

ENERGY LAW JOURNAL CUMULATIVE INDEX

Vol. Nos. 1-6
1980-1985

INDEX TO ARTICLES Author—Title—Subject

A

A Billion Here, A Billion There—A Review and Analysis of Synthetic Fuels Development Under Title I of the Energy Security Act, Dana C. Contratto, Vol. 1, No. 2, p. 233.

Adair, Wendell H., Jr., and Bloom, David I., *The Emerging Federal Role in Gas Distribution Company and End-User Regulation*, Vol. 1, No. 1, p. 1; *Flexible Pricing and Other Partial Solutions to the Problems Faced by Gas Distributors*, Vol. 4, No. 2, p. 239.

Adams, L. Clifford, Jr., Vince, Clinton A., and Robbins, Alan I., *Federal Electric Preference Power Marketing in the 1980's: Developing Legal Trends*, Vol. 4, No. 1, p. 1.

Administrative Procedure Act.

The FERC Adjustments Process Under Section 502(c) of the Natural Gas Policy Act of 1978, Richard P. Noland and William E. Penniman, Vol. 1, No. 1, p. 79.

A FERC Electric Rate Primer, Michael E. Small, Vol. 5, No. 1, p. 107.

After the EPAA: What Oil Allocation and Pricing Authorities Remain?, Earle H. O'Donnell and Laurel W. Glassman, Vol. 2, No. 1, p. 33.

Angyal, Robert S. and Means, Robert C., *The Regulation and Future Role of Direct Producer Sales*, Vol. 5, No. 1, p. 1.

Antitrust. See also. Competition.

Aspen Skiing Co. v. Aspen Highlands Skiing: The Conduct Standard Under Section of the Sherman Act, J.A. Bouknight, Jr., Vol. 6, No. 2, p. 275.

New Antitrust Issues in a Deregulated Environment: Access to Pipelines, Stephen Paul Mahinka and Janet Lee Johnson, Vol. 4, No. 2, p. 211.

The DOE National Power Grid Recommendations: Unreliable Guides for the Future Organization of the Bulk Electric Power Industry, John T. Miller, Jr., Vol. 1, No. 2, p. 309.

Wheeling for Cogeneration and Small Power Production Facilities, J. Richard Tiano and Michael J. Zimmer, Vol. 3, No. 1, p. 95.

Appellate Venue.

Beyond the Stopwatch: Determining Appellate Venue on Review of FERC Orders, Nicholas W. Fels, Vol. 1, No. 1, p. 35.

Applying the Energy Property Concept Under the Windfall Profit Tax, Randall C. Smith, Vol. 3, No. 2, p. 297.

Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines, William A. Mogel and John P. Gregg, Vol. 4, No. 2, p. 155.

Aspen Skiing Co. v. Aspen Highlands Skiing: The Conduct Standard Under Section 2 of the Sherman Act, J.A. Bouknight, Jr., Vol. 6, No. 2, p. 275.

Availability and Use of Discovery at the Federal Energy Regulatory Commission: The Need for Modernization, Peter C. Kissel and Laurence Roscher, Vol. 2, No. 1, p. 79.

B

Benkin, Isaac D., *The Inconstant Lady: Discovery in Administrative Adjudications and the Evidentiary Use of Its Fruits*, Vol. 4, No. 2, p. 201; *More Ado About Prehearing Discovery at FERC*, Vol. 6, No. 1.

Beyond the Stopwatch: Determining Appellate Venue on Review of FERC Orders, Nicholas W. Fels, Vol. 1, No. 1, p. 35.

Bloom, David I., and Adair, Wendell H., Jr., *The Emerging Federal Role in Gas Distribution Company and End-User Regulation*, Vol. 1, No. 1, p. 1; *Flexible Pricing and Other Partial Solutions to the Problems Faced by Gas Distributors*, Vol. 4, No. 2, p. 239.

Bonnifield, Richard P. and Tiano, J. Richard, *The Impact on Gas Distribution Companies of Federally Approved Special Marketing Programs*, Vol. 5, No. 2, p. 287.

Bouknight, J.A., Jr., *Aspen Skiing Co. v. Aspen Highlands Skiing: The Conduct Standard Under Section 2 of the Sherman Act*, Vol. 6, No. 2, p. 275.

C

Chartoff, Joe, Mayo, George W., Jr., and Smith, Walter A., Jr., *The Case Against the Use of the Capital Asset Pricing Model in Public Utility Ratemaking*, Vol. 3, No. 1, p. 67.

Clark, Robert W., III and Grenier, Edward J., Jr., *The Relationship Between DOE and FERC: Innovative Government or Inevitable Headache?*, Vol. 1, No. 2, p. 325.

Coal.

Coal Conversion.

The Future of the Department of Energy's Coal Conversion Program, Edward L. Lublin, Vol. 2, No. 2, p. 355.

Coburn, Leonard L., *The Case for Petroleum Pipeline Deregulation*, Vol. 3, No. 2, p. 225; *Farmers Union II: Sisyphus Starts Up the Hill Again*, Vol. 5, No. 2, p. 309; *Oil Pipeline Regulation: Has the FERC Finally Slain the Minotaur?*, Vol. 6, No. 2, p. 209.

Cogeneration.

Considering the Cogeneration Commitment: Do Government Incentives Tip the Scales?, D. Jane Drennan, Vol. 1, No. 2, p. 297.

Contract Negotiations Under PURPA and the Impact of Recent Developments on Transactions Between Electric Utilities and Cogeneration and

Small Power Production Facilities, G. Philip Nowak, Vol. 3, No. 2, p. 273.
Wheeling for Cogeneration and Small Power Production Facilities, J. Richard Tiano and Michael J. Zimmer, Vol. 3, No. 1, p. 95.

Common Carriers.

Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines, William A. Mogel and John P. Gregg, Vol. 4, No. 2, p. 155.

Competition. See also, Antitrust.

Aspen Skiing Co. v. Aspen Highlands Skiing: The Conduct Standard Under Section 2 of the Sherman Act, J.A. Bouknight, Jr., Vol. 6, No. 2, p. 275.

Federal Electric Preference Power Marketing in the 1980's: Developing Legal Trends, L. Clifford Adams, Jr., Clinton A. Vince and Alan I. Robbins, Vol. 4, No. 1, p. 1.

