executive committee and a director of Pan Ocean Oil.

She said another 1975 contri-

bution of \$1,000 came from Samuel P. Reed whose occupation was listed as "president, Engelhard Hanonia," but whom her staff further identified as a director of Pan Ocean Oil.

Mrs. Schaffer said the presidents of three Connecticut utility companies were among those who contributed to Weicker's campaign. Their oil affiliations were listed under "occupation" on the federal reports.

DATE: 10/1/76 PAGE: 4/5

5

BRIDGEPORT POST

Oct. 7, 19

P. 4

Democratic candidate for the U.S. Senate, made a lunchtime visit to the Pratt & Whitney Aircraft plant here Wednesday and didn't see the kind of opposition she encountered at the State Labor Council convention a week ago.

It was a case of instant recognition and "Hiya, Gloria" and "I'm with you" as she made her way among the machinists, inspectors, engineers and others, shaking hands, pausing to chat and fielding questions.

Without exception, the women who spoke with Mrs. Schaffer pledged their votes and many men did the same. One man said he hadn't decided yet whether to support her, but added, "I don't buy the other guy (Sen. Lowell P. Weicker Jr., R Conn.) either."

At the labor conclave, Mrs. Schaffer was criticized for her 1969 vote as a state senator against a bill to give strikers jobless benefits.

There wasn't a word of this Wednesday as Mrs. Schaffer toured the plant with John R. Cox of the company's public relations department.

One man asked about gun control and Mrs. Schaffer said there should be a federal ban on importing parts for "Saturday Night specials." Present law, she added, prohibits importing assembled handguns, but doesn't block parts and a flood of them is coming into the country.

These are the weapons that find their way into the hands of criminals, Mrs. Schaffer said. "I'm glad workers had campaign advice for the secretary of the state. 'Tell yourself you're on TV and you're going to make it,' said one. Another said, 'You gotta get tougher, that's the only way to take care of him (Weicker).'"

Mrs. Schaffer told a number of people when asked if they

Mrs. Schaffer Wants All-Energy Debate

BRISTOL, Conn. (AP) — Gloria Schaffer said Wednesday night that she wants a debate exclusively on energy issues with her Republican opponent, Sen. Lowell Weicker.

"I will continue working to get the senator to debate energy," the Democratic secretary of the state said after her debate with Weicker before the Connecticut Newspaper Association. "He doesn't want to and has turned down other debates."

"It may be that he will have to debate me (on energy) before it is all over," she added.

Much of the hour-long debate at the Chippance Golf Club in Bristol centered on energy issues. But Weicker again refused to meet Mrs. Schaffer, who is secretary of the state, for an energy debate. The first term Republican said the upcoming debates will afford ample opportunities to discuss energy issues.

Gloria Is Greeted By Aircraft Workers

HARTFORD, Conn. (AP) — Gloria Schaffer, the

could do anything to help her to were registered to vote. She day to register for the November make sure voters in their towns noted that Saturday is the last day election.

Gloria, Weicker Differ On Oil Divestitures

By PETER A. BROWN
BRISTOL, Conn. (UPI) — Democratic Senate nominee Gloria Schaffer favors and incumbent Republican Lowell P. Weicker opposes federal action to stop large oil firms from controlling more than one segment of the energy industry.

The two candidates — who have disagreed bitterly over the energy issue throughout the campaign — debated Wednesday night before the Connecticut Daily Newspaper Association.

"I believe that the production function of the eight largest oil companies should be separated from their refining, transportation, and retailing activities," Mrs. Schaffer said.

The Federal Trade Commission has filed a suit to force the divestiture of such holdings by a number of the nation's largest oil companies.

Weicker — labeled by Mrs. Schaffer as a friend of big oil on the basis of his voting record and campaign contributors' list — said history has shown less government control of the energy industry was the answer.

Weicker said under a government philosophy of control in the last three years, the nation has tripled its imports of foreign oil and is paying 10 times more for it. He said domestic oil production had decreased 10 per cent.

But Mrs. Schaffer, who trails Weicker in all polls, said the oil companies had grown wealthy because of their ability to control the flow of petroleum from wells to gasoline pumps.

"It is time we confronted the problem of excessive concentration and a lack of competition in the energy field. It is time we realized that extreme

Please turn to Page 2

Gloria

Continued From Page 1

concentrations of power are as dangerous in our economy as they are in our politics," she said.

She said breaking up the "vertical monopolies" of the oil companies was only the first step in restoring competition to the energy field.

She said currently the 18 largest oil companies produce 60 per cent of the nation's natural gas, 16 of them own oil shale interests, 11 own large coal reserves and 16 have bought into uranium.

"Every day, these giants tighten their control over the prices and supply levels of all forms of domestic energy," Mrs. Schaffer said.

candidate seemed as nervous at the outset. Each hit hard at the other's

But the President also may have (Continued on Page 10 Column 1)

Oil issue searing one for Weicker, Schaffer

By MICHAEL W. MILICAN
Associated Press Writer

BRISTOL, Conn. (AP) — Republican Sen. Lowell Weicker and his Democratic opponent Gloria Schaffer spent much of their debate Wednesday night disagreeing over energy issues.

Mrs. Schaffer called Weicker a friend of the major oil companies but Weicker defended his position that price controls be lifted so oil companies can make profits by developing domestic energy sources.

"There's no way to beat the Arabs until you discipline yourself so you can say 'thanks buddy, I don't need your oil, I've got my own,'" Weicker said.

The two candidates spoke during a debate before the Connecticut Daily Newspaper Association.

Mrs. Schaffer said allowing oil prices to rise would have "devastating repercussions" for the state's economy.

She said it could cost the state up to an extra \$4 billion and would eliminate thousands of jobs.

Mrs. Schaffer called for breaking up the eight largest oil companies so their refining, transportation and retailing activities were separate.

Weicker disagreed, noting that Democratic presidential nominee Jimmy Carter also opposes breaking up the large firms. Weicker said he supports mandatory conservation measures, including limits on the use of private automobiles.

Such measures, said Mrs. Schaffer, would only create an army of bureaucrats and would put a disproportionate burden on the single car family.

Mrs. Schaffer said she wanted to

debate Weicker again exclusively on the energy issue but the senator refused saying there would be plenty of time in the seven future candidate debates for the issue to be examined.

In other areas Weicker said either Carter or President Ford could win in Connecticut this fall, predicting the victor's margin would be no more than 25,000 votes.

"There won't be any coattails in the state of Connecticut, for me or anybody else," said Weicker.

Mrs. Schaffer conceded that the Carter campaign had lost some momentum in recent months. She said Carter is "sort of like a balloonist who sprung a leak" but she predicted he would win Connecticut.

In response to questions from the audience Mrs. Schaffer said she is having difficulty raising campaign money. She said her contributions so far total about \$240,000 and she hopes for \$400,000 by election day. Weicker said he has raised \$410,000 and hopes for a total of \$500,000.

In campaigning today Mrs. Schaffer planned to tour the Rocky Hill Veterans Home, greet workers at the Hartford Electric Light Co. in Wethersfield and attend a meeting of the Connecticut Broadcasters Association.

Sen. Weicker planned to campaign in Danbury today visiting among other places the Danbury Fair, Danbury Hospital and the Castro Convertible factory.

Voters express little interest

77140001111

Candidates For Senate Square Off Over Energy

By JIM SHEA

U.S. candidates Gloria Schaffer and Lowell Welcker had at each other Wednesday night before 125 newsmen at a Connecticut Daily Newspaper Association meeting at Chippinose Golf Club.

Fielding questions from news executives and reporters for over an hour, the candidates spent most of the time on energy issues. Debate moderator was Frederick Hennick, publisher of the Naugatuck Daily News.

Mrs. Schaffer charged that Welcker was a friend to the big oil companies and that his votes would cause oil prices to rise and could cost the state \$4 billion and thousands of jobs.

