

United States
of America

Congressional Record

PROCEEDINGS AND DEBATES OF THE 89th CONGRESS, FIRST SESSION

Vol. 111

WASHINGTON, MONDAY, JANUARY 4, 1965

No. 1

Senate

The 4th of January being the day prescribed by Public Law 88-649, 88th Congress, 2d session, for the meeting of the 1st session of the 89th Congress, the Senate assembled in its Chamber at the Capitol.

CARL HAYDEN, of Arizona, President pro tempore of the Senate of the United States, called the Senate to order at 12 o'clock meridian.

The Chaplain, Rev. Frederick Brown Harris, D.D., of the city of Washington, D.C., offered the following prayer:

Almighty God, Father of mankind, unto whom all hearts are open, all desires known, and from whom no secrets are hid: With an unappeasable longing, our lives are drawn and driven to Thee, with a haunting, never-sated thirst for the eternal.

In the dawn of a new year on the calendar of destiny, with a world confused and dark and disturbed by portents of fear, yet lured with glorious vistas of radiant possibilities for all mankind, we turn from the shadows and shams which hedge our path, even as we seek light and truth, to this cloister of the unseen and eternal, which our fathers set up so long ago. At this high altar of the Republic's life, we pray that these servants of the public by the will of the people, lifted to high places of state, may be so strengthened by the might of dauntless dedication that, scorning all expediency, they may match these dangerous days with daring deeds. Gird them, we pray, with cheerful courage, that they may bear the weight of vast concerns, the sting of criticism, and the drudgery of unapplauded toil.

As this day, in a tapestry of words and phrases, in a time so tangled and tragic, the Chief Executive and his coadjutors sketch out the pattern of the Nation's purpose as it is seen by them may it be heard with a sympathetic realization of the vast global responsibilities, complications, and commitments with which it deals. As the panorama of the Nation's life passes before anxious eyes and minds, may the chosen legislators here highly resolve that this white-domed Capitol edifice shall be not only an arsenal of material might, but also a cathedral of religious faith where are promised to all the earth the sanctions of

irresistible moral force and the spiritual verities upon which our freedoms were reared, upon which they rest, and without which our boasted democracy is a bruised and broken reed.

We ask it in the dear Redeemer's name. Amen.

CREDENTIALS—RESIGNATIONS AND APPOINTMENTS

The PRESIDENT pro tempore. The Chair lays before the Senate copies of the resignations of Senators Salinger and Humphrey and the certificates of appointment of Senators GEORGE MURPHY and WALTER F. MONDALE to fill the respective vacancies, all of which appear to be in proper form.

Without objection, they will be printed in the Record without being read. The Chair hears no objection.

The resignations and certificates of appointment are as follows:

DECEMBER 22, 1964.

Governor EDMUND G. BROWN,
State Capitol,
Sacramento, Calif.

DEAR GOVERNOR: I am herewith submitting my resignation as a member of the U.S. Senate effective as of the close of business Thursday, December 31, 1964.

I want to take this opportunity to again express my deep appreciation to you for the wonderful opportunity you afforded me to serve the people of the State of California in the U.S. Senate. Being a member of this distinguished body for even such a short period of time will always be something which I can recall with pride.

I am hopeful that you will appoint Senator-elect GEORGE MURPHY, whom the people chose on November 3, to fill out my unexpired term and thus give the people of California the advantage of this added seniority.

Sincerely yours,

PIERRE SALINGER.

EXECUTIVE DEPARTMENT,
State of California.

CERTIFICATE OF APPOINTMENT

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that, pursuant to the power vested in me by the Constitution of the United States and the laws of the State of California, I, Edmund G. Brown, the Governor of said State, do hereby appoint GEORGE MURPHY a Senator from said State

to represent said State in the Senate of the United States for the unexpired term ending at noon on the third day of January 1965, caused by the resignation of Pierre Salinger.

Witness: His excellency, our Governor Edmund G. Brown, and our seal hereto affixed at Sacramento, Calif., this 1st day of January, in the year of our Lord 1965.

By the Governor:

EDMUND G. BROWN,
Governor of the State of California.
[SEAL] FRANK M. JORDAN,
Secretary of State.

U.S. SENATE,

WASHINGTON, D.C., December 23, 1964.

The Honorable CARL F. HAYDEN,
President pro tempore,
U.S. Senate,
Washington, D.C.

