

HOUSE OF REPRESENTATIVES—Monday, May 10, 1993

The House met at 12 noon and was called to order by the Speaker pro tempore [Mr. MONTGOMERY].

DESIGNATION OF SPEAKER PRO TEMPORE

The SPEAKER pro tempore laid before the House the following communication from the Speaker:

WASHINGTON, DC,
May 10, 1993.

I hereby designate the Honorable G.V. (SONNY) MONTGOMERY to act as Speaker pro tempore on this day.

THOMAS S. FOLEY,
Speaker of the House of Representatives.

PRAYER

The Chaplain, Rev. James David Ford, D.D., offered the following prayer:

Let us pray using the words of Issac Watts:

O God, our help in ages past,
Our hope for years to come,
Our shelter from the stormy blast,
And our eternal home.

A thousand ages in your sight
Are like an evening gone,
Short as the watch that ends the night
Before the rising sun.

O God, our help in ages past,
Our hope for years to come,
Still be our guard while troubles last
And our eternal home. Amen.

THE JOURNAL

The SPEAKER pro tempore. The Chair has examined the Journal of the last day's proceedings and announces to the House his approval thereof.

Pursuant to clause 1, rule I, the Journal stands approved.

PLEDGE OF ALLEGIANCE

The SPEAKER pro tempore. The Chair will recognize the gentleman from California [Mr. FILNER] to lead the House in the Pledge of Allegiance.

Mr. FILNER led the Pledge of Allegiance as follows:

I pledge allegiance to the Flag of the United States of America, and to the Republic for which it stands, one nation under God, indivisible, with liberty and justice for all.

TAX BILL MARKUP BEHIND CLOSED DOORS

(Mr. THOMAS of Wyoming asked and was given permission to address the

House for 1 minute and to revise and extend his remarks.)

Mr. THOMAS of Wyoming. Mr. Speaker, the weather these past few days has been wonderful. Lots of bright sunshine has been shining down on this city. But it seems that the sunshine hasn't reached some of my colleagues, specifically my Democrat colleagues on the Ways and Means Committee.

Last Thursday, the Ways and Means Committee Democrats voted to close their doors to the public while they mark up the tax bill. This is the tax bill that promises to be the largest tax increase in our history. Mr. Speaker, my constituents want to know what is going on. They want to know how members of the Ways and Means Committee will vote on the specific tax issues in the tax bill.

I am surprised by the Democrats' decision to close the doors. Decisions that should be made in public are being made in private. The American people are being denied their right to participate in the Government process because the Democrats are afraid to let the Sun shine in on their actions.

Mr. Speaker, I hope when the Ways and Means Committee reconvenes this week to finish consideration of the tax bill they will take advantage of the sunshine. The American people care about the process that will bring them more taxes, more spending, and a bigger government.

STATUE OF FREEDOM: NATIONAL GUARD COULD HAVE SAVED \$40,000

(Mr. MONTGOMERY asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. MONTGOMERY. Mr. Speaker, I congratulate the Architect of the Capitol, Mr. White, and also the firm that lifted the Statue of Freedom off the Capitol dome. This is good, that no damage came to the lady on the dome, and it needs a lot of repairs.

But the problem I have is that the whole agenda was wrong. The National Guard should have done this mission. They could have saved the taxpayers over \$40,000 by letting the National Guard do it.

Mr. Speaker, they did the job out in Texas several years ago. So I worry when a Government agency cannot come in and help another Government agency.

But, Mr. Speaker, I am glad it is over; the wrong folks did it, but I congratulate them. Nobody got hurt.

PRESIDENT CLINTON'S REMAKE OF THE SPAGHETTI WESTERN

(Mr. SMITH of Texas asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. SMITH of Texas. Mr. Speaker, President Clinton's effort to beef-up the White House staff has obviously gotten some help from his Hollywood friends. Instead of releasing a new campaign reform proposal he has decided to go with a remake of the spaghetti western, "The Good, the Bad, and the Ugly." Unfortunately, instead of getting Clint Eastwood to star in this version, he has gotten Uncle Sam for the lead.

Mr. Clinton's plan has only the barest hint of the good by trying to reduce special interest influence in campaigns—an effort I pushed last year by limiting candidate PAC contributions to one-third of total contributions. However, Mr. Clinton's plan inexplicably allows the House and Senate to accept different levels of PAC money and does not go as far as he proposed in the campaign.