Introducing Competition into the Electric Utility Industry: An Economic Appraisal, Joe D. Pace and John H. Landon, Vol. 3, No. 1, p. 1.

New Antitrust Issues in a Deregulated Environment: Access to Pipelines, Stephen Paul Mahinka and Janet Lee Johnson, Vol. 4, No. 2, p. 211.

The Case for Petroleum Pipeline Deregulation, Leonard L. Coburn, Vol. 3, No. 2, p. 225.

Conscripting State Regulatory Authorities in a Federal Electric Rate Regulatory Scheme: A Goal of PURPA Partially Realized, John T. Miller, Jr., Vol. 4, No. 1, p. 77.

Considering the Cogeneration Commitment: Do Government Incentives Tip the Scales?, D. Jane Drennan, Vol. 1, No. 2, p. 297.

Consumer Access to Utility Mailings: First Amendment and Other Issues, Peter W. Hanschen, Robert L. Harris and Shirley A. Woo, Vol. 5, No. 2, p. 327.

Contract Negotiations Under PURPA and the Impact of Recent Developments on Transactions Between Electric Utilities and Cogeneration and Small Power Production Facilities, G. Philip Nowak, Vol. 3, No. 2, p. 273.

Contratto, Dana C., A Billion Here, A Billion There—A Review and Analysis of Synthetic Fuels Development Under Title I of the Energy Security Act, Vol. 1, No. 2, p. 233.

Crude Oil Windfall Profit Tax Act of 1980.

Applying the Energy Property Concept Under the Windfall Profit Tax, Randall C. Smith, Vol. 3, No. 2, p. 297.

Considering the Cogeneration Commitment: Do Government Incentives Tip the Scales?, D. Jane Drennan, Vol. 1, No. 2, p. 297.

Crude Oil 'Windfall Profit' Tax Act of 1980, John S. Logan, Vol. 1, No. 2, p. 259.

Severance Taxes as an Issue of Energy Sectionalism, John S. Lowe, Vol. 5, No. 2, p. 357.

D

Department of Energy.

Coal Conversion.

The Future of the Department of Energy's Coal Conversion Program, Edward L. Lublin, Vol. 2, No. 2, p. 355.

Jurisdiction.

The Relationship Between DOE and FERC: Innovative Government or Inevitable Headache?, Edward J. Grenier, Jr., and Robert W. Clark, III, Vol. 1, No. 2, p. 325.

Discovery.

Availability and Use of Discovery at the Federal Energy Regulatory Commission: The Need for Modernization, Vol. 2, No. 1, p. 79.

More Ado About Prehearing Discovery at FERC, Isaac D. Benkin, Vol. 6, No. 1, p.1.

The Inconstant Lady: Discovery in Administrative Adjudications and the Evidentiary Use of Its Fruits, Isaac D. Benkin, Vol. 4, No. 2, p. 201.

Doria, Marilyn L., and Lloyd, Gary, *Enforcement at the FERC: Considerations for the Practitioner*, Vol. 4, No. 1, p. 39.

Drennan, D. Jane, *Considering the Cogeneration Commitment: Do Government Incentives Tip the Scales?*, Vol. 1, No. 2, p. 297.

Duenner, Anthony C., *Contractual Liability of Pipelines for Damages Caused by Gas Supply Curtailments: Texasgulf, Inc. v. United Gas Pipeline Co.*, Vol. 6, No. 2, p. 281.

E

Early, Michael B. and Norton, Floyd L. IV, *Limitations on the Obligation to Provide Access to Electric Transmission and Distribution Lines*, Vol. 5, No. 1, p. 47.

Electric Utilities. See Public Utilities—Electric.

Energy Emergencies: Constitutional Constraints on State Efforts to Control Oil Supplies and Prices, Earle H. O'Donnell and Laurel W. Glassman, Vol. 5, No. 1, p. 77.

Energy Policy.

Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines, William A. Mogel and John P. Gregg, Vol. 4, No. 2, p. 155.

Energy Emergencies: Constitutional Constraints on State Efforts to Control Oil Supplies and Prices, Earle H. O'Donnell and Laurel W. Glassman, Vol. 5, No. 1, p. 77.

Flexible Pricing and Other Partial Solutions to the Problems Faced by Gas Distributors, Wendell H. Adair, Jr. and David I. Bloom, Vol. 4, No. 2, p. 239.

Introducing Competition into the Electric Utility Industry: An Economic Appraisal, Joe D. Pace and John H. Landon, Vol. 3, No. 1, p. 1.

New Antitrust Issues in a Deregulated Environment: Access to Pipelines, Stephen Paul Mahinka and Janet Lee Johnson, Vol. 4, No. 2, p. 211.

Oil Pipeline Regulation After Williams: Does the End Justify the Means?, Brian D. O'Neill and George M. Knapp, Vol. 4, No. 1, p. 61.

Severance Taxes as an Issue of Energy Sectionalism, John S. Lowe, Vol. 5,

No. 2, p. 357.

The Case for Petroleum Pipeline Deregulation, Leonard L. Coburn, Vol. 3, No. 2, p. 225.

The Long-Term Outlook for LNG Trade and Regulation in the United States, George H. Lawrence, David J. Muchow and Nelson E. Hay, Vol. 4, No. 2, p. 223.

The Relationship Between DOE and FERC: Innovative Government or Inevitable Headache?, Edward J. Grenier, Jr., and Robert W. Clark, III, Vol. 1, No. 2, p. 325.

Energy Security Act.

A Billion Here, A Billion There—A Review and Analysis of Synthetic Fuels Development Under Title I of the Energy Security Act, Dana C. Contratto, Vol. 1, No. 2, p. 233.

Selection of Projects for Financial Assistance by the United States Synthetic Fuels Corporation, John G. Reed, Vol. 3, No. 1, p. 111.

Synthetic Fuels Corporation. *See Synthetic Fuels Corporation.*

Energy Supply.

After the EPAA: What Oil Allocation and Pricing Authorities Remain?, Earle H. O'Donnell and Laurel W. Glassman, Vol. 2, No. 1, p. 33.

Energy Emergencies: Constitutional Constraints on State Efforts to Control Oil Supplies and Prices, Earle H. O'Connell and Laurel W. Glassman, Vol. 5, No. 1, p. 77.

Energy Tax Act of 1978.