Mrs. Schaffer also called for the breaking up of the eight largest oil companies so that their refining, transportation and retailing activities would be separate.

Welcker defended his position saying that price controls must be lifted so the oil companies can make profits by developing domestic energy sources.

"There is no way you can beat the Arabs until you can sit down across the table from them and say, 'No thanks,

buddy, I don't need your oil. I have my own," Welcker said.

In response to Mrs. Schaffer's charge that he is a pawn of the big oil companies, Welcker noted that his pro-oil voting record in the senate ranked 62nd out of the 100 members of the senate.

However, Mrs. Schaffer pointed out that of the 11 other senators from the New England states the next closest percentage ranking was 11 per cent.

Welcker declined a debate challenge from Mrs. Schaffer that would focus exclusively on the energy issue.

"We have seven debates scheduled, probably more than any other candidate in the United States," Welcker said. "I don't think you will find any other incumbent that has granted his opponent seven debates. I think our views ought to be set side by side."

Still Wants Debate

Mrs. Schaffer said today that she will continue to attempt to get a debate on the energy issue. "It may well be that he will have to debate me on energy before this is over," she said.

Turning to campaign financing, Mrs. Schaffer admitted that she is having trouble raising funds. She said that her

contributions to date have totaled \$240,000 and that she hopes to raise \$400,000 by election day.

Welcker said that his campaign victory currently has a balance of \$710,000 and that he hopes to raise \$500,000 by election time. Welcker also noted that his contributions emanate from 4,300 contributors. He said that in 1974 when he first stood against the Senate he spent \$200,000.

On the issue of the presidential race, Mrs. Schaffer attacked the nomination of former Georgia Gov. Jimmy Carter to "balloonist who springs back."

"Jimmy Carter started terribly high," Mrs. Schaffer said, "and then coming a leak. However, since Reagan has been made and I believe in my gut, he's the election."

Welcker said that Connecticut was a "lump" as far as the presidential election is concerned and predicted that the margin of victory would be less than 25,000 votes.

"There won't be any coattails in the state this year," Welcker said, "each candidate is going to have to win or lose on his or her own."

(Continued On Page 4)

PICTURE

Candidates For

(Continued from page 1)

Welcker responded to a question concerning the recent resignation of Secretary of Agriculture Earl Buttz saying, "Buttz is a racist and a bigot and should not be in government. It seems that I have to step up to bat once a year and lay into Earl Buttz," Welcker said.

Schaffer was critical of President Ford's handling of the Buttz affair saying, "It took him (Ford) 48 hours to fire Buttz when the man should have been gone 48 months ago."

Schaffer also called Buttz "a damn poor Secretary of Agriculture, who was not qualified, was not a friend to the consumer and who hurt the American people with the Russian wheat deal."

Mrs. Schaffer and Senator Welcker debated as part of the fall meeting of the Connecticut Daily Newspaper Association which was hosted by The Bristol Press.

Business Meeting
In the afternoon session, a business meeting of the executives was held which was followed by a panel discussion of the six column newspaper layout format.

Taking part in the discussion were panel members John F. Crane, city editor of The Bristol Press, Robert Leoney, executive editor of the New Haven Register and Journal Courier, and Richard Myers, publisher of the Danbury News Times.

This trio represented newspapers who are among the first in this part of the country to adopt the six column format. The Press inaugurated total use of the format this week after earlier experimentation on a partial basis.

Energy issue highlights Weicker-Schaffer debate

BRISTOL, Conn. (AP) — Democrat Gloria Schaffer said Wednesday that Jimmy Carter is "sort of like a balloonist who sprung a leak" but she predicted he will win anyway in Connecticut. Sen. Lowell Weicker called the presidential race in the state a tossup.

"Jimmy Carter started terribly high," Mrs. Schaffer told newspaper executives during a debate with her Republican opponent. But she added that despite his recent falter, "there have been some repairs" to the Democratic presidential nominee's campaign.

Weicker said either Carter or President Ford could win in Connecticut, adding that the victor's margin will be no more than 20,000 votes.

There will be no coalitions in the state if Connecticut for

me or anybody else," Weicker said during the debate before the Connecticut Daily Newspaper Association.

Weicker and Mrs. Schaffer clashed again on the issue of energy, which has been a key theme in their race. Mrs. Schaffer, the secretary of the state, attacked Weicker's voting record in the Senate on energy issues, calling him a friend of the major oil companies.

Weicker defended his position that price controls should be lifted so oil companies can make profits by developing domestic energy sources.

"There's no way to beat the Arabs until you discipline yourself so you can say 'thanks, buddy, I don't need your oil, I've got my own,'" Weicker said.

Mrs. Schaffer said allowing oil prices to rise would have

"devastating repercussions" for Connecticut's economy. She said it would cost the state \$3.4 billion and would eliminate thousands of jobs.

The candidates also differed over whether oil companies should be broken up.

"I believe that the production function of the eight largest oil companies should be separated from their refining, transportation and retailing activities,"

Mrs. Schaffer said.

Weicker disagreed, noting that Carter also opposes breaking up the large firms. Weicker said he supports mandatory conservation measures, including limits on use of private automobiles.

Mrs. Schaffer said that "would create an army of bureaucrats and would put a disproportionate burden on the single-car family."

In the debate, which lasted about an hour, the candidates made opening statements, then answered questions from the audience of news executives and reporters.

Mrs. Schaffer said she wanted Weicker to debate her again exclusively on the energy issue. The senator refused, saying he and Mrs. Schaffer already plan to face each other seven times

during the campaign and the energy issue will be thoroughly discussed.

In response to a question, Mrs. Schaffer said she is having difficulty raising campaign money. She said her contributions so far total about \$240,000 and she hopes for \$400,000 by election day. Weicker said he has raised \$410,000 and hopes for a total of \$500,000.

Staffer
SMRMS

fly in energy issue debate

price controls be lifted so oil companies can make profits by developing domestic energy sources.

"There's no way to beat the Arabs until you discipline yourself so you can say 'thanks buddy. I don't need your oil. I've got my own,'" Weicker said.

The two candidates spoke during a debate before the Connecticut Daily Newspaper Association.

Mrs. Schaffer said allowing oil prices

to rise would have "devastating repercussions" for the state's economy.

She said it could cost the state up to an extra \$4 billion and would eliminate thousands of jobs.

Mrs. Schaffer called for breaking up the eight largest oil companies so their refining, transportation and retailing activities were separate.

Weicker disagreed, noting that Democratic presidential nominee

Jimmy Carter also opposes breaking up the large firms. Weicker said he supports mandatory conservation measures, including limits on the use of private automobiles.

Such measures, said Mrs. Schaffer, would only "create an army of bureaucrats and would put a disproportionate burden on the single car family."

Mrs. Schaffer said she wanted to debate Weicker again exclusively on the energy issue but the senator refused saying there would be plenty of time in the seven future candidate debates for the issue to be examined.

In other areas Weicker said either Carter or President Ford could win in Connecticut this fall, predicting the victor's margin would be no more than 25,000 votes.

"There won't be any coattails in the state of Connecticut, for me or anybody else," said Weicker.

Mrs. Schaffer conceded that the Carter campaign had lost some momentum in recent months. She said Carter is "sort of like a balloonist who sprung a leak" but she predicted he would win Connecticut.

In response to questions from the audience Mrs. Schaffer said she is having difficulty raising campaign money. She said her contributions so far total about \$240,000 and she hopes for \$400,000 by election day. Weicker said he has raised \$410,000 and hopes for a total of \$500,000.

In campaigning today Mrs. Schaffer planned to tour the Rocky Hill Veterans Home, greet workers at the Hartford Electric Light Co. in Wethersfield and attend a meeting of the Connecticut Broadcasters Association.

Sen. Weicker planned to campaign in Danbury today visiting among other places the Danbury Fair, Danbury Hospital and the Castro Convertible factory.