The part of the bad in Mr. Clinton's plan is played by public financing of congressional campaigns. A well-known phrase states "money is the mother's milk of politics." If that is the case then the public financing is truly food stamps for politicians. That leaves us with the ugly and there are plenty of characters here to play that role. The fact that reform will not take place until 1996 or that individual PAC contributions do not change at all for House candidates both qualify for the part of the ugly.

It is unfortunate for America that it is getting served a warmed-over plate of spaghetti in place of reform, but fortunate for President Clinton that truth in advertising does not apply to the movies or he would have to call this "The Good, the Bad, and the Ugly."

ADMINISTRATION COMMITTED TO PASSAGE OF CAMPAIGN FINANCE REFORM LEGISLATION

(Mr. MAZZOLI asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. MAZZOLI. Mr. Speaker, I just want to call attention to, and applaud at the same time, the effort made by President Clinton last week in announcing that the administration was committed to the passage of campaign finance reform legislation in this session of Congress.

□ This symbol represents the time of day during the House proceedings, e.g., □ 1407 is 2:07 p.m.

Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.

This is not easy, because the whole existence of elected officials politically, at least, and electorally rests on the ability to raise money and to spend it wisely and thus, to succeed in reaching the voters.

So, for the President, the leader of the party, to make this move is an evidence of acceptance on his part that change needs to be made in most profound way in the electoral process.

It matches, at the same time, the large percentages of people in the country who wish change to be made.

As one who has not accepted PAC contributions, political action committee contributions, for two election cycles, I can say it is not exactly easy to change election finance, but it is possible and certainly reduced spending does enhance grassroots participation.

So, I look forward to working with Members in the House and the other body and with the President in passing solid campaign reform legislation in this term of Congress.

□ 1210

DEMOCRATS RAISE TAXES BEHIND CLOSED DOORS

(Mr. BOEHNER asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. BOEHNER. Mr. Speaker, the Ways and Means Committee is in the process of marking up a tax bill which promises to be the largest tax increase in our history. My constituents are very interested in this bill, and are eager to watch it progress through the Ways and Means Committee.

But it seems that some Democrats do not want the press and the public to know how they voted on specific tax increases. So what did the Democrats do? They voted to close the committee markup to the public.

Yes, Mr. Speaker, it seems that business as usual is flourishing here in Congress. The Democrats are about to raise your taxes and they went behind closed doors to do so.

I think this is an outrage. My constituents deserve to know what is going on in that committee room since they will be affected by all the tax increases. Just because the Democrats are too scared to let the sunshine in, decisions that should be made in public are being made behind closed doors. More taxes, more spending, and a bigger Government is what will result from their actions.

So, Mr. Speaker, if you happen to walk around the first floor of Longworth this week, make sure you do so on tiptoe—the Democrats are raising taxes and do not want to be disturbed.

CELEBRATING THE 25TH ANNIVERSARY OF THE PENNSYLVANIA STATE CIVIL SERVICE COMMISSION'S WESTERN REGIONAL OFFICE

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Pennsylvania [Mr. COYNE] is recognized for 5 minutes.

Mr. COYNE. Mr. Speaker, I am pleased to note that May 11, 1993, will mark the 25th anniversary of the Pennsylvania State Civil Service Commission's western regional office, located in Pittsburgh, PA.

Over 68,000 State and local civil service employees in the Commonwealth of Pennsylvania look to the Pennsylvania State Civil Service Commission for information on job opportunities and work-related procedures and regulations. This office provides an essential service of communication to both the public at large and State and local government employees in particular.

Since the opening of the commission's western regional office in Pittsburgh on May 20, 1993, area residents have benefited from improved access to job information and expert guidance in dealing with State civil service regulations and procedures. The Pittsburgh office plays a key role today in making State and local government service more accessible to the people of western Pennsylvania.

The western regional office has also been responsible for managing a successful outreach program to recruit civil service candidates from area colleges and community organizations. This effort has been instrumental in advancing the goal of having a civil service work force which reflects the community it serves.

While honoring the 25th anniversary of the western regional office of the Pennsylvania State Civil Service Commission, it is appropriate also to commend the thousands of State and local government civil service employees in Pennsylvania who labor daily on behalf of their fellow citizens. All too often we fail to acknowledge the contribution of the men and women who provide the vital government services on which local citizens depend.