Considering the Cogeneration Commitment: Do Government Incentives Tip the Scales?, D. Jane Drennan, Vol. 1, No. 2, p. 297.

Enforcement at the FERC: Considerations for the Practitioner, Marilyn L. Doria and Gary Lloyd, Vol. 4, No. 1, p. 39.

Essy, G. Douglas, *Hydroelectric Facilities Licensing—A FERC Jurisdictional Primer*, Vol. 1, No. 1, p. 67.

F

Farmers Union II: Sisyphus Starts Up the Hill Again, Leonard L. Coburn, Vol. 5, No. 2, p. 309.

Federal Electric Preference Power Marketing in the 1980's: Developing Legal Trends, L. Clifford Adams, Jr., Clinton A. Vince and Alan I. Robbins, Vol. 4, No. 1, p. 1.

Federal Energy Regulatory Commission.

Appellate venue.

Beyond the Stopwatch: Determining Appellate Venue on Review of FERC Orders, Nicholas W. Fels, Vol. 1, No. 1, p. 35.

Enforcement. See Federal Energy Regulatory Commission—Investigations and Enforcement.

Financing U.S. Energy Development: An Economist's Perspective, Peter

Navarro, Vol. 2, No. 1, p. 9.

Investigations and Enforcement.

Enforcement at the FERC: Considerations for the Practitioner, Marilyn L. Doria and Gary Lloyd, Vol. 4, No. 1, p. 39.

Jurisdiction.

Contractual Liability of Pipelines for Damages Caused by Gas Supply Curtailments: Texasgulf, Inc. v. United Gas Pipeline Co., Anthony C. Duenner, Vol. 6, No. 2, p. 281.

Farmers Union II: Sisyphus Starts Up the Hill Again, Leonard L. Coburn, Vol. 5, No. 2, p. 309.

Hydroelectric Facilities Licensing—A FERC Jurisdictional Primer, G. Douglas Essy, Vol. 1, No. 1, p. 67.

The Relationship Between DOE and FERC: Innovative Government or Inevitable Headache?, Robert W. Clark, III and Edward J. Grenier, Jr., Vol. 1, No. 2, p. 325.

The Wholesale Service Obligation of Electric Utilities, Floyd L. Norton IV, and Mark R. Spivak, Vol. 6, No. 2, p. 179.

Wheeling for Cogeneration and Small Power Production Facilities, J. Richard Tiano and Michael J. Zimmer, Vol. 3, No. 1, p. 95.

Practice and Procedure. *See Practice and Procedure—Federal Energy Regulatory Commission.*

Ratemaking.

A FERC Electric Rate Primer, Michael E. Small, Vol. 5, No. 1, p. 107.

Conscripting State Regulatory Authorities in a Federal Electric Rate Regulatory Scheme: A Goal of PURPA Partially Realized, John T. Miller, Jr., Vol. 4, No. 1, p. 77.

Indefinite Escalators: 1985—Does FERC Have a 'Stairway' Down?, J. David Hughes, Vol. 4, No. 2, p. 189.

Oil Pipeline Regulation After Williams: Does the End Justify the Means?, Brian D. O'Neill and George M. Knapp, Vol. 4, No. 1, p. 61.

Oil Pipeline Regulation: Has the FERC Finally Slain the Minotaur?, Leonard L. Coburn, Vol. 6, No. 2, p. 209.

The Case for Petroleum Pipeline Deregulation, Leonard L. Coburn, Vol. 3, No. 2, p. 225.

The Legal History and Economic Implications of Oil Pipeline Regulation, Peter Navarro and Thomas R. Stauffer, Vol. 2, No. 2, p. 291.

The Narragansett Decision and Its Aftermath, Carl D. Hobelman, Vol. 6, No. 1, p. 33.

Synthetic Gas Regulation.

Marketing Synthetic Fuels: The Roles of Federal Regulation and the Synthetic Fuels Corporation, J. William W. Harsch and James H. Holt, Vol. 2, No. 2, p. 331.

The FERC Adjustments Process Under Section 502(c) of the Natural Gas Policy Act of 1978, Richard P. Noland and William H. Penniman, Vol. 1, No. 1, p. 79.

The Relationship Between DOE and FERC: Innovative Government or Inevitable Headache?, Edward J. Grenier, Jr. and Robert W. Clark, III, Vol. 1, No. 2, p. 325.

Federal Power Act.

Hydroelectric Facilities Licensing—A FERC Jurisdictional Primer, G. Douglas Essy, Vol. 1, No. 1, p. 67.

Interlocking Director Positions: An Area of Concern for Electric Utilities, Richard M. Merriman and J. Richard Tiano, Vol. 1, No. 1, p. 55.

Limitations on the Obligation to Provide Access to Electric Transmission and Distribution Lines, Floyd L. Norton IV and Michael B. Early, Vol. 5, No. 1, p. 47.

The Wholesale Service Obligation of Electric Utilities, Floyd L. Norton IV, and Mark R. Spivak, Vol. 6, No. 2, p. 179.

Federal Power Marketing Administrations.

Federal Electric Preference Power Marketing in the 1980's: Developing Legal Trends, L. Clifford Adams, Jr., Clinton A. Vince and Alan I. Robbins, Vol. 4, No. 1, p. 1.

Fels, Nicholas W., *Beyond the Stopwatch: Determining Appellate Venue on Review of FERC Orders*, Vol. 1, No. 1, p. 35.

FERC's First-In-Time Rule: An Impediment to Hydropower Development, Barbara E. Schneider, Vol. 5, No. 1, p. 97.

Financing U.S. Energy Development: An Economist's Perspective, Peter Navarro, Vol. 2, No. 1, p. 9.

Flexible Pricing and Other Partial Solutions to the Problems Faced by Gas Distributors, Wendell H. Adair, Jr. and David I. Bloom, Vol. 4, No. 2, p. 239.

G

Gas Distribution Companies. See Public Utilities—Natural Gas.

Glassman, Laurel W., and O'Donnel, Earle H., *After the EPAA: What Oil Allocation and Pricing Authorities Remain?*, Vol. 2, No. 1, p. 33; *Energy Emergencies: Constitutional Constraints on State Efforts to Control Oil Supplies and Prices*, Vol. 5, No. 1, p. 77.

Gregg, John P., and Mogel, William A., *Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines*, Vol. 4, No. 2, p. 155.