Sale
His
fer
lay
s.
\$619.00
a
\$29.00
ut
that

Weicker Shuns Debate With Schaffer On Energy

By MARK PENDERS
Staff Reporter

BRISTOL — U.S. Sen. Lowell Weicker Jr., turned down a challenge issued Wednesday by Democratic opponent Gloria Schaffer for a debate limited to the energy issue.

Mrs. Schaffer, the democratic secretary of the state, called for a confrontation on energy during a debate before members of the Connecticut Daily Newspaper Association. Mrs. Schaffer strongly attacked Weicker's energy record during the session.

The Republican incumbent who was placed on the defensive by Mrs. Schaffer's hard hitting-foray, declared that he did not feel he had to defend himself on energy, and added he "would not put up with" a separate energy debate.

Mrs. Schaffer proposed a breakup of the major oil companies, continued control on prices of domestic oil and a ban on major oil companies involvement in exploitation of new energy sources, such as nuclear and geothermal.

She called Weicker's support of mandatory fuel conservation, "tough sounding campaign rhetoric" for an "unworkable and inequitable" energy solution.

She also said that decontrol of domes-

tic oil prices would throw 600,000 Americans out of work

Weicker replied that during the last three years when full price control had been in effect, the U.S. imported three times as much oil, produced less domestic oil and increased oil payments to foreign countries from \$2.7 billion to \$30 billion.

"All of that disastrous record has occurred under controls and (conservation) volunteerism," Weicker said. The senator also said that before the Arab oil boycott of 1973, "the American oil industry had given to the U.S. the cheapest and most plentiful energy in the world."

Weicker denied that he is a "sure vote" in the Senate for the oil interests. He said that according to a oil industry rating of Senate votes, he has voted for the oil interests only 62 per cent of the time.

Mrs. Schaffer pointed out that among the 12 New England senators, the second highest oil industry rating was held by Senator Edward Brooke, R-Mass., who scored 11 per cent, while seven New England senators had zero ratings.

She said Weicker had been voting the same way as Texas Senators and has not been representing the northeast.

Weicker asserted that he could not think of "any worse issue to start being parochial on than the energy crisis."

770410001

RECEIVED
OCT 10 1971

BRIDGEPORT TELEGRAM, Thursday, October 7, 1976

ISSUE

1 From Page One

largest oil companies separated from their transportation and utilities," she said. ... her contention ... approach is soft ... to the interests ... oil companies.

Mrs. Schaffer said: "Our present energy problems will be solved, not by fattening the oil companies still more, but by whipping them back into shape." She claimed at one point, that the big oil companies serve as "the passive partners of the OPEC (foreign oil producers cartel) since they have absolutely no incentive to bargain for lower prices." And she further

claimed that breaking up of oil companies vertically "is only the first step in restoring an essential level of competition to the energy field." Sen. Weicker said three essential things for Connecticut — its energy, the economy, and employment — "are on thin ice." The Republican senator defended his position on decontrol of domestic oil prices and said one of the major efforts in

sources of energy: program of conservation that often goes as far as a system of mandatory gasoline rationing. Mrs. Schaffer indicated that vertical divestiture of the competing functions of major oil companies is one of the cornerstones of her won approach to the energy situation. "I believe

(See OIL ISSUE Page 4)

the nation should be to stanch the flow of over \$30 billion going out of the country to buy oil.

"They are rebuilding the cities of Teheran and Adana, Ababa," he said. "They are building the nations of Libya and Kuwait and they are doing it with out money. That \$30 billion is what could have put people to work in Connecticut," he added.

Sen. Weicker rejected Mrs. Schaffer's claim that he should be faulted because his voting record on oil legislation is rated the highest of all 12 New England senators by a petroleum interest group. He said that his overall rating in the Senate by the group is at 63 per cent, a figure he finds somewhere in the middle nationally, but dismissed the comparison with other senators from New England.

"Do you honestly think that the energy crisis is a New England problem? We shouldn't be voting as New England senators. The threat is to the United States as a nation."

Weicker also appeared to reject a challenge by Mrs. Schaffer to meet in a debate devoted solely to the energy issue. "We're debating each other seven separate times and energy is one of the major matters of discussion each time. What other incumbent senator is doing as much?" he asked the assembled newspaper executives.

Responding to a question on the presidential race in Connecticut, both Senator Weicker and Mrs. Schaffer appeared to indicate a close contest, with Weicker being more specific.

"I think the situation is a tossup," the Republican incumbent said. "Either one will win by no more than 25,000 votes. But Ford appears to be moving ahead and I see him winning. In any event there won't be any coattails in this election, not for me, not for Gloria, or for any of the legislative candidates."

Mrs. Schaffer said she could offer no exact figures but indicated that she expects Carter to win and that his chances would be enhanced in Connecticut if there is a heavy voter turnout.

She described the present Carter campaign in vivid terms. "Jimmy Carter started very high. He then looked like a balloonist who sprang a leak ... but there have been some repairs made since ..."

Democratic senate candidate said.

"I don't know whether it will be coattails or not," added, "but Carter will be next President of the U.S. States," she forecast.

On campaign finances Senator Weicker said he has raised approximately \$420,000 to date and is seeking a total of \$500,000 to run his campaign, a figure considerably below the \$680,000 that was spent in successful 1970 campaign.

Mrs. Schaffer said she has received contributions totaling some \$240,000 and has a goal of raising a total of \$400,000 for her campaign. "Money is hard to raise," Mrs. Schaffer added.

7714110001

Stamp: OCT 10 1976

BRIDGEPORT POST Friday, Oct. 8, 1976

Gloria Hits at Weicker As Third Texas Senator

DANBURY — Democratic U.S. Senate candidate Gloria Schaffer today dubbed her rival, U.S. Sen. Lowell Weicker, the "third senator from Texas" because of his voting record on energy bills.

"His position is contrary to what's good for the state of Connecticut," she said.

"His one vote favoring decontrol of oil prices would cause the loss of 10,000 to 15,000 jobs in the state," said the Woodbridge Democrat.

Mrs. Schaffer said the congressional budget office estimated that decontrol of oil would see a price increase that would end 600,000 jobs across the country in energy-related industry.

Sen. Weicker's record is such that Texas has three senators and Connecticut is down to one," the Democratic candidate said.

Mrs. Schaffer was interviewed as she prepared for a long day of campaigning that will include a visit to the Barden Corp. and the Danbury Fair. She will also speak before the Communications Workers of America in New York city, take part in a New York city radio program and campaign on a commuter train later in the afternoon.

Mrs. Schaffer continued her criticism of Weicker for his refusal to concentrate on energy during one of their upcoming debates.

She said she was "more than a little surprised" to learn that he had refused to join her in a debate on the WNBC-TV program "Issues and Answers."

"I think he would be eager to go on because that program

reaches his Fairfield county constituents," she said. "I guess he doesn't think his record will stand up."

Mrs. Schaffer said Weicker talks about the "3 E's" of unemployment, energy and economy but she maintained Weicker has voted against the best interests of Connecticut.

Mrs. Schaffer said in Vernon Thursday she "couldn't believe" she was hearing President Ford when he said the Soviet Union didn't dominate Eastern Europe.

"How does he explain the thousands of Soviet troops in Eastern Europe?" Mrs. Schaffer asked. "How does he explain the Berlin Wall? How does he explain what happened in Hungary in 1957? If that isn't dominance what is?"

Mrs. Schaffer said she thought Ford's comment during a televised debate Wednesday with Democratic presidential nominee Jimmy Carter was a mistake. She said she was surprised he didn't correct it immediately.

"I couldn't believe I was hearing President Ford. I don't know if he was just mistaken, misinformed or just not telling the truth," she said.

Mrs. Schaffer, whose parents both emigrated from Poland, said she thought Ford's remarks were an insult to people from Eastern Europe who have worked hard in this country to keep attention focused on the situation in that part of the world.

Armagh, the City of Seven Hills, is the religious center of Ulster in Ireland. St. Paul built the first cathedral there in 414.