Mr. Speaker, I believe it is fitting that we take this time at the Federal level to commend the efforts of both the western regional office of the Pennsylvania State Civil Service Commission and area State and local government workers. I hope my colleagues will join with me in expressing to them appreciation for the dedicated service they provide the people of Pennsylvania.

WAR CLOUDS OVER EUROPE

The SPEAKER pro tempore. Under a previous order of the House, the gentleman from Wisconsin [Mr. ROTH] is recognized for 60 minutes.

Mr. ROTH. Mr. Speaker, war clouds are gathering over the heart of Europe again, the third time in this century. Now is preeminently the time for clear and analytical thinking.

Hopefully, clear and cool heads will prevail. I am hopeful. Even the Washington Post reported, "Secretary of State Warren Christopher, in his fifth

day of consultation with European allies, continued to encounter resistance to U.S. plans to launch air strikes against the Serbs and help arm the Bosnian Moslems." The Europeans understand that to enter the war in the Balkans is not only to enter a civil war, but to get involved in a real blood feud.

Our military leaders insist that caution must be used in our actions. The military leaders know that Bosnia is a real snakepit. It is comparable to the old, now dead Soviet Union going into Afghanistan. As the U.S.S.R. could not pacify Afghanistan, so too, the United States is not going to be able to bring peace in the Balkans. The American people are opposed to war in the Balkans.

Who then are the jingoists who want to send American men and women into combat in Bosnia? Not our military people, who have seen combat and have been shot at in anger in Vietnam, Panama, and other places. Our men and women in uniform are not advocating war. Well, who is then? All the martial music and jingoism is emanating from some of our politicians. And who are these politicians?

Well, there is Senator LUGAR. When did he last wear the uniform? Then there is Senator JOE BIDEN. What branch of the service did he serve in?

Well, there is President Clinton, our Commander in Chief; during the Vietnam war he ran off to England. Not only to protest the war in Vietnam but to lead demonstrations, to organize demonstrations against our fighting forces in Vietnam. How ironic that now he sits in the White House asking mothers' sons, those same mothers who lost husbands in Vietnam, is asking to send their sons to Bosnia.

To be perfectly frank: These are the sons of those fathers who President Clinton demonstrated against in the 1960's during the Vietnam war. How ironic then that he is now asking their sons to fight and die in Bosnia.

Mr. Speaker, the military situation in Bosnia may be covered by the fog of war, but here in Washington, President Clinton's policy is crystal clear.

He wants to send in American troops, against the best advice of our military leaders and our most experienced diplomats.

For the last 2 months, Bill Clinton has told the American people he will not send American troops into Bosnia.

But all this time, the President's emissaries have been working in NATO on a plan to send in up to 100,000 troops, 25,000 of which would be American, into Bosnia.

Secretary of State Christopher has done his best to head off the President's plan.

Two weeks ago, he set forth four conditions for committing American troops.

His counsel was eminently sensible and it provides a useful benchmark for judging President Clinton's policy.

His first proposal was that we must have a clear goal. But, what can the goal be, when Bosnia is in the midst of a civil war, a blood feud.

The White House says it is to create safe havens for the beleaguered Moslems. Certainly they need safe havens, but what happens after those havens are established?

Our troops would have to stay indefinitely. How can our troops stop the fighting?

Some 35 U.N. troops have already been killed, and that is just while guarding the relief convoys, not to say anything about trying to stop the fighting.

If our goal is to stop the fighting, many of our troops would be killed.

If our goal is to enforce the Vance-Owen peace plan our troops would have to patrol hundreds of miles of artificial borders, in rugged terrain, where all the advantages are with the warring factions.

The bottom line is, no matter what our goal is, our troops would be sitting ducks.

Secretary of State Christopher's second condition is that the American people must support the President's policy, but a clear majority of Americans are opposed to sending American troops into Bosnia.

The President has not spoken to the American people. He has not convinced the American people.

Europe knows more about the President's plans than do our own people, whose sons and daughters would do the fighting, and those taxpayers will pay the bills.

Americans see the basic unfairness of President Clinton's policy. They see Bosnia as Europe's problem, first and foremost.

The American people do not want to send American forces into war to fight for a third time this century in Europe. Moreover, if Americans knew that their Government had signed up to pay one-third of all U.N. peacekeeping costs, I think they would be furious. American taxpayers have already paid \$1 billion for our adventure in Somalia.

What would the costs be in Bosnia, where the armies have heavy weapons and all the supplies they need to keep fighting?