H

Haik, Raymond A., Hinderaker, JoAnne E., *The Impact of Indoor Air Quality on the Gas Industry*, Vol. 5, No. 2, p. 383.

Hinderaker, JoAnne E., Haik, Raymond A., *The Impact of Indoor Air Quality on the Gas Industry*, Vol. 5, No. 2, p. 383.

Hanschen, Peter W., Harris, Robert L. and Woo Shirley A., *Consumer Access to Utility Mailings: First Amendment and Other Issues*, Vol. 5, No. 2, p. 327.

- Harris, Robert L., Woo, Shirley A., and Hanschen, Peter W., *Consumer Access to Utility Mailings: First Amendment and Other Issues*, Vol. 5, No. 2, p. 327.
- Harsch, J. William W., and Holt, James H., *Marketing Synthetic Fuels: The Roles of Federal Regulation and the Synthetic Fuels Corporation*, Vol. 2, No. 2, p. 331.
- Hay, Nelson E., Lawrence, George H., and Muchow, David J., *The Long-Term Outlook for LNG Trade and Regulation in the United States*, Vol. 4, No. 2, p. 223.
- Hobelman, Carl D., *The Narragansett Decision and Its Aftermath*, Vol. 6, No. 1, p. 33.
- Holt, James H., and Harsch, J. William W., *Marketing Synthetic Fuels: The Roles of Federal Regulation and the Synthetic Fuels Corporation*, Vol. 2, No. 2, p. 331.
- Hughes, J. David, *Indefinite Escalators: 1985—Does FERC Have a 'Stairway' Down?*, Vol. 4, No. 2, p. 189.
- Hydroelectric Facilities Licensing—A FERC Jurisdictional Primer*, G. Douglas Essay, Vol. 1, No. 1, p. 67.

Hydroelectric Projects.

- FERC's First-In-Time Rule: An Impediment to Hydropower Development*, Barbara E. Schneider, Vol. 5, No. 1, p. 97.
- Hydroelectric Facilities Licensing—A FERC Jurisdictional Primer*, G. Douglas Essay, Vol. 1, No. 1, p. 67.

I

Incremental Pricing.

- The Emerging Federal Role in Gas Distribution Company and End-User Regulation*, Wendell H. Adair, Jr., and David I. Bloom, Vol. 1, No. 1, p. 1.
- Indefinite Escalators: 1985—Does FERC Have a 'Stairway' Down?*, J. David Hughes, Vol. 4, No. 2, p. 189.

Interconnection and Interchange. See Wheeling.

- Interlocking Director Positions: An Area of Concern for Electric Utilities*, Richard M. Merriman and J. Richard Tiano, Vol. 1, No. 1, p. 55.

Internal Revenue Service.

- Crude Oil 'Windfall Profit' Tax Act of 1980*, John S. Logan, Vol. 1, No. 2, p. 259.
- Introducing Competition into the Electric Utility Industry: An Economic Appraisal*, Joe D. Pace and John H. Landon, Vol. 3, No. 1, p. 1.

J

- Johnson, Janet Lee, and Mahinka, Stephen Paul, *New Antitrust Issues in a*

Deregulated Environment: Access to Pipelines, Vol. 4, No. 2, p. 211.

K

Kissel, Peter C., and Roscher, Laurence, *Availability and Use of Discovery at the Federal Energy Regulatory Commission: The Need for Modernization*, Vol. 2, No. 1, p. 79.

Knapp, George M., and O'Neill, Brian D., *Oil Pipeline Regulation After Williams: Does the End Justify the Means?*, Vol. 4, No. 1, p. 61.

L

Landon, John H., and Pace, Joe D., *Introducing Competition into the Electric Utility Industry: An Economic Appraisal*, Vol. 3, No. 1, p. 1.

Lawrence, George H., Muchow, David J., and Hay, Nelson E., *The Long-Term Outlook for LNG Trade and Regulation in the United States*, Vol. 4, No. 2, p. 223.

Legislation.

Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines, William A. Mogel and John P. Gregg, Vol. 4, No. 2, p. 155.

Natural Gas Industry.

The Future of Gas Energy, David J. Muchow, Vol. 2, No. 2, p. 241.

Leitch, Brian P. and Nowak, G. Phillip, *Maryland People's Counsel: Will It Spur Changes in FERC's Regulation of the Natural Gas Industry?*, Vol. 6, No. 2, p. 265.

Limitations on the Obligation to Provide Access to Electric Transmission and Distribution Lines, Floyd L. Norton IV and Michael B. Early, Vol. 5, No. 1, p. 47.

Liquefied Natural Gas.

The Long-Term Outlook for LNG Trade and Regulation in the United States, George H. Lawrence, David J. Muchow and Nelson E. Hay, Vol. 4, No. 2, p. 223.

Lloyd, Gary, and Doria, Marilyn L., *Enforcement at the FERC: Considerations for the Practitioner*, Vol. 4, No. 1, p. 39.

Logan, John S., *Crude Oil 'Windfall Profit' Tax Act of 1980*, Vol. 1, No. 2, p. 259.

Lowe, John S., *Severance Taxes as an Issue of Energy Sectionalism*, Vol. 5, No. 2, p. 357.

Lublin, Edward L., *The Future of the Department of Energy's Coal Conversion Program*, Vol. 2, No. 2, p. 355.

M

Mahinka, Stephen Paul, and Johnson, Janet Lee, *New Antitrust Issues in a Deregulated Environment: Access to Pipelines*, Vol. 4, No. 2, p. 211.

Marketing Synthetic Fuels: The Roles of Federal Regulation and the Synthetic Fuels Corporation, J. William W. Harsch and James H. Holt, Vol. 2, No.