6

THE HARTFORD COURANT, Friday, Oct. 8, 1976

Weicker Proves He's Big Hit

By ROBERT MURPHY

DANBURY — Lowell P. Weicker took on the "Big Bunker" Thursday at the Danbury Fair.

The "Big Bunker" isn't Weicker's opponent in his bid for a second term as a U.S. senator.

The Greenwich Republican is opposed by Secretary of the State Gloria Schaffer, a Democrat.

The "Big Bunker" is one of those contraptions found at fairs and carnivals which re-

quire a person to strike a button with a large mallet. The harder you hit, the higher the score.

Weicker shed the jacket of his corduroy suit, rolled up the sleeves of his blue, button-down shirt, and doffed his eyeglasses before gripping the mallet.

His first try registered 1,500 on a vertical gauge.

He told the watching crowd that he was only "warming up."

His second swing wasn't

much better than the first as the "Big Bunker" jumped to 1,600.

The third attempt produced an embarrassing slide back to 1,500.

But the six-foot-six Weicker redeemed himself on his final try, reaching 2,000, which according to the gauge classified him as "top dog."

Weicker was a big attraction at the fair, which is in its 107th year. Moving down

the midway, his height made him easily visible in the crowd of 25,000 and people didn't hesitate to step up to shake his hand.

Retired police chief Louis Datoli and retired Sgt. Frank Chambrello, both of Plainville, said they liked the way Weicker spoke out on issues.

That kind of comment pleases Weicker, who promises voters he will "continue to tell it like it is if re-elected."

Schaffer Challenges Weicker on Energy

Secretary of the State Gloria Schaffer, Democratic candidate for the U.S. Senate, criticized her opponent Thursday for his refusal to debate her on energy topics.

Mrs. Schaffer said she believes Lowell P. Weicker of Greenwich, the Republican incumbent, is reluctant to discuss energy issues because "he knows they are in direct conflict with the needs of the people of Connecticut."

"I think he's afraid they'll find out that Lowell's loyal to big oil," she said.

During the campaign Mrs. Schaffer frequently has criticized what she calls Weick-

er's pro-oil company voting record and contributions she says he got from oil industry sources.

"Ever since I disclosed that Mr. Weicker's campaign is being financed in part by the giant oil companies he supports at the expense of the people of Connecticut, he has become remarkably reluctant to defend or even explain his positions on energy," she said.

Mrs. Schaffer challenged Weicker to the energy debate Wednesday night, when both candidates appeared before a meeting of the Connecticut Daily Newspapers Association.

771411111

Acceptance Speech

**Democratic Nominee For
The United State Senate
Gloria Schaffer**

**Democratic State Convention
Bushnell Auditorium
July 18, 1976**

77041000011

FELLOW DEMOCRATS:

IT IS WITH A DEEP SENSE OF GRATITUDE AND RESPONSIBILITY THAT I ACCEPT YOUR NOMINATION.

FOR 18 YEARS, I HAVE SERVED IN PUBLIC OFFICE IN CONNECTICUT. FOR 18 YEARS, I HAVE RECEIVED GENEROUS SUPPORT FROM SO MANY OF YOU. WE HAVE SHARED SO MANY GREAT MOMENTS. GREAT CAMPAIGNS. GREAT VICTORIES. HARD-WON LEGISLATIVE BATTLES . . .

THANK YOU FOR YOUR FRIENDSHIP. THANK YOU FOR YOUR TRUST. AND THANK YOU FOR THIS NOMINATION.

I HAVE NOT LOST AN ELECTION SINCE I RAN FOR THE STATE SENATE IN 1958. AND I'M NOT GOING TO LOSE NOW.

I EXPECT TO WIN IN NOVEMBER.

IN THE LAST TWO WEEKS, I HAVE VISITED MANY OF OUR CONNECTICUT CITIES AND TOWNS. I WENT TO ASK THE PEOPLE OF CONNECTICUT FOR THEIR VIEWS ON THE SPECIFIC THINGS I CAN DO AS A UNITED STATES SENATOR TO IMPROVE THE QUALITY OF THEIR LIVES.

I WENT SEEKING A "MESSAGE FROM MAINSTREET."

ONE MESSAGE CAME BACK LOUD AND CLEAR. SINCE HIS ELECTION IN 1970, LOWELL WEICKER HAS BEEN OUT OF TOUCH WITH ISSUES OF CRUCIAL CONCERN TO THE PEOPLE OF CONNECTICUT.

7704000121

THIS ELECTION IS MORE THAN A PERSONALITY CONTEST. IT'S FAR MORE THAN A PARTISAN POLITICAL FIGHT.

THIS ELECTION IS REALLY ABOUT THE FUTURE. IT'S ABOUT THE NEXT SIX YEARS. ABOUT THE NEED TO STRAIGHTEN OUT THE ECONOMY, AND BRING OUR ENERGY POLICY UNDER CONTROL, AND TO MAKE OUR GOVERNMENT WORK BETTER FOR ALL OF US.

ELECTIONS ARE MORE THAN REWARDS FOR PAST SERVICE.

WE'RE TALKING ABOUT FUTURE SERVICE, ABOUT THE NEED FOR A GOVERNMENT THAT WILL DO BETTER BY US THAN IT HAS IN THE PAST. ABOUT REPRESENTATION THAT WILL WORK TO GIVE CONNECTICUT ITS FAIR SHARE.

THAT'S WHAT THIS ELECTION IS ALL ABOUT. AND ON THESE TERMS, LOWELL WEICKER HAS FAILED THE PEOPLE OF CONNECTICUT.

- LOWELL WEICKER REPRESENTS A STATE THAT DEPENDS ON OIL FOR 82% OF ITS ENERGY NEEDS - ALMOST TWICE THE NATIONAL AVERAGE. NO STATE WOULD BE MORE HURT BY SUDDEN INCREASES IN OIL PRICES THAN CONNECTICUT. NO STATE IS MORE IN NEED OF A BALANCED APPROACH TO ENERGY PROBLEMS.

YET IN DEFIANCE OF THESE BASIC ECONOMIC FACTS OF LIFE, LOWELL WEICKER HAS VOTED TO IMMEDIATELY REMOVE PRICE CONTROLS ON OIL. HE HAS SUPPORTED THE BIG OIL COMPANIES IN THEIR FIGHT TO KEEP AN ECONOMIC STRANGLEHOLD OVER ALL PHASES OF THE OIL AND GAS INDUSTRY -- AND ALL OTHER FORMS OF ENERGY. HE HAS VOTED TO CONTINUE THEIR OUTRAGEOUS TAX BREAKS. HE HAS EVEN VOTED TO END PRICE CONTROLS ON HOME HEATING OIL.

RARELY HAS A SENATOR VOTED SO BLATANTLY AGAINST THE BEST INTERESTS OF HIS STATE. RARELY HAVE THE PEOPLE BEEN SO BADLY SERVED.

- LOWELL WEICKER REPRESENTS A STATE THAT HAS SUFFERED ONE OF THE HIGHEST UNEMPLOYMENT RATES IN THE NATION. AND YET, THROUGH ALL THE BITTER YEARS WHILE THOUSANDS OF HIS CONSTITUENTS SEARCHED IN VAIN FOR JOBS, LOWELL WEICKER DID NOT INTRODUCE ONE SINGLE PIECE OF LEGISLATION IN THE UNITED STATES SENATE DESIGNED TO PUT PEOPLE BACK TO WORK.

RARELY HAS A SENATOR BEEN SO INDIFFERENT TO THE CRUCIAL PROBLEMS OF HIS CONSTITUENTS. RARELY HAVE THE PEOPLE BEEN SO POORLY SERVED.