The third and fourth tests our Secretary of State put forward are how do we get out of Bosnia once we are in, and how do we succeed? How, indeed?

Last week, I met with a Cabinet member of the Hungarian Government. He told me that while he was all in favor of us getting involved in Bosnia, he said:

I have to be honest with you and tell you that if you Americans put troops into Bosnia, you Americans will still have troops in Bosnia at the turn of the century, and yes, you will have many casualties.

Mr. Speaker, I think that is what the American people have to realize if the

President does decide to send troops into Bosnia as is now the case.

America will be stuck in a real quagmire. Other nations will never commit their troops to Bosnia once we are committed.

The Vance-Owen plan may not be perfect, but it is every bit as good as we can realistically hope for in Bosnia. It is our only hope to avert war. But it is Europe's responsibility to put Vance-Owen into effect.

Had the Clinton administration endorsed the Vance-Owen plan rather than its off-again, on-again, lukewarm support, maybe, just maybe, we would be talking about a peaceful settlement today rather than preparing for war.

The only real chance for keeping America at peace lies in the American people. Let me illustrate:

When President Clinton decided to lift the ban on gays in the military—our Capitol, which if we get 250,000 calls in a day is a huge amount of calls—our Capitol got 470,000 calls. That is when President Clinton delayed the final decision until July 15. So the American people do run this Government and this country. So, too, today we must ask the American people to contact their Congressman, their Senator, and yes, their President, to register a strong "no" vote, a vote against war.

□ 1220

Mr. Speaker, we Americans do not want our Armed Forces to become a 911 for every troubled spot in the world, which is what is happening. I am concerned about what goes on here in Washington when in our Committee on Foreign Affairs a leading member of the Democrat Party and foreign policy expert said that America must be involved everywhere in the world. When I asked for a clarification, he reasserted that America must be involved in every conflict around the world.

Mr. Speaker, I in no way concur with this foreign policy, but it is the policy that is rapidly emerging under the Clinton administration. This is the same man who said that when he becomes President he will focus like a laser on the economy.

I think it is about time that we mind our own business. It is about time that we take care of our own people and our own problems first for a change. That should be our policy. It is not the United States obligation to get involved in every squabble around the world.

Mr. Speaker, the American people realize that it is easy to step into a quagmire like Bosnia, but it is almost impossible to extricate ourselves. We have examples like Vietnam. We have examples from the U.S.S.R. like Afghanistan. And there are many other historical examples.

Even with Somalia the people are not really being told the truth by the media and the politicians—the Amer-

ican people are not. That is why now it is called a U.N. operation. Did my colleagues notice that last week on TV it is now a U.N. operation? But what the American people were not told by the politicians and the media is that we still have 4,200 troops in Somalia, the backbone of the so-called U.N. operation.

Why are we there? Because, Mr. Speaker, once America pulls its troops out of Somalia, then the United Nations will not be there to enforce their so-called resolution in Somalia. U.S. troops are going to be engaged there in hostilities for a year or longer, 4,200 troops, and we have hundreds of other troops offshore in case something goes wrong.

Why? Because, Mr. Speaker, without the United States there is no effective U.N. presence; that is why. That resolution of keeping these 4,200 troops in Somalia will be before Congress very shortly, and yet the American people were told last week that it is not a United States operation. That is totally false. The politicians have spent billions of taxpayers' money in Somalia, and who knows how much more will be spent?

Mr. Speaker, I am very dubious about all these foreign entanglements. Last December, I and others said that we have to help the starving people of Somalia, but we did not want it to be a United States operation totally? We were told that by January 20 our troops would be out of Somalia, but January 20 came and went, and then we were told that our troops will be out by spring. Now we have a resolution coming before Congress that is going to keep our troops in for at least a year or longer, and Congress is going to put its imprimatur on the fact that these troops can be engaged in hostile action, and I predict to my colleagues that a year from now we will have another resolution saying that our troops have to be in for another year in Somalia.

Mr. Speaker, this is just an illustration of how easy it is to step into a trap, but it is almost impossible to extricate yourself. No one can put a cost on the lives that may be lost in Bosnia, but what our experience tells us is that, not only are we going to lose precious lives, but we are going to lose billions.

How much is it going to cost us? Well, let me tell my colleagues that it is going to cost us plenty because we know that once America stops bombing, America is going to pick up the tab for any of the damage, and after this experience, we are going to be told that every building in Bosnia, Herzegovina, and the Balkans was bombed by the Americans, and the American taxpayers are going to open up their purse again, and there will go billions.