DEAR SENATOR: I am attaching a copy of my letter of resignation from the Senate addressed to the Honorable Karl F. Rolvaag, of Minnesota.

I am resigning on the date of December 29, in order to permit the appointment by the Governor of a Senator to succeed me on December 30.

With kind personal regards.

Sincerely,

HUBERT H. HUMPHREY.

DECEMBER 23, 1964.

The Honorable KARL F. ROLVAAG,
Governor of Minnesota,
St. Paul, Minn.

DEAR GOVERNOR ROLVAAG: This is to inform you that I am resigning as U.S. Senator effective at the close of business on Tuesday, December 29, in order to permit the appointment of a junior Senator from Minnesota on or after December 30, 1964.

With kind personal regards.

Sincerely,

HUBERT H. HUMPHREY,
Vice President-elect.

STATE OF MINNESOTA: EXECUTIVE DEPARTMENT
CERTIFICATE OF APPOINTMENT OF UNITED
STATES SENATOR FROM MINNESOTA

To the PRESIDENT OF THE SENATE OF THE
UNITED STATES:

This is to certify that, pursuant to the power vested in me by the Constitution of the United States and the laws of the State of Minnesota, I, Karl F. Rolvaag, the Governor of said State, do hereby appoint WALTER F. MONDALE a Senator from said State to represent said State in the Senate of the United States until the vacancy therein, caused by the resignation of Hubert H. Humphrey, is filled by election as provided by law.

In witness whereof, I have hereunto set my hand and caused the great seal of the State of Minnesota to be affixed, at the capitol, in St. Paul, this 30th day of December 1964.

KARL F. ROLVAAG,
Governor.
JOSEPH L. DONOVAN,
Secretary of State.

CREDENTIALS—CERTIFICATES OF ELECTION

The PRESIDENT pro tempore. The Chair lays before the Senate the credentials of 3 Senators, namely ROSS BASS, of Tennessee, FRED R. HARRIS, of Oklahoma, and JOSEPH M. MONTOYA, of New Mexico, elected on November 3 for unexpired terms, together with the 33 Senators elected for 6-year terms beginning on the third day of January, 1965.

All of these certificates, the Chair is advised, except that of the Senator from Delaware [Mr. WILLIAMS] which follows a State form, are in the form suggested by the Senate.

If there be no objection, the reading of these certificates will be waived and they will be printed in full in the CONGRESSIONAL RECORD.

The credentials are as follows:

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the third day of November, 1964, the Honorable ROSS BASS was duly chosen by the qualified electors of the State of Tennessee, a Senator for the unexpired term ending at noon on the third day of January, 1967, to fill the vacancy in the representation from Tennessee in the Senate of the United States caused by the death of the Honorable Estes Kefauver.

Witness: His Excellency our Governor, and our seal hereto affixed at Nashville, Tenn., this 20th day of November, in the year of our Lord 1964.

By the Governor:

FRANK G. CLEMENT,
Governor.
JOE C. CARR,
Secretary of State.

STATE OF OKLAHOMA,
OFFICE OF THE GOVERNOR,

Oklahoma City, November 19, 1964.

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, FRED R. HARRIS was duly chosen by the qualified electors of the State of Oklahoma a Senator for the unexpired term ending at noon on the 3d day of January 1967, to fill the vacancy in the representation from said State in the Senate of the United States caused by the death of Robert S. Kerr.

Witness: His Excellency our Governor, Henry Bellmon, and our seal hereto affixed at Oklahoma City, this 19th day of November in the year of our Lord 1964.

By the Governor:

HENRY BELLMON,
Governor.
JAMES M. BULLARD,
Secretary of State.
JACK WETTENGEL,
Assistant Secretary of State.

STATE OF NEW MEXICO

CERTIFICATE OF ELECTION FOR UNEXPIRED TERM
To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, JOSEPH M. MONTOYA was duly chosen by the qualified electors of the State of New Mexico a Senator for the un-

expired term ending at noon on the 3d day of January 1965, to fill the vacancy in the representation from said State in the Senate of the United States caused by the death of Senator Dennis Chavez.

Witness: His Excellency, Gov. Jack M. Campbell, and the State seal hereto affixed at Santa Fe, this 24th day of November in the year of our Lord 1964.