- LOWELL WEICKER REPRESENTS A STATE THAT TRADITIONALLY LAGS BEHIND THE REST OF THE NATION IN RECOVERING FROM PERIODS OF ECONOMIC RECESSION. AND YET, HE REMAINS COMMITTED TO THE REPUBLICAN PARTY'S SHOP - WORN "TRICKLE DOWN" APPROACH TO ECONOMIC PROBLEMS, A POLICY THAT IS BAD FOR THE NATION AND WORSE FOR CONNECTICUT.

RARELY HAVE A SENATOR'S ECONOMIC IDEAS BEEN LESS SUITED TO THE NEEDS OF HIS HOME STATE. RARELY HAVE THE PEOPLE BEEN SO BADLY SERVED.

CONNECTICUT CANNOT AFFORD LOWELL WEICKER'S APPROACH TO OUR ENERGY PROBLEMS. THE ECONOMIC COSTS ARE FAR TOO GREAT.

7704000000

CONNECTICUT CANNOT AFFORD LOWELL WEICKER'S INDIFFERENCE TO THE PLIGHT OF HER UNEMPLOYED. THE HUMAN PRICE IS MORE THAN WE CAN BEAR.

CONNECTICUT CANNOT AFFORD A NATIONAL ECONOMIC POLICY THAT SAYS "GO SLOW" ON OUR ECONOMIC PROBLEMS. WE CAN HARDLY WAIT FOREVER.

CONNECTICUT CANNOT AFFORD SIX MORE YEARS OF LOWELL WEICKER.

YOU ALL KNOW ME AS SECRETARY OF THE STATE, A POSITION I'VE HELD SINCE 971. AS SECRETARY OF THE STATE, I HAVE FOUGHT FOR -- AND ACHIEVED -- REFORM IN OUR POLITICAL AND ELECTORAL PROCESS.

WHAT YOU MAY NOT REMEMBER IS THAT I SERVED MORE YEARS AS A LEGISLATOR THAN LOWELL WEICKER HAS -- TWELVE YEARS IN THE STATE SENATE.

DURING THAT PERIOD OF TIME I INTRODUCED MORE THAN 120 PIECES OF LEGISLATION. MANY OF MY BILLS WERE AHEAD OF THEIR TIME. I INTRODUCED A BILL FOR A STATE CATASTROPHIC ILLNESS INSURANCE PROGRAM IN 1959. I SUBMITTED LEGISLATION FOR CHANGES IN JUDICIAL AND PENAL PRACTICE; TO FIGHT DISCRIMINATION AND CONTROL POLLUTION.

MOST RECENTLY, I SERVED AS CO - CHAIRPERSON OF THE NATIONAL PLATFORM COMMITTEE. IN THAT ROLE, JUST A FEW DAYS AGO, I PRESENTED THE JOBS PORTION OF THE COMMITTEE REPORT TO THE NATIONAL CONVENTION.

I'VE TAKEN MY RESPONSIBILITIES SERIOUSLY. I'VE KNOWN THE CONCERNS OF MY CONSTITUENTS. I RECOGNIZED EARLY-ON THAT GOOD LEGISLATION WAS WORTH FIGHTING FOR, AND I'VE FOUGHT MANY BATTLES FROM LONELY BEGINNINGS TO FINAL PASSAGE.

7704001221

VISION

WE CAN HAVE A MORE SANE AND RATIONAL AND HUMANE FOREIGN POLICY THAT HAS A MORAL BASIS AND WHICH DOES NOT CAST US IN THE ROLE OF WORLD POLICEMAN. WE CAN STOP THE TREACHEROUS PROLIFERATION OF NUCLEAR WEAPONS AROUND THE GLOBE.

WE CAN HAVE A STRONG AND EFFECTIVE SYSTEM OF PROTECTING OUR CITIZENS FROM THE RAVAGES OF VIOLENT CRIME -- AND WE MUST GET SATURDAY NIGHT SPECIALS -- THE GUNS OF STREET CRIME - OFFICE OF THE ATTORNEY GENERAL FEDERAL BUREAU OF INVESTIGATION FEDERAL COMMUNICATIONS COMMISSION COPY MAIL

WE CAN SOLVE OUR UNEMPLOYMENT PROBLEMS. AND WE CAN END THIS MORALLY - BANKRUPT REPUBLICAN POLICY OF USING THE WORKING PEOPLE AS THE FOOTSOLDIERS IN THE FIGHT AGAINST INFLATION.

WE CAN DO ALL OF THIS. I KNOW WE CAN BECAUSE I KNOW WHAT A UNITED DEMOCRATIC PARTY CAN DO WHEN IT SETS ITS MIND TO IT. AND OUR REPUBLICAN FRIENDS WILL FIND OUT IN NOVEMBER WHAT JIMMY CARTER AND A UNITED DEMOCRATIC PARTY CAN DO WHEN THEY SET THEIR MINDS TO IT.

WE FACE A TOUGH BATTLE IN THE MONTHS AHEAD. MAKE NO MISTAKE ABOUT IT.

SOMETIME AGO, I DESCRIBED THIS CONTEST BETWEEN LOWELL WEICKER AND ME AS THE BATTLE BETWEEN DAVID AND GOLIATH. LATELY, I'VE BEEN HAVING SOME TROUBLE WITH THAT ANALOGY.

THE REAL GOLIATH WAS A TRULY FORMIDABLE FIGURE. HIS REPUTATION RESTED ON REAL CAPABILITIES AND REAL VICTORIES. THIS GOLIATH IS LARGELY A MYTH.

HIS INVINCIBILITY IS AN ILLUSION.

77041001123

HIS VULNERABILITY IS SPREAD ACROSS THE PUBLIC RECORD FOR ALL TO SEE.

LET ME SPEAK PERSONALLY TO EACH ONE OF YOU IN THIS AUDITORIUM. LOWELL WEICKER CAN BE BEATEN. IN ALL TOO MANY WAYS, HE HAS FAILED THE PEOPLE OF CONNECTICUT.

HE WILL BE BEATEN IN NOVEMBER IF HIS RECORD AND THE MAJOR DIFFERENCES BETWEEN US ARE MADE KNOWN TO EVERY DEMOCRAT AND EVERY VOTER IN THIS STATE.

THE DIFFERENCES ARE CLEAR.

-FUNDAMENTAL DIFFERENCES IN HOW THIS NATION IS TO BE MANAGED AND FOR WHOM.

- FUNDAMENTAL DIFFERENCES IN ECONOMICS AND JOBS, IN TAX REFORM, IN ENERGY COSTS AND CONTROLS, IN APPROACHES TO CRIME, IN CONGRESSIONAL REFORM.

- FUNDAMENTAL DIFFERENCES IN THE WAY CONNECTICUT CITIZENS SHOULD BE REPRESENTED IN WASHINGTON.

- THE DIFFERENCES BETWEEN US ARE INDEED MORE THAN MEET THE EYE. BETWEEN NOW AND NOVEMBER, THE PEOPLE OF CONNECTICUT WILL REALIZE THAT, AND THE BATTLE WILL BE WON.

77041100221
FEDERAL BUREAU OF INVESTIGATION
DEPARTMENT OF JUSTICE
OCT 19 1964
1015

GLORIA SCHAFFER ON THE ISSUES: "ENERGY"

9
COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Energy is one of the most crucial issues to face us both now and in the future.

It is the unfairly high price of energy paid by Connecticut and other Northeastern states that is at the heart of our economic difficulties. Astronomical energy prices have cost us dearly, both in lost jobs and in higher prices for a wide range of goods. It is no accident that Connecticut which pays the highest utility rates in the nation, also suffers one of the highest unemployment rates in the country.

A vigorous attack on our national energy problems is essential to the economic recovery of our state. There is nothing that more clearly illustrates the difference between Lowell Weicker and me than the way we approach this issue. Let's look at the major questions involved.

ENERGY INDEPENDENCE

We need to drastically reduce our dependence on foreign oil. No one questions that. The problem for Connecticut is one of pace. Of all the states in the nation Connecticut is least able to withstand sharp upward rises in the price of oil, of gasoline, or of home heating oil. While the nation as a whole uses oil to produce only 47% of its energy, Connecticut depends on oil for 82% of its energy. We need to lessen our dependence on foreign oil, but in a way that will not disrupt our economy or throw still more people out of work.