- 2, p. 331.
- Maryland People's Counsel: Will It Spur Changes in FERC's Regulation of the Natural Gas Industry?*, G. Philip Nowak and Brian P. Leitch, Vol. 6, No. 2, p. 265.
- Mayo, George W., Jr., Chartoff, Joe, and Smith, Walter A., Jr., *The Case Against the Use of the Capital Asset Pricing Model in Public Utility Ratemaking*, Vol. 3, No. 1, p. 67.
- Means, Robert C. and Angyal, Robert S., *The Regulation and Future Role of Direct Producer Sales*, Vol. 5, No. 1, p. 1.
- Melton, Stephen R., *Separation of Functions at the FERC: Does the Reorganization of the Office of General Counsel Mean What It Says?*, Vol. 5, No. 2, p. 349.
- Merriman, Richard M., and Tiano, J. Richards, *Interlocking Director Positions: An Area of Concern for Electric Utilities*, Vol. 1, No. 1, p. 55.
- Miller, John T., Jr., *The DOE National Power Grid Recommendations: Unreliable Guides for the Future Organization of the Bulk Electric Power Industry*, Vol. 1, No. 2, p. 309; *Conscripting State Regulatory Authorities in a Federal Electric Rate Regulatory Scheme: A Goal of PURPA Partially Realized*, Vol. 4, No. 1, p. 77.
- Mogel, William A., and Gregg, John P., *Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines*, Vol. 4, No. 2, p. 155.
- More Ado About Prehearing Discovery at FERC*, Issaac D. Benkin, Vol. 6, No. 1, p. 1.
- Muchow, David J., *The Future of Gas Energy*, Vol. 2, No. 2, p. 241.
- Muchow, David J., Lawrence, George H., and Hay, Nelson E., *The Long-Term Outlook for LNG Trade and Regulation in the United States*, Vol. 4, No. 2, p. 223.

N

National Energy Act of 1978.

Curtailment.

The Emerging Federal Role in Gas Distribution Company and End-User Regulation, Wendell H. Adair, Jr., and David I. Bloom, Vol. 1, No. 1, p. 1.

End Use Regulation.

The Emerging Federal Role in Gas Distribution Company and End-User Regulation, Wendell H. Adair, Jr., and David I. Bloom, Vol. 1, No. 1, p. 1.

National Power Grid System.

The DOE National Power Grid Recommendations: Unreliable Guides for the Future Development of the Bulk Electric Power Industry, John T. Miller, Jr., Vol. 1, No. 2, p. 309.

Natural Gas.

Adjustments.

The FERC Adjustments Process Under Section 502(c) of the Natural Gas

Policy Act of 1978, Richard P. Noland and William H. Penniman, Vol. 1, No. 1, p. 79.

End Use Regulation.

The Emerging Federal Role in Gas Distribution Company and End-User Regulation, Wendell H. Adair, Jr., and David I. Bloom, Vol. 1, No. 1, p. 1.

Federal/State Regulation.

The Emerging Federal Role in Gas Distribution Company and End-User Regulation, Wendell H. Adair, Jr., and David I. Bloom, Vol. 1, No. 1, p. 1.

Imports. *See* Liquefied Natural Gas.

Natural Gas Policy Act of 1978. *See* Natural Gas Policy Act of 1978.

Pipelines.

Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines, William A. Mogel and John P. Gregg, Vol. 4, No. 2, p. 155.

Maryland People's Counsel: Will It Spur Changes in FERC's Regulation of the Natural Gas Industry?, G. Philip Nowak and Brian P. Leitch, Vol. 6, No. 2, p. 265.

The Proposed Sea-Changes in Natural Gas Regulation, Stephen F. Williams, Vol. 6, No. 2, p. 233.

Regulation.

Contractual Liability of Pipelines for Damages Caused by Gas Supply Curtailments: Texasgulf, Inc. v. United Gas Pipeline Co., Anthony C. Duenner, Vol. 6, No. 2, p. 281.

Maryland People's Counsel: Will It Spur Changes in FERC's Regulation of the Natural Gas Industry?, G. Philip Nowak and Brian P. Leitch, Vol. 6, No. 2, p. 265.

The Regulation and Future Role of Direct Producer Sales, Robert C. Means and Robert S. Angyal, Vol. 5, No. 1, p. 1.

The "Fraud, Abuse, or Similar Grounds" Exception Under Section 601(c)(2) of the NGPA, Kathleen T. Puckett, Vol. 6, No. 1, p. 59.

The Future of Gas Energy, David J. Muchow, Vol. 2, No. 2, p. 241.

The Proposed Sea-Changes in Natural Gas Regulation, Stephen F. Williams, Vol. 6, No. 2, p. 233.

The Relationship Between DOE and FERC: Innovative Government or Inevitable Headache?, Edward J. Grenier, Jr., and Robert W. Clark, Vol. 1, No. 2, p. 325.

Supply and Demand.

Appropriateness of Imposing Common Carrier Status on Interstate Natural Gas Pipelines, William A. Mogel and John P. Gregg, Vol. 4, No. 2, p. 155.

Flexible Pricing and Other Partial Solutions to the Problems Faced by Gas Distributors, Wendell H. Adair, Jr. and David I. Bloom, Vol. 4, No.

2, p. 239.

Indefinite Escalators: 1985—Does FERC Have a 'Stairway' Down?, J. David Hughes, Vol. 4, No. 2, p. 189.

New Antitrust Issues in a Deregulated Environment: Access to Pipelines, Stephen Paul Mahinka and Janet Lee Johnson, Vol. 4, No. 2, p. 211.

The Future of Gas Energy, David J. Muchow, Vol. 2, No. 2, p. 241.

The Long-Term Outlook for LNG Trade and Regulation in the United States, George H. Lawrence, David J. Muchow and Nelson E. Hay, Vol. 4, No. 2, p. 223.

Natural Gas Policy Act of 1978.

Considering the Cogeneration Commitment: Do Government Incentives Tip the Scales?, D. Jane Drennan, Vol. 1, No. 2, p. 297.

Indefinite Escalators: 1985—Does FERC Have a 'Stairway' Down?, J. David Hughes, Vol. 4, No. 2, p. 189.

The FERC Adjustments Process Under Section 502(c) of the Natural Gas Policy Act of 1978, Richard P. Noland and William H. Penniman, Vol. 1, No. 1, p. 79.

The "Fraud, Abuse, or Similar Grounds" Exception Under Section 601(c)(2) of the NGPA, Kathleen T. Puckett, Vol. 6, No. 1, p. 59.

The Impact on Gas Distribution Companies of Federally Approved Special Marketing Programs, J. Richard Tiano and Richard P. Bonnifield, Vol. 5, No. 2, p. 287.

The Proposed Sea-Changes in Natural Gas Regulation, Stephen F. Williams, Vol. 6, No. 2, p. 233.

Navarro, Peter, *Financing U.S. Energy Development: An Economist's Perspective*, Vol. 2, No. 1, p. 9.