JACK M. CAMPBELL,
Governor of New Mexico.
J. C. COMPTON,
Chief Justice of the Supreme Court.
ALBERTA MILLER,
Secretary of State of New Mexico.

CERTIFICATE OF ELECTION FOR 6-YEAR TERM
To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, QUENTIN N. BURDICK was duly chosen by the qualified electors of the State of North Dakota a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January, 1965.

Witness: His Excellency our Governor, William L. Guy, and our seal hereto affixed at Bismarck this 1st day of December in the year of our Lord 1964.

WILLIAM L. GUY,
Governor.
BEN MEIER,
Secretary of State.

COMMONWEALTH OF VIRGINIA

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify, That on the 3d day of November 1964, HARRY FLOOD BYRD was duly chosen by the qualified electors of the State of Virginia a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

In testimony whereof the Governor of Virginia hath hereunto signed his name and affixed the lesser seal of the Commonwealth at Richmond this 24th day of November in the year of our Lord 1964 and in the 189th year of the Commonwealth.

[SEAL]

A. S. HARRISON, Jr.,
Governor.
MARTHA BELL CONWAY,
Secretary of the Commonwealth.

THE STATE OF WEST VIRGINIA

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, ROBERT C. BYRD of the county of Raleigh, was duly chosen by the qualified electors of the State of West Virginia a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning at noon on the 3d day of January next.

Given under my hand and the great seal of the said State of West Virginia, this 18th day of December 1964.

By the Governor:

W. W. BARRON,
Governor.
JOE F. BURDETT,
Secretary of State.

STATE OF NEVADA

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify, That at a general election held in the State of Nevada on Tuesday, the 3d day of November, 1964, HOWARD W. CANNON was duly elected by the qualified electors of the State of Nevada a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965, having received the highest number of votes cast for said office at said election, as

appears by the certificate of the duly constituted and qualified board of canvassers now on file in the office of the Secretary of State at Carson City, Nev.

In testimony whereof, I have hereunto set my hand and caused the great seal of State to be affixed at Carson City, this 4th day of December in the year of our Lord 1964.

GRANT SAWYER,
Governor.
JOHN KOONTZ,
Secretary of State.

STATE OF CONNECTICUT

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, THOMAS J. DODD was duly chosen by the qualified electors of the State of Connecticut a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency our Governor, John Dempsey, and our seal hereto affixed at Hartford, this 25th day of November in the year of our Lord 1964.

JOHN DEMPSEY,
Governor.
ELLA T. GRASSO,
Secretary of State.

STATE OF ARIZONA

OFFICE OF THE SECRETARY

UNITED STATES OF AMERICA, SS.
STATE OF ARIZONA

I, Wesley Bolin, Secretary of State, do hereby certify that on the 3d day of November 1964 PAUL FANNIN was duly chosen by the qualified electors of the State of Arizona, a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency our Governor, Paul Fannin, and our seal hereto affixed at Phoenix, Ariz., this 8th day of December in the year of our Lord 1964.

PAUL FANNIN,
Governor of Arizona.

In witness whereof I have hereunto set my hand and affixed the great seal of the State of Arizona. Done at Phoenix, the capital, this 8th day of December A.D. 1964.

WESLEY BOLIN,
Secretary of State.

CERTIFICATE OF ELECTION FOR 6-YEAR TERM
To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November, 1964, HIRAM L. FONG was duly chosen by the qualified electors of the State of Hawaii a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January, 1965.

Witness: His Excellency our Governor John A. Burns, and our seal hereto affixed at Iolani Palace in Honolulu, Hawaii, this 30th day of November, in the year of our Lord 1964.

By the Governor:

JOHN A. BURNS,
Governor.
WILLIAM S. RICHARDSON,
Lieutenant Governor.

STATE OF MICHIGAN

CERTIFICATE OF ELECTION FOR 6-YEAR TERM
To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, PHILIP A. HART was duly chosen by the qualified electors of the State of Michigan, a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His excellency our Governor, George Romney, and our seal hereto affixed

to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. McGEE, Mr. MONDALE, Mr. MONTAÑA, and Mr. MOSS.

These Senators, accompanied by Mr. SIMPSON, Mr. MCCARTHY, Mr. ANDERSON, and Mr. BENNETT, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. MURPHY, Mr. MUSKIE, Mr. PASTORE, and Mr. PROUTY.