Lowell Weicker has utterly ignored these basic economic facts of life in his votes on energy matters.

*In 1975 he voted to immediately lift price controls on oil, even though a Library of Congress study said that this would cost every American family at least \$300 in added energy costs. Making no other New England Senator, Republican or Democrat, voted with him. All of them understood the price we would have to pay in lost jobs and higher prices.

*In 1976, our Junior Senator voted to decontrol the price of home heating oil, even though our State, with its chilly winters, is a major consumer of that product. Estimate of the price increase that this vote will produce next winter range as high as 99¢ a gallon.

I firmly believe we must lessen our dependence on foreign oil, but wrecking our economy is not the way to do it.

ENERGY CONSERVATION

In the short run, conservation is the only way to ease our energy problems. Yet right now, we spend only one percent of the annual budget of the energy research and development administration to explore new ways to conserve

energy. This, I think, is a classic example of twisted priorities.

- * We should substantially increase the funding of energy conservation research in both ERDA and the Federal Energy Administration.
- * We should provide additional tax incentives for car pooling, solar heating and other proven methods of saving energy.
- * We should tax big gas-guzzling cars.
- * We should demonstrate a real commitment to the creation of mass transit systems in our cities.

Lowell Weicker wants to conserve energy by compulsory rationing. This is an approach that is not only inefficient and costly, but also unfair. It will create bureaucrats by the thousands without saving energy, and it will discriminate against a large segment of the driving population. Of all the ways we can conserve energy, this is unquestionably the worst.

ALTERNATIVE SOURCES OF ENERGY

There is no sense in putting all our energy eggs in one basket. We need a balanced supply of energy for both cost and environmental reasons. We must recognize that all energy alternatives have risks--many of them still unknown--and it is only good sense not to attach undue importance to any one technology until more research has been done and until we have more experience.

We will never move in this direction as long as the big oil and gas companies are allowed to control the pace and timing of the development of these alternative sources of energy. At present the largest 20 oil companies own over 80% of our oil and gas reserves, 35% of our coal reserves, and 50% of the nation's uranium reserves.

Lowell Weicker thinks this is just fine. Last year he opposed legislation introduced by Senator Edward Kennedy designed to force the oil companies to give up their interests in competing sources of energy. Thanks in part to Lowell Weicker's opposition the bill was defeated. Another victory for big oil. Another loss for the Connecticut consumer.

DEVELOPMENT OF A COMPREHENSIVE ENERGY POLICY

Three years after the Arab oil embargo we are still trying to piece together a comprehensive energy policy. One major obstacle has been a lack of reliable information. Our Representatives have been arguing over the data when they should have been hammering out specific policies. Congress now depends on figures provided by the big oil companies themselves in making policy. I believe in ending our reliance on the self-serving statistics of big oil.

7704105102

CONNECTICUT DAILY NEWSPAPER ASSOCIATION

STATEMENT OF GLORIA SCHIAFFER: OCTOBER 6, 1976

EVER SINCE I ANNOUNCED MY INTENTION TO RUN FOR THE U.S. SENATE LAST FEBRUARY, THE QUESTION OF ENERGY POLICY HAS BEEN AT THE CENTER OF MY CAMPAIGN.

THE REASON FOR THIS EMPHASIS, I THINK, IS CLEAR.

NOTHING IS MORE CRUCIAL TO THE ECONOMIC RECOVERY AND ECONOMIC WELL-BEING OF CONNECTICUT AND THE REST OF THE INDUSTRIAL NORTHEAST THAN A SOUND AND PRUDENT APPROACH TO ENERGY.

IT IS THE UNFAIRLY HIGH PRICE OF ENERGY PAID BY CONNECTICUT AND OTHER NORTHEASTERN STATES THAT IS AT THE HEART OF OUR PRESENT ECONOMIC DIFFICULTIES. ASTRONOMICAL ENERGY PRICES HAVE COST US DEARLY BOTH IN LOST JOBS AND IN HIGHER PRICES FOR A WIDE RANGE OF GOODS. IT IS NO ACCIDENT THAT CONNECTICUT, WHICH PAYS THE HIGHEST UTILITY RATES IN THE NATION, ALSO SUFFERS ONE OF THE HIGHEST UNEMPLOYMENT RATES IN THE COUNTRY.

IN YESTERDAY'S PRESS CONFERENCE, WHEN I DISCLOSED THAT MY OPPONENT HAD RECEIVED OVER 30 CONTRIBUTIONS FROM OIL INDUSTRY EXECUTIVES, I SAID I WOULD PRESENT MY OWN ENERGY PROGRAMS TODAY.

OFFICIAL COPY
OFFICE OF GENERAL COUNSEL

7704170000

I INTEND TO USE THE NEXT FEW MINUTES TO DO SO.

NOTHING SO CLEARLY DEMONSTRATES THE ESSENTIAL DIFFERENCES BETWEEN LOWELL WEICKER AND ME THAN OUR APPROACHES TO THE CRUCIAL ISSUE OF ENERGY.

ENERGY CONSERVATION

OFFICE OF ORIGINAL COUNSEL

LOWELL WEICKER AND I AGREE THAT THE BEST SHORT-TERM WAY TO LESSEN OUR DEPENDENCE ON FOREIGN OIL LIES IN A GREATLY EXPANDED EFFORT TO CONSERVE ENERGY.

WE BOTH KNOW THAT IT COSTS FAR LESS TO SAVE A BARREL OF OIL THAN TO BUY ONE.

WE BOTH ARE PAINFULLY AWARE THAT OUR NATION REMAINS AMONG THE MOST ENERGY-WASTEFUL COUNTRIES ON EARTH.

YET OF ALL THE ALTERNATIVES AVAILABLE TO US TO CONSERVE ENERGY, LOWELL WEICKER OFFERS US THE WORST. MY OPPONENT'S CAR-RATIONING PLAN IS A FAR MORE EFFECTIVE VEHICLE FOR TOUGH-SOUNDING CAMPAIGN RHETORIC THAN FOR REAL ENERGY CONSERVATION.

A MOMENT'S CONSIDERATION REVEALS IT TO BE BOTH UNWORKABLE AND INEQUITABLE. IT WOULD CREATE AN ARMY OF BUREAUCRATS AND WOULD PUT A DISPROPORTIONATE BURDEN ON THE SINGLE-CAR FAMILY.

77940051220

IT IS NOT A SOLUTION TO OUR CONSERVATION NEEDS.

I OPPOSE COMPULSORY RATIONING SCHEMES.

FEDERAL ELECTION COMMISSION
 OFFICE OF THE CLERK
 OFFICE OF FEDERAL COURSES

I BELIEVE THE AMERICAN PEOPLE WILL BEGIN CONSERVING ENERGY WHEN THEY SEE SOME REAL LEADERSHIP IN THIS AREA FROM THE FEDERAL GOVERNMENT.

THEY HAVE SEEN LITTLE FROM THE PRESENT REPUBLICAN ADMINISTRATION. THREE YEARS AFTER THE ARAB OIL EMBARGO, THE FEDERAL ENERGY RESEARCH AND DEVELOPMENT ADMINISTRATION STILL SPENDS ONLY 1% OF ITS BUDGET ON ENERGY CONSERVATION RESEARCH.

CLEARLY, OUR PRIORITIES ARE ASKEW HERE. THE FEDERAL GOVERNMENT SHOULD PUT THE SAME EMPHASIS ON ENERGY CONSERVATION THAT IT PRESENTLY PLACES ON THE DEVELOPMENT OF NEW ENERGY SUPPLIES.

WE SHOULD ALSO PROVIDE ADDITIONAL TAX INCENTIVES FOR CAR POOLING, SOLAR HEATING AND OTHER PROVEN METHODS OF CONSERVING ENERGY.