Navarro, Peter, and Stauffer, Thomas, R., *The Legal History and Economic Implications of Oil Pipeline Regulation*, Vol. 2, No. 2, p. 291.

New Antitrust Issues in a Deregulated Environment: Access to Pipelines, Stephen Paul Mahinka and Janet Lee Johnson, Vol. 4, No. 2, p. 211.

Noland, Richard P., and Penniman, William H., *The FERC Adjustments Process Under Section 502(c) of the Natural Gas Policy Act of 1978*, Vol. 1, No. 1, p. 79.

Norton, Floyd L. IV and Early, Michael B., *Limitations on the Obligation to Provide Access to Electric Transmission and Distribution Lines*, Vol. 5, No. 1, p. 47.

Norton, Floyd L. IV, Spivak, Mark R., *The Wholesale Service Obligation of Electric Utilities*, Vol. 6, No. 2, p. 179.

Nowak, G. Philip, *Contract Negotiations Under PURPA and the Impact of Recent Developments on Transactions Between Electric Utilities and Cogeneration and Small Power Production Facilities*, Vol. 3, No. 2, p. 273; *Maryland People's Counsel: Will It Spur Changes in FERC's Regulation of the Natural Gas Industry?*, Vol. 6, No. 2, p. 265.

O

O'Donnell, Earle H., and Glassman, Laurel W., *After the EPAA: What Oil Allocation and Pricing Authorities Remain?*, Vol. 2, No. 1, p. 33; *Energy*

Emergencies: Constitutional Constraints on State Efforts to Control Oil Supplies and Prices, Vol. 5, No. 1, p. 77.

Oil Pipeline Regulation: Has the FERC Finally Slain the Minotaur?, Leonard L. Coburn, Vol. 6, No. 2, p. 209.

Oil Pipeline Regulation After Williams: Does the End Justify the Means?, Brian D. O'Neill and George M. Knapp, Vol. 4, No. 1, p. 61.

Oil Pipelines.

Farmers Union II: Sisyphus Starts Up the Hill Again, Leonard L. Coburn, Vol. 5, No. 2, p. 309.

Oil Pipelines Regulation After Williams: Does the End Justify the Means?, Brian D. O'Neill and George M. Knapp, Vol. 4, No. 1, p. 61.

Oil Pipeline Regulation: Has the FERC Finally Slain the Minotaur?, Leonard L. Coburn, Vol. 6, No. 2, p. 209.

The Case for Petroleum Pipeline Deregulation, Leonard L. Coburn, Vol. 3, No. 2, p. 225.

The Legal History and Economic Implications of Oil Pipeline Regulation, Peter Navarro and Thomas R. Stauffer, Vol. 2, No. 2, p. 291.

O'Neill, Brian D., and Knapp, George M., *Oil Pipeline Regulation After Williams: Does the End Justify the Means?*, Vol. 4, No. 1, p. 61.

P

Pace, Joe D., and Landon, John H., *Introducing Competition into the Electric Utility Industry: An Economic Appraisal*, Vol. 3, No. 1, p. 1.

Penniman, William H., and Noland, Richard P., *The FERC Adjustments Process Under Section 502(c) of the Natural Gas Policy Act of 1978*, Vol. 1, No. 1, p. 79.

Petroleum.

Allocation.

After the EPAA: What Oil Allocation and Pricing Authorities Remain?, Earle H. O'Donnell and Laurel W. Glassman, Vol. 2, No. 1, p. 33.

Pipelines. *See* Natural Gas—Pipelines and Oil Pipelines

Pricing.

After the EPAA: What Oil Allocation and Pricing Authorities Remain?, Earle H. O'Donnell and Laurel W. Glassman, Vol. 2, No. 1, p. 33.

Applying the Energy Property Concept Under the Windfall Profit Tax, Randall C. Smith, Vol. 3, No. 2, p. 297.

Supply and Demand.

After the EPAA: What Oil Allocation and Pricing Authorities Remain?, Earle H. O'Donnell and Laurel W. Glassman, Vol. 2, No. 1, p. 33.

Applying the Energy Property Concept Under the Windfall Profit Tax, Randall C. Smith, Vol. 3, No. 2, p. 297.

Powerplant and Industrial Fuel Act of 1978.

Conversion to Alternate Fuel Use.

The Future of the Department of Energy's Coal Conversion Program,

Edward L. Lublin, Vol. 2, No. 2, p. 355.

Practice and Procedure.

Federal Energy Regulatory Commission.

Availability and Use of Discovery at the Federal Energy Regulatory Commission: The Need for Modernization, Peter C. Kissel and Laurence Roscher, Vol. 2, No. 1, p. 79.

Beyond the Stopwatch: Determining Appellate Venue on Review of FERC Orders, Nicholas W. Fels, Vol. 1, No. 1, p. 35.

Enforcement at the FERC: Considerations for the Practitioner, Marilyn L. Doria and Gary Lloyd, Vol. 4, No. 1, p. 39.

Hydroelectric Facilities Licensing—A FERC Jurisdictional Primer, G. Douglas Essy, Vol. 1, No. 1, p. 67.

More Ado About Prehearing Discovery at FERC, Issac D. Benkin, Vol. 6, No. 1, p. 1.

Separation of Functions at the FERC: Does the Reorganization of the Office of General Counsel Mean What It Says?, Stephen R. Melton, Vol. 5, No. 2, p. 349.

The Inconstant Lady: Discovery in Administrative Adjudications and the Evidentiary Use of its Fruits, Isaac D. Benkin, Vol. 4, No. 2, p. 201.

Preference Laws. See also Hydroelectric Projects.

Federal Electric Preference Power Marketing in the 1980's: Developing Legal Trends, L. Clifford Adams, Jr., Clinton A. Vince and Alan I. Robbins, Vol. 4, No. 1, p. 1.

Price Squeeze.

Introducing Competition into the Electric Utility Industry: An Economic Appraisal, Joe D. Pace and John H. Landon, Vol. 3, No. 1, p. 1.

Public Utilities.

Electric.

A FERC Electric Rate Primer, Michael E. Small, Vol. 5, No. 1, p. 107.

Conscripting State Regulatory Authorities in a Federal Electric Rate Regulatory Scheme: A Goal of PURPA Partially Realized, John T. Miller, Jr., Vol. 4, No. 1, p. 77.