These Senators, accompanied by Mr. KUCHEL, Mrs. SMITH, Mr. PELL, and Mr. AIKEN, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. PROXMIER, Mr. SCOTT, Mr. STENNIS, and Mr. SYMINGTON.

These Senators, escorted by Mr. NELSON, Mr. CLARK, Mr. EASTLAND, and Mr. LONG of Missouri, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. TYDINGS, Mr. WILLIAMS of New Jersey, Mr. WILLIAMS of Delaware, Mr. YARBOROUGH, and Mr. YOUNG of Ohio.

These Senators, escorted by Mr. BREWSTER, Mr. CASE, Mr. BOGGS, Mr. TOWER, and Mr. LAUSCHE, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

CALL OF THE ROLL

Mr. MANSFIELD. Mr. President, I suggest the absence of a quorum.

The PRESIDENT pro tempore. The clerk will call the roll.

The legislative clerk called the roll, and the following Senators answered to their names:

[No. 1 Leg.]

Aiken	Eastland	Lausche
Allott	Ellender	Long, Mo.
Anderson	Ervin	Long, La.
Bartlett	Fannin	Magnuson
Bass	Fong	Mansfield
Bayh	Fulbright	McCarthy
Bennett	Gore	McClellan
Bible	Gruening	McGee
Boggs	Harris	McGovern
Brewster	Hart	McIntyre
Burdick	Hartke	McNamara
Byrd, Va.	Hayden	Metcalfe
Byrd, W. Va.	Hickenlooper	Miller
Cannon	Hill	Mondale
Carlson	Holland	Monroney
Case	Hruska	Montoya
Church	Inouye	Morse
Clark	Jackson	Morton
Cooper	Javits	Moss
Cotton	Johnston	Mundt
Turtis	Jordan, N.C.	Murphy
Dirksen	Jordan, Idaho	Muskie
Dodd	Kennedy, Mass.	Nelson
Dominick	Kennedy, N.Y.	Neuberger
Douglas	Kuchel	Pastore

Pearson	Scott	Tower
Pell	Simpson	Tydings
Prout	Smathers	Williams, N.J.
Proxmire	Smith	Williams, Del.
Randolph	Sparkman	Yarborough
Ribicoff	Stennis	Young, N. Dak.
Robertson	Symington	Young, Ohio
Russell	Talmadge	
Saltonstall	Thurmond	

The PRESIDENT pro tempore. A quorum is present.

LIST OF SENATORS BY STATES

Alabama.—Lister Hill and John J. Sparkman.
Alaska.—E. L. Bartlett (Bob) and Ernest Gruening.
Arizona.—Carl Hayden and Paul J. Fannin.
Arkansas.—John L. McClellan and J. W. Fulbright.
California.—Thomas H. Kuchel and George Murphy.
Colorado.—Gordon Allott and Peter H. Dominick.
Connecticut.—Thomas J. Dodd and Abraham A. Ribicoff.
Delaware.—John J. Williams and J. Caleb Boggs.
Florida.—Spessard L. Holland and George A. Smathers.
Georgia.—Richard B. Russell and Herman E. Talmadge.
Hawaii.—Hiram L. Fong and Daniel K. Inouye.
Idaho.—Frank Church and Len B. Jordan.
Illinois.—Paul H. Douglas and Everett M. Dirksen.
Indiana.—Vance Hartke and Birch E. Bayh.
Iowa.—Bourke B. Hickenlooper and Jack Miller.
Kansas.—Frank Carlson and James B. Pearson.
Kentucky.—John Sherman Cooper and Thruston B. Morton.
Louisiana.—Allen J. Ellender and Russell B. Long.
Maine.—Margaret Chase Smith and Edmund S. Muskie.
Maryland.—Daniel B. Brewster and Joseph D. Tydings.
Massachusetts.—Leverett Saltonstall and Edward M. Kennedy.
Michigan.—Pat McNamara and Philip A. Hart.
Minnesota.—Eugene J. McCarthy and Walter F. Mondale.
Mississippi.—James O. Eastland and John Stennis.
Missouri.—Stuart Symington and Edward V. Long.
Montana.—Mike Mansfield and Lee Metcalf.
Nebraska.—Roman L. Hruska and Carl T. Curtis.
Nevada.—Alan Bible and Howard W. Cannon.
New Hampshire.—Norris Cotton and Thomas J. McIntyre.
New Jersey.—Clifford P. Case and Harrison A. Williams, Jr.
New Mexico.—Clinton P. Anderson and Joseph M. Montoya.
New York.—Jacob K. Javits and Robert F. Kennedy.
North Carolina.—Sam J. Ervin, Jr. and B. Everett Jordan.
North Dakota.—Milton R. Young and Quentin N. Burdick.