Where are all these people who say they are concerned about the deficit? I

say to my colleagues, "Stop to consider our actions."

Where are all the politicians who always, back home, talk about, "Hey, we're going to take care of America's economy; we're going to take care of our deficits?" Where are all these people? When they are back here, Mr. Speaker, they are always clamoring for more and more foreign intervention.

No, my fellow Americans. I say the best policy is to stay out of the conflict in Bosnia. You see, like other Americans I do not like to see what is going on in Bosnia, and I do not like to see the war going in Bosnia, but America did not start that war. They did that on their own. And what the people there started on their own, they can stop on their own.

No; Bosnia is no place for America.

HEALTH CARE REFORM

The SPEAKER pro tempore (Mr. FILNER). Under a previous order of the House, the gentleman from Washington [Mr. MCDERMOTT] is recognized for 60 minutes.

Mr. MCDERMOTT. Mr. Speaker, America is embarking upon one of the most important debates in 50 years. The issue is health care reform. No issue affects more of us as directly or intimately.

The decisions Congress will make at the conclusion of this debate will be as important as any Congress has made in half a century.

A few days ago, I discussed the health care reform plan I have authored—H.R. 1200—the American Health Security Act.

It's a single-payer plan which would guarantee every American high-quality health insurance and high-quality health care.

Seventy-two Members of this body have joined me in cosponsoring it.

While my plan has more cosponsors—far and away more cosponsors—than any other health reform plan introduced so far, I know there are other plans and that there will be more to come.

The President, for example, is preparing a plan of his own. Other Members have introduced, or will introduce, their own plans.

Many of us share the same basic goals. The question is, do the plans we propose get us to those goals?

I have prepared a checklist of essential criteria which ought to be included in any health care reform plan. I want to share them with my colleagues today.

These are fundamental questions each Member should ask about any plan. If a specific plan—including my own—does not solve these problems or adequately address these issues, then it does not really accomplish the basic needs of fundamental health care reform.

I urge my colleagues—and the American people—to ask the following questions when considering the health care reform plans which will come before them in weeks to come:

First, does it provide insurance coverage to every American? Nearly 40 million Americans do not have health insurance coverage today.

That total increases by 100,000 each month. An almost equal number, nearly 40 million, are dangerously underinsured. Any reform proposal must extend quality coverage to these Americans.

It costs more not to provide insurance to everyone.

CBO report: Universal coverage in 1991 would have saved \$14 billion.

Second, is that coverage portable, stable and continuous? A major problem for people who have insurance is the fear that they will lose it if they move to another job. Often a new employer's plan won't cover a preexisting condition.

Third, is the standard benefit package comprehensive enough to prevent the need for a large secondary insurance market like Medigap which leads to two-tier medicine and uncontrollable costs?

In a democracy, it is important to have a quality health care system available to all. If the standard benefit package guaranteed to all citizens provides only minimal benefits, then some people will look for a better deal.

People will try to either buy out of the national system or buy more private insurance.

If people buy out of the system, you cannot control costs.

If the standard package of benefits is a generous one, people will stay in the system, preserving the ability to control costs.

Fourth, does it allow individuals or families to choose their own physician or other health care provider? Americans cite the ability to choose their own physician as the single most important aspect of any health care plan, even over cost and convenience.

They do so by large margins. One of the fundamental elements of healing is the relationship between the healer and the patient. If the patient has no choice, you take away an essential element of the health process.

Fifth, does it guarantee coverage regardless of physical condition or the presence of a preexisting condition?

Increasingly, insurance in this country is only available for those things for which you do not need insurance.

If you have a cancer, insurance companies will cover everything but cancer. If you have heart problems, they will cover everything but heart problems. Any reform plan must correct this fundamental problem.

Sixth, does it provide for effective, verifiable cost-containment? Currently, America's health care system essentially has no cost controls.

We cannot, as a nation or as individuals, afford this any longer. Any reform plan must have verifiable cost-containment.

Seventh, does the cost-containment apply to the entire health care delivery system without loopholes or exemptions for the secondary insurance market or self-insured entities?

It is increasingly difficult to control costs and stop wasteful spending if large numbers of people are outside the system. To be effective, cost-containment measures must be applied to the entire health care delivery system. If people or companies are allowed to opt out of the system, you then develop a two-tiered system of medicine, one that serves rich people and one that serves everyone else.