Financing U.S. Development: An Economist's Perspective, Peter Navarro, Vol. 2, No. 1, p. 9.

Interlocking Director Positions: An Area of Concern for Electric Utilities, Richard M. Merriman and J. Richard Tiano, Vol. 1, No. 1, p. 55.

Introducing Competition into the Electric Utility Industry: An Economic Appraisal, Joe D. Pace and John H. Landon, Vol. 3, No. 1, p. 1.

Limitations on the Obligation to Provide Access to Electric Transmission and Distribution Lines, Floyd L. Norton IV and Michael B. Early, Vol. 5, No. 1, p. 47.

The Case Against the Use of the Capital Asset Pricing Model in Public Utility Ratemaking, Joe Chartoff, George W. Mayo, Jr. and Walter A. Smith, Jr., Vol. 3, No. 1, p. 67.

The DOE National Power Grid Recommendations: Unreliable Guides for the Future Organization of the Bulk Electric Power Industry, John T.

Miller, Jr., Vol. 1, No. 2, p. 309.

The Wholesale Service Obligation of Electric Utilities, Floyd L. Norton IV, and Mark R. Spivak, Vol. 6, No. 2, p. 179.

Interlocking Directorships.

Interlocking Director Positions: An Area of Concern for Electric Utilities, Richard M. Merriman and J. Richard Tiano, Vol. 1, No. 1, p. 55.

Natural Gas.

Flexible Pricing and Other Partial Solutions to the Problems Faced by Gas Distributors, Wendell H. Adair, Jr. and David I. Bloom, Vol. 4, No. 2, p. 239.

The Case Against the Use of the Capital Asset Pricing Model in Public Utility Ratemaking, Joe Chartoff, George W. Mayo, Jr. and Walter A. Smith, Jr., Vol. 3, No. 1, p. 67.

The Emerging Federal Role in Gas Distribution Company and End-User Regulation, Wendell H. Adair, Jr. and David I. Bloom, Vol. 1, No. 1, p. 1.

The Future of Gas Energy, David J. Muchow, Vol. 2, No. 2, p. 241.

The Impact on Gas Distribution Companies of Federally Approved Special Marketing Programs, J. Richard Tiano and Richard P. Bonnifield, Vol. 5, No. 2, p. 287.

Powerplant and Industrial Fuel Use Act of 1978. See Powerplant and Industrial Fuel Use Act of 1978.

Public Utility Regulatory Policies Act of 1978.

Conscripting State Regulatory Authorities in a Federal Electric Rate Regulatory Scheme: A Goal of PURPA Partially Realized, John T. Miller, Jr., Vol. 4, No. 1, p. 77.

Considering the Cogeneration Commitment: Do Government Incentives Tip the Scales?, D. Jane Drennan, Vol. 1, No. 2, p. 297.

Consumer Access to Utility Mailings: First Amendment and Other Issues, Peter W. Hanschen, Robert L. Harris and Shirley A. Woo, Vol. 5, No. 2, p. 327.

Contract Negotiations Under PURPA and the Impact of Recent Developments on Transactions Between Electric Utilities and Cogeneration and Small Power Production Facilities, G. Philip Nowak, Vol. 3, No. 2, p. 273.

FERC's First-In-Time Rule: An Impediment to Hydropower Development, Barbara E. Schneider, Vol. 5, No. 1, p. 97.

Limitations on the Obligation to Provide Access to Electric Transmission and Distribution Lines, Floyd L. Norton IV and Michael B. Early, Vol. 5, No. 1, p. 47.

Interlocking Directorships.

Interlocking Director Positions: An Area of Concern for Electric Utilities, Richard M. Merriman and J. Richard Tiano, Vol. 1, No. 1, p. 55.

Wheeling for Cogeneration and Small Power Production Facilities, J. Richard Tiano and Michael J. Zimmer, Vol. 3, No. 1, p. 95.

Puckett, Kathleen T., *The "Fraud, Abuse, or Similar Grounds" Exception*

Under Section 601(c)(2) of the NGPA, Vol. 6, No. 1, p. 59.

Q

R

Rate Design.

A FERC Electric Rate Primer, Michael E. Small, Vol. 5, No. 1, p. 107.

Farmers Union II: Sisyphus Starts Up the Hill Again, Leonard L. Coburn, Vol. 5, No. 2, p. 309.

Flexible Pricing and Other Partial Solutions to the Problems Faced by Gas Distributors, Wendell H. Adair, Jr. and David I. Bloom, Vol. 4, No. 2, p. 239.

Oil Pipeline Regulation: Has the FERC Finally Slain the Minotaur?, Leonard L. Coburn, Vol. 6, No. 2, p. 209.

The Impact on Gas Distribution Companies of Federally Approved Special Marketing Programs, J. Richard Tiano and Richard P. Bonnifield, Vol. 5, No. 2, p. 287.

The Narragansett Decision and Its Aftermath, Carl D. Hobelman, Vol. 6, No. 1, p. 33.

The Proposed Sea-Changes in Natural Gas Regulation, Stephen F. Williams, Vol. 6, No. 2, p. 233.

Rate of Return.

The Case Against the Use of the Capital Asset Pricing Model in Public Utility Ratemaking, Joe Chartoff, George W. Mayo, Jr. and Walter A. Smith, Jr., Vol. 3, No. 1, p. 67.

Reed, John G., *Selection of Projects for Financial Assistance by the United States Synthetic Fuels Corporation*, Vol. 3, No. 1, p. 111.

Research and Development.

Financing U.S. Energy Development: An Economist's Perspective, Peter Navarro, Vol. 2, No. 1, p. 9.

Selection of Projects for Financial Assistance by the United States Synthetic Fuels Corporation, John G. Reed, Vol. 3, No. 1, p. 111.

Robbins, Alan I., Adams, L. Clifford, Jr., and Vince, Clinton A., *Federal Electric Preference Power Marketing in the 1980's: Developing Legal Trends*, Vol. 4, No. 1, p. 1.

Roscher, Laurence, and Kissel, Peter C., *Availability and Use of Discovery at the Federal Energy Regulatory Commission: The Need for Modernization*, Vol. 2, No. 1, p. 79.

S

Schneider, Barbara E., *FERC's First-In-Time Rule: An Impediment to Hydro-power Development*, Vol. 5, No.1, p. 97.

