H.C.R. No. 127

HOUSE CONCURRENT RESOLUTION

WHEREAS, Numismatics, the study or collection of currency, is a hobby with a long and distinguished history that is practiced by millions of individuals all over the world; and

WHEREAS, By collecting and cataloguing rare coins, tokens, paper money, and other related objects, these individuals are helping to preserve the symbols of economic exchange throughout the world, thus allowing future generations a glimpse into history; and

WHEREAS, Like other collectors, numismatists are particularly interested in colorful, unique specimens that may be valued for their artistic merit as well as their historical significance; and

WHEREAS, Food coupons, commonly referred to as "food stamps," distributed by the United States Department of Agriculture meet these criteria and, as a medium of exchange used to pay for goods or services rendered, fall into the general category of objects collected by numismatists; and

WHEREAS, Under the terms of The Food Stamp Act of 1964, as amended, redeemed food stamps are remitted to the federal reserve, which destroys the cancelled coupons to prevent their further use; this Act specifies that food stamps may be issued only to households that have been certified as eligible and prohibits the disposal of cancelled coupons outside authorized channels, thus preventing numismatists from adding these specimens to their collections; and

WHEREAS, At a time when millions of Americans are committing themselves to reducing waste and pollution by recycling and eliminating unnecessary paper and plastic products, this continuous cycle of creating and destroying paper food stamps seems to be unconscionably inefficient; by allowing collectors to purchase cancelled food coupons for a fraction of the face value, the government could reduce waste and, at the same time, create a source of revenue for the United States Department of Agriculture; and

WHEREAS, This type of exchange would not be unprecedented, since current federal laws and federal regulations allow numismatists and other hobbyists to purchase U.S. Military Payment Certificates (MPC's) and ration coupons from the 1940's; like food stamps, MPC's were to be used only by authorized persons, in this case within the confines of U.S. military establishments, and were not intended for circulation among the general public, but the historical value of these certificates was soon recognized and they have become collectors' items; and

WHEREAS, By clearly endorsing the used food coupons with the word "void," "used," or "cancelled," or by devising some other way to cancel coupons without destroying their artistic value, the United States Department of Agriculture could prevent fraudulent uses of these coupons while allowing legitimate hobbyists to enjoy them as part of their collections; and

WHEREAS, At this time, several states are experimenting with a plastic debit card, similar to a credit card, that could eventually render the current paper food stamp system obsolete; and

WHEREAS, By acting now to remove the restrictions against the collection of cancelled food stamps, Congress could create a huge market that would absorb the surplus coupons and simultaneously provide a new source of revenue; in doing so, elected officials would demonstrate dedication to streamlining government waste and would allow numismatists around the world an opportunity to add this unique form of American currency to their collections; now, therefore, be it

RESOLVED, That the 73rd Legislature of the State of Texas, Regular Session, 1993, hereby memorialize the Congress of the United States to enact legislation to authorize the United States Department of Agriculture to sell processed, previously‑redeemed, discontinued, and no‑longer negotiable food stamps to the public for numismatic purposes; and, be it further

RESOLVED, That the Texas secretary of state forward official copies of this resolution to the president of the United States, the president of the senate and speaker of the house of representatives of the United States Congress, and all members of the Texas delegation to the Congress, with the request that this resolution be entered in the Congressional Record as a memorial to the Congress of the United States.

McCoulskey

_______________________________ _______________________________

 President of the Senate Speaker of the House

I certify that H.C.R. No. 127 was adopted by the House on May 14, 1993, by a non‑record vote.

 Chief Clerk of the House

I certify that H.C.R. No. 127 was adopted by the Senate on May 26, 1993.

 Secretary of the Senate

APPROVED: _____________________

 Date

 Governor