Eighth, is there one simplified Federal administrative system that applies to all Americans, rather than multiple bureaucracies which do the same thing for different groups?

A central goal of any health care reform plan should be to simplify the system to make it understandable for ordinary citizens and to make it easier to identify and eliminate waste. Overlapping layers of Federal health care bureaucracies for separate benefit programs needlessly waste health care dollars.

Ninth, does the health care delivery system enhance access to health care in rural areas and the inner cities?

More than 35 percent of Americans live in rural areas or inner cities. Both have been chronically underserved by the current health care system. Any national health care system must correct this inadequacy.

Tenth, does it enhance the quality of health care and eliminate interference between doctors and patients by insurance companies second guessing medical decisions?

Maintaining America's high quality of health care must be a fundamental goal of whatever health care reform plan America adopts.

Currently insurance companies require prior approval through precertification requirements for hospital admissions, length of hospital stays, and even for specific medical procedures. Insurance companies require this prior approval, even though they know nothing about the individual case at hand. Precertification requirements have not been effective in controlling health care costs, and they have not improved health care.

What we need is a system that allows doctors to make their own medical decisions, but which also teaches them how to deliver better medicine by developing better practice patterns.

Eleventh, does it provide for continuity of care?

If patients are forced to constantly change plans, care is disrupted. Many proposals would require individuals to be a member of the least expensive plan offered in a given year.

What happens if this year plan A is least expensive, but next year plan B is least expensive? The answer is, you quit plan A the second year and join plan B. Under most proposals, that switch would also, in all likelihood, require a switch in doctors, since doctors would work for the plan, not the individual patient.

What happens if the following year plan C is the least expensive? Under most plans, you switch plans—and doctors—again.

The disruption in care which would be the natural result of all this switching is obvious. When care is disrupted, the consequences are often very costly and dangerous.

Twelfth, does the system dramatically reduce administrative costs of the health care budget?

This chart just says it all about what is wrong with the current system.

Almost a quarter of all health care dollars in America are consumed by administrative expenses of insurance companies. This is simply unacceptable.

If we are to make the kinds of savings necessary to finance comprehensive health care coverage for all Americans this figure must be reduced. And it can be reduced.

For example, under Canada's single-payer system, less than 1 percent of all health care dollars are consumed by administrative expenses.

CBO report found a single-payer system would save doctors and hospitals 50 percent of their overhead costs.

Mr. Speaker, these are fundamental questions which must be asked of any health reform plan which comes before this body.

I urge my colleagues to use them as a yardstick to measure the plans we will be asked to consider, and thank you for allowing me this opportunity to discuss this important matter with my colleagues.

LEAVE OF ABSENCE

By unanimous consent, leave of absence was granted to:

Mrs. LLOYD (at the request of Mr. GEPHARDT) for May 6 on account of personal business.

SPECIAL ORDERS GRANTED

By unanimous consent, permission to address the House, following the legislative program and any special orders heretofore entered, was granted to:

(The following Members (at the request of Mr. MCDERMOTT) to revise and extend their remarks and include extraneous material:)

Mr. COYNE, for 5 minutes, today.

Mr. MCDERMOTT, for 60 minutes, today.

(The following Members (at the request of Mr. ROTH) to revise and extend their remarks and include extraneous material:)

Mr. ROTH, for 60 minutes, today.

EXTENSION OF REMARKS

By unanimous consent, permission to revise and extend remarks was granted to:

(The following Members (at the request of Mr. ROTH) and to include extraneous matter:)

Mr. HUFFINGTON.

Mrs. VUCANOVICH.

Mr. BURTON of Indiana.

Mr. OXLEY.

Mr. CUNNINGHAM.

Mr. PACKARD.

Mr. FAWELL.

(The following Members (at the request of Mr. MCDERMOTT) and to include extraneous matter:)

Mr. HAMBURG.

Mr. OBERSTAR.

Mr. BRYANT.

Mr. ACKERMAN.

Mr. ROSE.

Mr. TORRES.

Mr. PAYNE of New Jersey in two instances.

Mr. CLEMENT.

Mr. STENHOLM.

Mr. EDWARDS of Texas.

Mr. SKELTON.

Mr. KLEIN.

Mr. COPPERSMITH.

Mr. CRAMER.

Mr. STOKES.

Mrs. JOHNSON of Connecticut.

Mr. HOEKSTRA.

Mr. BARTON of Texas.