Ohio.—Frank J. Lausche and Stephen M. Young.
Oklahoma.—A. S. Mike Monroney and Fred R. Harris.
Oregon.—Wayne Morse and Maurice B. Neuberger.
Pennsylvania.—Joseph S. Clark and Hugh Scott.
Rhode Island.—John O. Pastore and Claiborne Pell.
South Carolina.—Olin D. Johnston and Strom Thurmond.
South Dakota.—Karl E. Mundt and George S. McGovern.
Tennessee.—Albert Gore and Ross Bass.
Texas.—Ralph W. Yarborough and John G. Tower.
Utah.—Wallace F. Bennett and Frank E. Moss.
Vermont.—George D. Aiken and Winston L. Prouty.
Virginia.—Harry Flood Byrd and A. Willis Robertson.
Washington.—Warren G. Magnuson and Henry M. Jackson.
West Virginia.—Jennings Randolph and Robert C. Byrd.
Wisconsin.—William Proxmire and Gaylord Nelson.
Wyoming.—Gale W. McGee and Milward L. Simpson.

NOTIFICATION TO THE PRESIDENT

Mr. MANSFIELD submitted the following resolution (S. Res. 1) which was read, considered by unanimous consent, and agreed to:

Resolved, That a committee consisting of two Senators be appointed by the President pro tempore to join such committee as may be appointed by the House of Representatives to wait upon the President of the United States and inform him that a quorum of each House is assembled and that the Congress is ready to receive any communication he may be pleased to make.

The PRESIDENT pro tempore. The Chair appoints the Senator from Montana [Mr. MANSFIELD] and the Senator from Illinois [Mr. DIRKSEN] as the members of the committee on the part of the Senate.

NOTIFICATION TO THE HOUSE

Mr. DIRKSEN submitted the following resolution (S. Res. 2), which was read, considered by unanimous consent, and agreed to:

Resolved, That the Secretary inform the House of Representatives that a quorum of the Senate is assembled and that the Senate is ready to proceed to business.

HOOR OF DAILY MEETING

Mr. LONG of Louisiana submitted the following resolution (S. Res. 3), which was read, considered by unanimous consent, and agreed to:

Resolved, That the hour of daily meeting of the Senate be 12 o'clock meridian unless otherwise ordered.

COUNT OF ELECTORAL VOTES

Mr. JORDAN of North Carolina submitted the following concurrent resolution (S. Con. Res. 1), which was read,

COMMONWEALTH OF PENNSYLVANIA

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964 HUGH SCOTT was duly chosen by the qualified electors of the Commonwealth of Pennsylvania a Senator from said Commonwealth to represent said Commonwealth in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency, our Governor, William W. Scranton, and our seal hereto affixed at the city of Harrisburg, Pa., this 22d day of December in the year of our Lord 1964.

By the Governor:

WILLIAM W. SCRANTON,
GEORGE I. BLOOM,
Secretary of the Commonwealth.

STATE OF MISSISSIPPI

CERTIFICATE OF ELECTION FOR 6-YEAR TERM

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, JOHN C. STENNIS was duly chosen by the qualified electors of the State of Mississippi a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency our Governor Paul B. Johnson, and our seal hereto affixed at Jackson, this 4th day of November in the year of our Lord 1964.

PAUL B. JOHNSON,
Governor.
HEBER LADNER,
Secretary of State.

STATE OF MISSOURI

To all who shall see these presents, greeting: Know ye, That it having been certified to me that STUART SYMINGTON was on the 3d day of November 1964, duly elected to the office of U.S. Senator within and for the State of Missouri.

Now, therefore, in the name and on behalf of the State of Missouri, I, John M. Dalton, Governor thereof, do hereby commission him U.S. Senator aforesaid, for the term of 6 years as specified by law and authorize and empower him to discharge the duties of said office according to law.

In testimony whereof, I hereunto set my hand and cause to be affixed the great seal of the State of Missouri. Done at the city of Jefferson, this 10th day of December in the year of our Lord 1964.