AND WE SHOULD TAX, AS SENATOR RIBICOFF HAS REPEATEDLY URGED, THE BIG GAS GUZZLING CARS THAT SQUANDER OUR DWINDLING SUPPLIES OF OIL-AND IF THAT DOESN'T GET THE MESSAGE ACROSS WE SHOULD MANDATE FUEL ECONOMY AND WEIGHT STANDARDS FOR DETROIT.

7704110123

I THINK SENATOR WEICKER WILL BE AMAZED AT THE RESPONSE OF THE AMERICAN PEOPLE ONCE THEY SEE THAT THEIR GOVERNMENT IS INDEED SERIOUS ABOUT ENERGY CONSERVATION.

ENERGY PRICING AND ENERGY DEVELOPMENT

REGULATORY COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

LET'S TURN TO THE CRUCIAL ISSUES FOR CONNECTICUT OF ENERGY PRICING AND ENERGY DEVELOPMENT.

I REJECT LOWELL WEICKER'S NOTION THAT OUR ENERGY PROBLEMS WILL BE SOLVED IF WE GIVE THE BIG OIL COMPANIES A BLANK CHECK TO FIND NEW SOURCES OF OIL. ON THE ONE HAND, THE IMMEDIATE DECONTROL OF OIL PRICES WOULD BE A DISASTER FOR CONNECTICUT. ON THE OTHER HAND, THERE IS LITTLE EVIDENCE THAT IT WOULD SUBSTANTIALLY DECREASE OUR DEPENDENCE ON FOREIGN OIL.

CONNECTICUT AND HER NEW ENGLAND NEIGHBORS ALREADY PAY THE HIGHEST ENERGY PRICES IN THE NATION, AN UNHAPPY SITUATION CAUSED IN GREAT MEASURE BY OUR EXTREME DEPENDENCE ON OIL AS AN ENERGY SOURCE. WHILE THE NATION USES OIL TO PROVIDE 47% OF ITS ENERGY, 82% OF CONNECTICUT'S ENERGY COMES FROM OIL.

FEW STATES ARE THUS MORE VULNERABLE TO A SUDDEN, SHARP RISE IN OIL PRICES THAN CONNECTICUT.

770410-123

FEW STATES, TOO, ARE LESS ABLE TO WITHSTAND THE ECONOMIC SHOCK OF SUCH AN INCREASE. CONNECTICUT WAS AMONG THE STATES HARDEST HIT BY THE RECENT RECESSION AND REMAINS AMONG THOSE IN WHICH ECONOMIC RECOVERY IS THE SLOWEST TODAY. OUR PRESENT UNEMPLOYMENT RATE-- TWO FULL POINTS ABOVE THE NATIONAL AVERAGE--REMINDS US HOW PRECARIOUS OUR ECONOMIC POSITION REALLY IS.

CLEARLY, UNDER THESE CIRCUMSTANCES, COMPLETELY TAKING THE LID OFF OIL PRICES WOULD HAVE DEVESTATING REPERCUSSIONS FOR CONNECTICUT.

I AGREE WE NEED TO LESSEN OUR DEPENDENCE ON FOREIGN OIL, BUT AT A PACE THAT WILL NOT DISRUPT OUR FRAGILE ECONOMY OR THROW STILL MORE PEOPLE OUT OF WORK.

RELYING SOLELY ON MARKET FORCES TO ACHIEVE ENERGY INDEPENDENCE, AS SENATOR WEICKER ADVOCATES, IS A PITYLESS POLICY THAT FORCES THE LESS AFFLUENT SEGMENTS OF OUR SOCIETY TO BEAR A DISPROPORTIONALLY HIGH BURDEN AND IRRESPONSIBLY RISKS THE ECONOMIC WELLBEING OF OUR STATE.

THERE IS, MOREOVER, LITTLE BASIS FOR SENATOR WEICKER'S THRUST IN THE OIL COMPANIES. IN 1974, FOR EXAMPLE, MOBIL OIL DIRECTED \$800 MILLION OF THE MASSIVE PROFITS THEY MADE DURING THE OIL CRISIS, NOT INTO NEW OILWELLS, BUT TO THE PURCHASE OF MONTGOMERY WARD.

FEDERAL ELECTION COMMISSION
CONNECTICUT COPY
OFFICE OF LEGAL COUNSEL

7704110003

THEY DIDN'T USE EVEN A MAJORITY OF THEIR PROFITS TO FIND NEW OIL,
THEY USED THEM TO DIVERSIFY THEIR HOLDINGS:

MY OPPONENT SAYS THAT HE SUPPORTS "WINDFALL PROFIT TAXES" TO
CURB THE DISTRESSING TENDENCE OF THE OIL COMPANIES TO GORGE THEMSELVES
AT THE EXPENSE OF THE AMERICAN PUBLIC.

OFFICE OF THE COMMISSIONER
OFFICIAL FILE COPY
OFFICE OF OIL AND GAS

ANOTHER TOUGH-SOUNDING IDEA THAT COLLAPSES UNDER CLOSE ANALYSIS.
MOST ECONOMISTS DISMISS THE EFFICACY OF WINDFALL PROFIT TAXES OUT
OF HAND. THEIR NET EFFECT IS TO ENCOURAGE WASTE AND INEFFICIENCY,
AS CORPORATIONS RUSH TO MAKE THEIR TAXABLE PROFITS AS SMALL AS POSSIBLE.

LOWELL WEICKER'S PROPOSAL WOULD RE-DECORATE A LOT OF EXECUTIVE
SUITES IN THE OIL COMPANIES, AND WOULD INFLATE EXECUTIVE SALARIES,
BUT WOULD DO LITTLE TO DIVERT EXCESS PROFITS BACK TO THE HARD-PRESSED
CONSUMER.

UNLIKE LOWELL WEICKER, I FIND IT HARD TO DEFEND A SYSTEM IN WHICH
MAMMOTH COMPANIES DOMINATE THE FLOW OF OIL FROM WELL HEAD TO GAS
PUMP, UNDERCUTTING THE COMPETITIVE POSITION OF INDEPENDENT DEALERS
AND REFINERS, SUSTAINING THE OPEC CARTEL, CREATING THEIR OWN FOREIGN
POLICY, AND MAINTAINING ARTIFICIALLY HIGH PRICES.

OUR PRESENT ENERGY PROBLEMS WILL BE SOLVED, NOT BY FATTENING THE OIL COMPANIES STILL MORE, BUT BY WHIPPING THEM BACK INTO SHAPE.

THE BEST WAY TO PROTECT OUR CONNECTICUT ECONOMY FROM THE OPEC CARTEL AND TO ENCOURAGE THE EXPLORATION THAT WOULD REDUCE OUR DEPENDENCE ON FOREIGN OIL IS TO RETURN A SPIRIT OF COMPETITION TO AN INDUSTRY THAT HAS LONG SINCE FORGOTTEN THE MEANING OF THE WORD.

YEARS OF EXPERIENCE HAVE SHOWN US THAT NEITHER THE ANTI-TRUST LAWS NOR FEDERAL REGULATIONS CAN MAKE THIS VAST INDUSTRY COMPETITIVE. ONLY SUBSTANTIAL CHANGES IN STRUCTURE WILL DO SO.

I BELIEVE IN VERTICAL DIVESTITURE OF THE MAMMOTH OIL COMPANIES.

I BELIEVE THAT THE PRODUCTION FUNCTION OF THE EIGHT LARGEST OIL COMPANIES SHOULD BE SEPERATED FROM THEIR REFINING, TRANSPORTATION, AND RETAILING ACTIVITIES.

IT IS TIME WE CONFRONTED THE PROBLEM OF EXCESSIVE CONCENTRATION AND A LACK OF COMPETITION IN THE ENERGY FIELD. IT IS TIME WE REALIZED THAT EXTREME CONCENTRATIONS OF POWER ARE AS DANGEROUS IN OUR ECONOMY AS THEY ARE IN OUR POLITICS.