Mr. FROST.

Mr. VISCLOSKEY.

Mr. MENENDEZ.

Mr. KING.

ADJOURNMENT

Mr. MCDERMOTT. Mr. Speaker, I move that the House do now adjourn.

The motion was agreed to; accordingly (at 12 o'clock and 45 minutes p.m.) the House adjourned until tomorrow, Tuesday, May 11, 1993, at 12 noon.

EXECUTIVE COMMUNICATIONS, ETC.

1176. Under clause 2 of rule XXIV, a letter from the Secretary of Education, transmitting a copy of the annual report of the Helen Keller National Center for Deaf-Blind Youths and Adults [HKNC] for the 1992 program year, pursuant to 29 U.S.C. 1903(b)(2); to the Committee on Education and Labor.

PUBLIC BILLS AND RESOLUTIONS

Under clause 5 of rule X and clause 4 of rule XXII, public bills and resolutions were introduced and severally referred as follows:

By Mrs. JOHNSON of Connecticut:

H.R. 2048. A bill to amend the Federal Election Campaign Act of 1971 to reduce multi-

candidate political committee contributions to congressional candidates, and for other purposes; to the Committee on House Administration.

By Mrs. JOHNSON of Connecticut (for herself and Mrs. KENNELLY):

H.R. 2049. A bill to amend the Internal Revenue Code of 1986 to permit taxpayers to elect a nonincremental credit for 5 percent of their aerospace-related research expenditures in lieu of the incremental research credit; to the Committee on Ways and Means.

By Mr. ROEMER (for himself, Mr. BARRETT of Wisconsin, Mr. PENNY, Mr. DOOLEY, Mr. UPTON, Mr. FRANK of Massachusetts, and Mrs. MALONEY):

H.R. 2050. A bill to terminate the space station *Freedom* and advanced solid rocket motor programs, and to redirect the savings therefrom to deficit reduction, and to National Aeronautics and Space Administration space and civil aviation programs; to the Committee on Science, Space, and Technology.

By Mr. KING (for himself and Mr. LEVY):

H.R. 2051. A bill to modify the project for navigation, Jones Inlet, NY; to the Committee on Public Works and Transportation.

By Mrs. MORELLA:

H.R. 2052. A bill to extend the provisions of title 5, United States Code, relating to leave-transfer programs for an additional 5 years, and to modify those programs to permit transfers of sick leave in addition to annual leave; to the Committee on Post Office and Civil Service.

By Mr. SMITH of Texas (for himself, Mr. KASICH, Mr. COX, Mr. FRANKS of New Jersey, Mr. MCMILLAN, Mr. KOLBE, Mr. SHAYS, Ms. SNOWE, Mr. HERGER, Mr. BUNNING, Mr. ALLARD, Mr. HOBSON, Mr. MILLER of Florida, Mr. LAZIO, Mr. SMITH of Michigan, Mr. INGLIS, Mr. HOKE, Mr. GINGRICH, Mr. PETRI, Mr. ZIMMER, and Mr. BARTLETT):

H.R. 2053. A bill to amend the Federal Credit Reform Act of 1990 to include administrative costs in the estimated long-term costs to the Government of direct loan guarantees, and for other purposes; to the Committee on Government Operations.

By Mr. VISCLOSKEY:

H.R. 2054. A bill to direct the Secretary of the Army to develop a watershed management plan for the Lake George area of Indiana, and for other purposes; to the Committee on Public Works and Transportation.

By Mr. SPENCE:

H.J. Res. 194. Joint resolution to designate the week beginning September 19, 1993, as "National Historically Black Colleges Week"; to the Committee on Post Office and Civil Service.

By Mrs. VUCANOVICH:

H. Con. Res. 97. Concurrent resolution acknowledging Maj. Gen. Jesse Lee Reno and the 125th birthday of the city of Reno; to the Committee on Post Office and Civil Service.

By Mr. MANTON:

H. Res. 167. Resolution adjusting the status of an existing position on the Capitol Police for duty with respect to the House of Representatives; to the Committee on House Administration.

By Mr. MANTON:

H. Res. 167. Resolution adjusting the status of an existing position on the Capitol Police for duty with respect to the House of Representatives; to the Committee on House Administration.