By the Governor:

JOHN M. DALTON,
NAMES E. DEAMS,
Secretary of State.

STATE OF MARYLAND

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, JOSEPH D. TYDINGS was duly chosen by the qualified electors of the State of Maryland a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency our Gov. J. Millard Tawes and our seal hereto affixed at the city of Annapolis, this 1st day of December in the year of our Lord 1964.

J. MILLARD TAWES,
Governor.
LLOYD L. SIMPKINS,
Secretary of State.

STATE OF NEW JERSEY

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, HARRISON A. WILLIAMS, JR.,

was duly chosen by the qualified electors of the State of New Jersey a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency our Gov. Richard J. Hughes, and our seal hereto affixed at Trenton, this 2d day of December, in the year of our Lord 1964.

RICHARD J. HUGHES,
Governor.

By the Governor:

ROBERT M. FALCEY,
Acting Secretary of State.

STATE OF DELAWARE

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

Be it known an election was held in the State of Delaware, on Tuesday, the 3d day of November, in the year of our Lord, 1964 that being the Tuesday next after the first Monday in said month, in pursuance of the Constitution of the United States and the laws of the State of Delaware, in that behalf, for the election of a Senator for the people of the said State, in the Senate of the United States.

Whereas the official certificates or returns of the said election, held in the several counties of the said State, in due manner made out, signed, and executed, have been delivered to me according to the laws of the said State, by the superior court of the said counties; and having examined said returns, and enumerated and ascertained the number of votes for each and every candidate or person voted for, for such Senator, I have found JOHN J. WILLIAMS to be the person highest in vote, and, therefore, duly elected Senator of and for the said State in the Senate of the United States for the constitutional term to commence at noon on the 3d day of January in the year of our Lord, 1965.

I, Elbert N. Carvel, Governor, do, therefore, according to the form of the act of the general assembly of the said State and of the act of Congress of the United States, in such case made and provided, declare the said JOHN J. WILLIAMS the person highest in vote at the election aforesaid, and, therefore, duly and legally elected Senator of and for the said State of Delaware in the Senate of the United States, for the constitutional term to commence at noon on the 3d day of January in the year of our Lord, 1965.

Given under my hand and the great seal of the said State, in obedience to the said act of the general assembly and of the said act of Congress, at Dover, the 12th day of November in the year of our Lord 1964 and in the year of the Independence of the United States of America the 189.

ELBERT N. CARVEL,
Governor.

By the Governor:

ELISHA C. DUKES,
Secretary of State.

STATE OF TEXAS

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, RALPH W. YARBOROUGH was duly chosen by the qualified electors of the State of Texas a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency our Governor of Texas, and our seal hereto affixed at Austin, Tex., this 20th day of November, in the year of our Lord 1964.

JOHN CONNALLY,
Governor of Texas.

By the Governor:

CRAWFORD C. MARTIN,
Secretary of State.

STATE OF OHIO

To the PRESIDENT OF THE SENATE OF THE UNITED STATES:

This is to certify that on the 3d day of November 1964, STEPHEN M. YOUNG was duly chosen by the qualified electors of the State of Ohio a Senator from said State to represent said State in the Senate of the United States for the term of 6 years, beginning on the 3d day of January 1965.

Witness: His Excellency our Gov. James A. Rhodes, and our seal hereto affixed at Columbus, Ohio, this 1st day of December, in the year of our Lord 1964.

JAMES A. RHODES,
Governor.

By the Governor:

TEAL W. BROWN,
Secretary of State.

ADMINISTRATION OF OATHS

The PRESIDENT pro tempore. The Senators to be sworn in will present themselves at the desk in groups of four, as their names are called in alphabetical order.

The clerk will call the names.

The legislative clerk (Edward E. Mansur) called the names of Mr. BASS, Mr. BURDICK, Mr. BYRD of Virginia, and Mr. BYRD of West Virginia.

These Senators, escorted by Mr. Long of Louisiana, Mr. YOUNG of North Dakota, Mr. ROBERTSON, and Mr. RANDOLPH, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. CANNON, Mr. DODD, Mr. FANNIN, and Mr. FONG.

These Senators, escorted by Mr. BIBLE, Mr. RIBICOFF, Mr. DIRKSEN, and Mr. INOUE, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was submitted to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. GORE, Mr. HARRIS, Mr. HART, and Mr. HARTKE.