UNDER THE PRESENT SYSTEM, THE BIG OIL COMPANIES SERVE AS THE PASSIVE PARTNERS OF THE OPEC CARTEL. THEY HAVE ABSOLUTELY NO INCENTIVE TO BARGAIN FOR LOWER PRICES.

777410303

WHEN OIL PRICES RISE, BOTH THEY AND OPEC SHARE IN THE PROFITS.

WHEN OPEC MEETS TO SET PRICES, AS THEY WILL AGAIN IN DECEMBER, ONLY THE CONSUMER SUFFERS.

OFFICE OF GENERAL COUNSEL
 FEDERAL RESERVE SYSTEM
 FEDERAL DEPOSIT INSURANCE CORPORATION
 FEDERAL RESERVE BANK OF NEW YORK
 FEDERAL RESERVE BANK OF PHOENIX
 FEDERAL RESERVE BANK OF RICHMOND
 FEDERAL RESERVE BANK OF SAN FRANCISCO
 FEDERAL RESERVE BANK OF ST. LOUIS
 FEDERAL RESERVE BANK OF ATLANTA
 FEDERAL RESERVE BANK OF CHARLOTTE
 FEDERAL RESERVE BANK OF CINCINNATI
 FEDERAL RESERVE BANK OF CLEVELAND
 FEDERAL RESERVE BANK OF DALLAS
 FEDERAL RESERVE BANK OF DENVER
 FEDERAL RESERVE BANK OF KANSAS CITY
 FEDERAL RESERVE BANK OF MEMPHIS
 FEDERAL RESERVE BANK OF MINNEAPOLIS
 FEDERAL RESERVE BANK OF OMAHA
 FEDERAL RESERVE BANK OF PORTLAND
 FEDERAL RESERVE BANK OF SEATTLE
 FEDERAL RESERVE BANK OF TAMPA
 FEDERAL RESERVE BANK OF WASHINGTON, D.C.

THIS OUTRAGEOUS SYSTEM, WHERE BIG OIL AND AND THE OPEC CARTEL JOIN FORCES AGAINST THE AMERICAN CONSUMER, MUST END. DIVESTITURE WOULD FORCE THE OIL COMPANIES TO DEMAND A FAIR DEAL FOR THE AMERICAN CONSUMER BY LINKING THEIR OWN SELF-INTEREST TO LOWER PURCHASE PRICES.

BREAKING UP THE OIL COMPANIES VERTICALLY IS ONLY THE FIRST STEP IN RESTORING AN ESSENTIAL LEVEL OF COMPETITION TO THE ENERGY FIELD.

THE DEVELOPMENT OF ALTERNATIVE SOURCES OF ENERGY IS EQUALLY ESSENTIAL IF WE ARE TO REDUCE OUR DEPENDENCE ON FOREIGN OIL. YET WE WILL NEVER MAKE ANY REAL PROGRESS IN THIS DIRECTION AS LONG AS THE MAJOR OIL COMPANIES ARE ALLOWED TO CONTROL THE PACE AND TIMING OF THE DEVELOPMENT OF THESE ALTERNATIVE SOURCES.

AT PRESENT, THE LARGEST EIGHTEEN OIL COMPANIES PRODUCE 60% OF OUR NATURAL GAS.

SIXTEEN OF THE EIGHTEEN OWN OIL SHALE INTERESTS.

7714100123

THE CENTRAL ISSUE OF THIS CAMPAIGN IS WHETHER THE PEOPLE OF CONNECTICUT CAN AFFORD A SENATOR WHO VOTES SO CLEARLY AGAINST THEIR INTERESTS IN AN AREA OF SUCH CRUCIAL IMPORTANCE TO THEM.

I THINK NOT.

I THINK THAT THE PEOPLE OF CONNECTICUT UNDERSTAND THAT BIG OIL'S NEEDS ARE NOT THEIR NEEDS;

THAT BIG OIL'S BILLS ARE NOT THEIR BILLS.

THAT BIG OIL'S ALLIES ARE NOT THEIR ALLIES.

THIS IS THE MESSAGE I INTEND TO HAMMER HOME IN THE REMAINING WEEKS OF THE CAMPAIGN.

77141160237

77040050230

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Exh. E
Campaign literature
Schaffer-Senate '76

Schaffer vs. Weicker

It really does make a difference who wins in Connecticut

PROVISION COPY COUNSEL

There are only 100 U.S. Senators. Each serves for six years. Very soon, Connecticut will elect a U.S. Senator: Gloria Schaffer or Lowell Weicker. Here's why the outcome will make a difference to you.

Gloria Schaffer Doesn't Think Blank Checks to Big Oil Can Buy Us Out of the Energy Problem.

Lowell Weicker has voted consistently to de-control oil prices, maintain the depletion allowance for oil companies, and generally to let the oil companies do as they please. Gloria Schaffer believes government must encourage the companies to find and produce more energy, but

that we cannot permit monopoly practices to control the price and supply of competing energy sources. These questions will be decided, one way or another, during the next six years.

Gloria Schaffer Won't Tolerate the Back-Scratching Buddy-System that Keeps the Senate Ineffective.

Lowell Weicker has voted consistently to maintain the seniority system, to maintain the filibuster, and generally to keep the buddy system intact. Gloria Schaffer believes these kinds of institutional sacred cows keep the Senate from being an effective instrument for the public's interest. With a few more votes like Gloria Schaffer's, the Senate can be reformed.

Gloria Schaffer Would Work to Get Those Cheap Hand Guns Off the Streets.

Lowell Weicker has voted against every single attempt to place controls on handguns. Gloria Schaffer would support efforts to get the cheap handguns known as "Saturday Night Specials" off the streets, and fear of the streets along with them.

Gloria Schaffer Will Establish a Record of Concrete Accomplishment in the United States Senate.

Lowell Weicker has had six years to demonstrate some leadership in areas of the economy, environment, consumer protection, and other important human concerns. His record is empty of initiatives, and therefore empty of successes. There is no reason to believe the next six

years would be different. Gloria Schaffer served 12 years as a State Senator in Connecticut before she was elected Secretary of the State in 1970. She was

inventive, tough, and successful. She developed a remarkable record of activism and responsibility. That's the kind of U.S. Senator she would be. And the kind of Senator Connecticut needs for the next six years.

Gloria Schaffer. She Will Make a Difference. Your Vote for Her Will Make a Difference.

Gloria Schaffer. U.S. Senate Democrat

and her aid authorized by Com. directed to Gloria Schaffer, Senate 76 Miles Perrybacker, treasurer, 740 N. Main St., West Hartford, Conn. 06117

7704000000

**Would You Support
Someone For The
U.S. Senate Who
Votes For Big Oil,
Against Tax Reform,
And Does Nothing
About The Problem**

**Of Putting People
Back To Work?**

No?

**Then Read This
Before You Make
A Mistake.**

FEDERAL ELECTION COMMISSION

Memo from Eumons to Odolakev - 12/2/76

Objection Sheets - 12/1/76

1) Springer ; 2) Aikens

Memo to Commissioner James Murphy - 12/13/76

1) letters with changes to complainant & respondent

The above-described material was removed from this file pursuant to the following exemption provided in the Freedom of Information Act, 5 U.S.C. Section 552(b):

- | | |
|--|---|
| <input type="checkbox"/> (1) Classified Information | <input type="checkbox"/> (6) Personal privacy |
| <input type="checkbox"/> (2) Internal rules and practices | <input type="checkbox"/> (7) Investigatory files |
| <input type="checkbox"/> (3) Exempted by other statute | <input type="checkbox"/> (8) Banking Information |
| <input type="checkbox"/> (4) Trade secrets and commercial or financial information | <input type="checkbox"/> (9) Well Information (geographic or geophysical) |
| <input type="checkbox"/> (5) Internal Documents | |

Signed

Walt Suberant

date

9-13-77

7701000021