ADDITIONAL SPONSORS

Under clause 4 of rule XXII, sponsors were added to public bills and resolutions as follows:

H.R. 285: Mr. PETERSON of Minnesota, Mrs. THURMAN, Mr. BARTLETT, and Mr. FALCOMAVAEGA.
 H.R. 349: Mr. KREIDLER, Mr. TUCKER, and Mr. ENGEL.
 H.R. 396: Mrs. MINK and Ms. FOWLER.
 H.R. 401: Mr. HOEKSTRA and Mr. BARTLETT.
 H.R. 746: Mr. LEACH, Mr. BALLENGER, Mrs. MEYERS of Kansas, and Mr. KASICH.
 H.R. 749: Mr. COX.
 H.R. 844: Mr. CHAPMAN, Ms. EDDIE BERNICE JOHNSON, and Mr. FOGLIETTA.
 H.R. 1098: Mr. BUNNING.
 H.R. 1141: Mr. GEKAS, Mr. ALLARD, Mr. PAXON, Mr. DICKEY, and Mr. SCHAEFER.
 H.R. 1158: Mr. DICKS and Ms. NORTON.
 H.R. 1164: Ms. LOWEY and Mr. BORSKI.
 H.R. 1277: Mr. BAKER of California.
 H.R. 1308: Mr. HOBSON and Mr. JOHNSON of Georgia.
 H.R. 1344: Mr. TORRICELLI, Mrs. MEYERS of Kansas, Mr. ROMERO-BARCELO, Mr. STARK, Mr. BILIRAKIS, and Mr. SOLOMON.

H.R. 1456: Mr. STRICKLAND.
 H.R. 1493: Mr. SCHIFF and Mr. KLUG.
 H.R. 1841: Mr. HUGHES.
 H.R. 1923: Mr. THORNTON.
 H.R. 1945: Mr. ROHRBACHER, Mr. RAMSTAD, Mr. DICKEY, Mr. LIGHTFOOT, Mr. GREENWOOD, Mr. PETE GEREN, Mr. PETERSON of Minnesota, Mr. WELDON, and Mr. EVERETT.
 H.R. 1980: Mr. MCCLOSKEY.
 H.R. 1992: Mr. STUMP.
 H.R. 1996: Ms. FOWLER.
 H.J. Res. 95: Mr. KASICH, Mr. FILNER, Mr. CLEMENT, Mr. ABERCROMBIE, Mr. HASTINGS, Mr. TOWNS, Mr. CLYBURN, Mrs. MINK, Mr. GILLMOR, Mr. ROMERO-BARCELO, Mr. FROST, and Mr. BALLENGER.
 H.J. Res. 106: Mr. BROWN of Ohio, Mr. CASTLE, Mr. JACOBS, and Mr. RAHALL.
 H.J. Res. 119: Mr. DE LA GARZA, Mr. MACTHLEY, and Mrs. VUCANOVICH.
 H.J. Res. 122: Mr. KLECZKA, Mr. PETRI, Mr. MARKEY, Mr. TORKILDSEN, Mr. CALLAHAN,

Mr. STUDDS, Mr. VALENTINE, Mr. BLUTE, Mr. ROBERTS, Mr. WISE, Mr. HASTINGS, Ms. DANNER, Mr. EWING, Mr. PETERSON of Florida, Mr. FALCOMAVAEGA, Mr. VOLKMER, Mrs. JOHNSON of Connecticut, and Mr. MOORHEAD.
 H. Con. Res. 3: Mr. BAKER of Louisiana.
 H. Con. Res. 21: Mr. BROWDER.
 H. Con. Res. 68: Mr. LEWIS of Florida, Mr. KREIDLER, Mr. DUNCAN, Mr. SHAW, Mr. KASICH, Mr. LEVY, and Mr. HOCHBRUECKNER.
 H. Con. Res. 74: Mr. CAMP and Mr. SOLOMON.
 H. Con. Res. 95: Mr. SKELTON, Mr. HOEKSTRA, Mr. SERRANO, Mrs. ROUKEMA, and Mr. MCDERMOTT.
 H. Res. 32: Mr. WISE and Mr. ACKERMAN.
 H. Res. 122: Mr. LAZIO, Mr. PARKER, Mr. MCDADE, Mr. HOCHBRUECKNER, Mr. MANZULLO, Mr. MINGE, and Mrs. MORELLA.

[Faint, illegible text, likely bleed-through from the reverse side of the page.]

[Faint, illegible text, likely bleed-through from the reverse side of the page.]

[Faint, illegible text, likely bleed-through from the reverse side of the page.]