These Senators, escorted by Mr. BASS, Mr. MONRONEY, Mr. McNAMARA, and Mr. BAYH, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. HOLLAND, Mr. HRUSKA, and Mr. JACKSON.

These Senators, escorted by Mr. SMATHERS, Mr. CURTIS, and Mr. MAGNUSON, respectively, advanced to the desk of the President pro tempore; the oath prescribed by law was administered to them by the President pro tempore; and they severally subscribed to the oath in the official oath book.

The legislative clerk called the names of Mr. KENNEDY of Massachusetts, Mr. KENNEDY of New York, Mr. MANSFIELD, and Mr. MCCARTHY.

These Senators, accompanied by Mr. SALTONSTALL, Mr. JAVITS, Mr. METCALF, and Mr. BARTLETT, respectively, advanced

Daily Digest

HIGHLIGHTS

First session of the Eighty-ninth Congress convened, and heard President's State of the Union message.

Thirty-six Senators took their oaths of office and Senate adopted procedural resolutions.

Senate

Chamber Action

Resolutions Submitted: Six resolutions were submitted, as follows: S. Res. 1-5; and S. Con. Res. 1.

Pages 6-7, 12

Swearing In of Newly Elected Senators: The following 33 Senators, elected in November 1964 for the term expiring in 1971, were sworn in: Senators Burdick, Byrd (Virginia), Byrd (West Virginia), Cannon, Dodd, Fannin, Fong, Gore, Hart, Hartke, Holland, Hruska, Jackson, Kennedy (Massachusetts), Kennedy (New York), Mansfield, McCarthy, McGee, Montoya, Moss, Murphy, Muskie, Pastore, Prouty, Proxmire, Scott, Stennis, Symington, Tydings, Williams (New Jersey), ^{Wicks}ms (Delaware), Yarborough, and Young (Ohio). In addition, Senators Bass and Harris were sworn in to fill vacancies created by the death, respectively, of Senators Kefauver and Kerr, and Senator Mondale was sworn in to fill vacancy created by the resignation of Senator Humphrey.

Pages 5-6

Procedural Resolutions Adopted: Senate-adopted the following procedural resolutions:

Notification of quorum: S. Res. 1, providing for the appointment of two Senators to advise the President that a quorum of the Senate is present and ready to receive any message (Senators Mansfield and Dirksen were appointed in accordance with the resolution);

Legislative program: S. Res. 2, advising the House that a quorum of the Senate is present and ready to transact business;

Hour of meeting: S. Res. 3, setting the hour of 12 o'clock meridian as the hour of daily meeting of the Senate unless otherwise ordered; and

Acting President pro tempore: S. Res. 5, to waive certain provisions of the Senate rules, and authorizing Senator Metcalf, of Montana, to perform duties of Acting President pro tempore while President pro tempore is absent.

Electoral Count: Senate adopted S. Con. Res. 1, providing for joint meeting of House and Senate at 1 p.m. on Wednesday, January 6, for the purpose of opening and counting the votes of the electors of the several States for President and Vice President. Senators Jordan and Curtis were appointed as tellers on the part of the Senate to count the electoral votes.

Pages 6-7, 12

Senate Parliamentarian: Senate adopted S. Res. 4, honoring the outstanding service and devotion to duty of Charles L. Watkins, who recently retired as Senate Parliamentarian after 59 years of service as an employee of the Senate, and designating him as Parliamentarian Emeritus of the U.S. Senate.

Pages 7-9

Numerous Senators spoke in tribute to the character and service of Mr. Watkins, and it was ordered that these remarks and others to be later made, be printed as a Senate document.

Legislative Program: Majority leader announced that there will be no meeting of the Senate on Tuesday, January 5, and when Senate reconvenes on Wednesday it will participate with the House in the counting of electoral ballots of the Presidential election, following which Senate will return to its chamber and proceed to introduction of bills and resolutions, and transaction of other business.

Pages 12-13

Inaugural Committee: Senate adopted H. Con. Res. 5, to continue the joint committee to make arrangements for the inauguration of the President-elect and Vice President-elect on January 20, 1965.

Page 13

State of Union Message: H. Con. Res. 1, providing for joint session of Congress on Monday, January 4, to hear the President deliver his state of the Union message, was adopted.