Selection of Projects for Financial Assistance by the United States Synthetic Fuels Corporation, John G. Reed, Vol. 3, No. 1, p. 111.

Separation of Functions at the FERC: Does the Reorganization of the Office of

General Counsel Mean What It Says?, Stephen R. Melton, Vol. 5, No. 2, p. 349.

Severance Taxes as an Issue of Energy Sectionalism, John S. Lowe, Vol. 5, No. 2, p. 357.

Small, Michael E., *A FERC Electric Rate Primer*, Vol. 5, No. 1, p. 107.

Small Power Production Facilities and Producers.

Contract Negotiations Under PURPA and the Impact of Recent Developments on Transactions Between Electric Utilities and Cogeneration and Small Power Production Facilities, G. Philip Nowak, Vol. 3, No. 2, p. 273.

Wheeling for Cogeneration and Small Power Production Facilities, J. Richard Tiano and Michael J. Zimmer, Vol. 3, No. 1, p. 95.

Smith, Randall C., *Applying the Energy Property Concept Under the Windfall Profit Tax*, Vol. 3, No. 2, p. 297.

Smith, Walter A., Jr., Chartoff, Joe, and Mayo, George W., Jr., *The Case Against the Use of the Capital Asset Pricing Model in Public Utility Ratemaking*, Vol. 3, No. 1, p. 67.

Spivak, Mark R., Norton, Floyd L. IV, *The Wholesale Service Obligation of Electric Utilities*, Vol. 6, No. 2, p. 179.

Stauffer, Thomas R., and Navarro, Peter, *The Legal History and Economic Implications of Oil Pipeline Regulation*, Vol. 2, No. 2, p. 291.

Synthetic Fuels.

A Billion Here, A Billion There—A Review and Analysis of Synthetic Fuels Development Under Title I of the Energy Security Act, Dana C. Contratto, Vol. 1, No. 2, p. 233.

Financing U.S. Energy Development: An Economist's Perspective, Peter Navarro, Vol. 2, No. 1, p. 9.

Research and Development.

Marketing Synthetic Fuels: The Roles of Federal Regulation and the Synthetic Fuels Corporation, J. William W. Harsch and James H. Holt, Vol. 2, No. 2, p. 331.

Selection of Projects for Financial Assistance by the United States Synthetic Fuels Corporation, John G. Reed, Vol. 3, No. 1, p. 111.

Synthetic Fuels Corporation.

A Billion Here, A Billion There—A Review and Analysis of Synthetic Fuels Development Under Title I of the Energy Security Act, Dana C. Contratto, Vol. 1, No. 2, p. 233.

Marketing Synthetic Fuels: The Roles of Federal Regulation and the Synthetic Fuels Corporation, J. William W. Harsch and James H. Holt, Vol. 2, No. 2, p. 331.

Selection of Projects for Financial Assistance by the United States Synthetic Fuels Corporation, John G. Reed, Vol. 3, No. 1, p. 111.

T

The Case Against the Use of the Capital Asset Pricing Model in Public Utility Ratemaking, Joe Chartoff, George W. Mayo, Jr. and Walter A. Smith, Jr.,

Vol. 3, No. 1, p. 67.

The Case for Petroleum Pipeline Deregulation, Leonard L. Coburn, Vol. 3, No. 2, p. 225.

The DOE National Power Grid Recommendations: Unreliable Guides for the Future Organization of the Bulk Electric Power Industry, John T. Miller, Jr., Vol. 1, No. 2, p. 309.

The Emerging Federal Role in Gas Distribution Company and End-User Regulation, Wendell H. Adair, Jr. and David I. Bloom, Vol. 1, No. 1, p. 1.

The FERC Adjustments Process Under Section 502(c) of the Natural Gas Policy Act of 1978, Richard P. Noland and William H. Penniman, Vol. 1, No. 1, p. 79.

The "Fraud, Abuse, or Similar Grounds" Exception Under Section 601(c)(2) of the NGPA, Kathleen T. Puckett, Vol. 6, No. 1, p. 59.

The Future of Gas Energy, David J. Muchow, Vol. 2, No. 2, p. 241.

The Future of the Department of Energy's Coal Conversion Program, Edward L. Lublin, Vol. 2, No. 2, p. 355.

The Impact of Indoor Air Quality on the Gas Industry, Raymond A. Haik and JoAnne E. Hinderaker, Vol. 5, No. 2, p. 383.

The Impact on Gas Distribution Companies of Federally Approved Special Marketing Programs, J. Richard Tiano and Richard P. Bonnifield, Vol. 5, No. 2, p. 287.

The Inconstant Lady: Discovery in Administrative Adjudications and the Evidentiary Use of Its Fruits, Isaac D. Benkin, Vol. 4, No. 2, p. 201.

The Legal History and Economic Implications of Oil Pipeline Regulation, Peter Navarro and Thomas R. Stauffer, Vol. 2, No. 2, p. 291.

The Long-Term Outlook for LNG Trade and Regulation in the United States, George H. Lawrence, David J. Muchow and Nelson E. Hay, Vol. 4, No. 2, p. 223.

The Narragansett Decision and Its Aftermath, Carl D. Hobelman, Vol. 6, No. 1, p. 33.

The Proposed Sea-Changes in Natural Gas Regulation, Stephen F. Williams, Vol. 6, No. 2, p. 233.

The Regulation and Future Role of Direct Producer Sales, Robert C. Means and Robert S. Angyal, Vol. 5, No. 1, p. 1.

The Relationship Between DOE and FERC: Innovative Government or Inevitable Headache?, Edward J. Grenier, Jr. and Robert W. Clark, III, Vol. 1, No. 2, p. 325.

The Wholesale Service Obligation of Electric Utilities, Floyd L. Norton IV, and Mark R. Spivak, Vol. 6, No. 2, p. 179.

Tiano, J. Richard and Bonnifield, Richard P., *The Impact on Gas Distribution Companies of Federally Approved Special Marketing Programs*, Vol. 5, No. 1, p. 287.

Tiano, J. Richard, and Merriman, Richard M., *Interlocking Director Positions: An Area of Concern for Electric Utilities*, Vol. 1, No. 1, p. 55.

Tiano, J. Richard, and Zimmer, Michael J., *Wheeling for Cogeneration and*