Pursuant to the provisions of this resolution, Senate met jointly with House to hear the President deliver his message on the state of the Union.

Page 13

Quorum Call: One quorum call was taken today.

Page 6

Program for Wednesday: Senate met at noon and adjourned at 9:55 p.m. until 11:30 a.m. Wednesday, January 6, when it will later proceed to Hall of the House for a joint meeting at 1 p.m. for the counting of electoral ballots, following which it will return to its

chamber and proceed to introduction of bills and resolutions, and transaction of other business.

Page 13

Committee Meetings

(Committees not listed did not meet)

No committee meetings were held.

House of Representatives

Chamber Action

Bills Introduced: A partial listing of bills introduced today follows: 333 public bills, H.R. 1-333; and 44 resolutions, H.J. Res. 1-23, H. Con. Res. 1-5, and H. Res. 1-16. A complete listing of introduced bills will be printed in a later DIGEST.

Pages 59-69

Committee Reports: The following 16 reports were filed by committees of the 88th Congress subsequent to its adjournment:

Report of the Select Committee on Government Research entitled "Study No. III, Federal Facilities for Research and Development" filed on November 19, 1964 (H. Rept. 1931);

Report of the Select Committee on Government Research entitled "Study No. IV, Documentation and Dissemination of Research and Development Projects" filed on November 20, 1964 (H. Rept. 1932);

Report of the Select Committee on Government Research entitled "Study No. V, Federal Student Assistance in Higher Education" filed on December 14, 1964 (H. Rept. 1933);

Report of the Select Committee on Small Business entitled "Small Business Investment Program of the Small Business Administration" filed on December 18, 1964 (H. Rept. 1934);

Report of the Select Committee on Small Business entitled "Organization and Operation of the Small Business Administration" filed on December 18, 1964 (H. Rept. 1935);

Report of the Select Committee on Small Business entitled "The Impact Upon Small Business of U.S. Softwood Lumber Standards" filed on December 24, 1964 (H. Rept. 1936);

Report of the Select Committee on Small Business entitled "Government Small Business Procurement Practices and Programs" filed on December 24, 1964 (H. Rept. 1937);

Report of the Select Committee on Small Business entitled "Impact of Federal Research and Development Programs" filed on December 28, 1964 (H. Rept. 1938);

Report of the Select Committee on Government Research entitled "Study No. VIII, Interagency Coordi-

nation in Research and Development" filed on December 28, 1964 (H. Rept. 1939);

Report of the Select Committee on Government Research entitled "Study No. IX, Statistical Review of Research and Development" filed on December 28, 1964 (H. Rept. 1940);

Report of the Select Committee on Government Research entitled "Study No. X, National Goals and Policies" filed on December 30, 1964 (H. Rept. 1941);

Report of the Select Committee on Government Research entitled "Study No. XI, Contract Policies and Procedures for Research and Development" filed on December 30, 1964 (H. Rept. 1942);

Report of the Select Committee on Small Business entitled "Impact Upon Small Business of Dual Distribution and Related Vertical Integration" filed on December 30, 1964 (H. Rept. 1943);

Report of the Select Committee on Small Business entitled "Final Report of the Select Committee on Small Business" filed on December 30, 1964 (H. Rept. 1944);

Report of the Select Committee on the Welfare and Education of congressional pages, filed on January 2, 1965 (H. Rept. 1945); and

Report of the Special Committee to Investigate Campaign Expenditures, filed on January 2, 1965 (H. Rept. 1946).

Page 59

Election of Speaker: By a record vote of 289 to 139, with 3 voting present, John W. McCormack of Massachusetts was elected Speaker of the House of Representatives over Gerald R. Ford of Michigan. Representatives Burleson, Corbett, Sullivan, and Reid of Illinois, acted as tellers on this vote. The Speaker was escorted to the chair by Representatives Ford and Albert.

Representative Celler administered the oath of office to the Speaker, who subsequently administered the oath of office to 425 Members-elect en bloc. Representative-elect Richard Ottinger of the 25th Congressional District of New York, and the Mississippi delegation were requested to stand aside during the en bloc oath administration when objection was raised to their taking the oath of office.

By a record vote of 276 yeas to 148 nays the House ordered the previous question on H. Res. 1, to aye.

MINNESOTA HISTORICAL SOCIETY

Copyright in the Walter F. Mondale Papers belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.

www.mnhs.org