

EXTENSIONS OF REMARKS

NATIONAL COMMEMORATION OF
THE DAYS OF REMEMBRANCE—
CHILDREN OF THE HOLOCAUST:
THEIR MEMORIES, OUR LEGACY

HON. LOUISE McINTOSH SLAUGHTER

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Monday, April 27, 1998

Ms. SLAUGHTER. Mr. Speaker, I was honored last Thursday, April 23 to participate in the National Civic Commemoration of the Days of Remembrance, the United State's annual national Holocaust memorial service. The theme of this year's commemoration was "Children of the Holocaust: Their Memories, Our Legacy."

The moving ceremony began with a processional and the presentation of the flags of the United States Army Divisions that liberated concentration camps. Following the Presentation of the Colors and the National Anthem, Benjamin Meed, Chairperson of the Days of Remembrance Committee made opening remarks recalling the horror he felt as a child in hiding in Warsaw as other Jewish children in the Warsaw ghetto were brutally burned to death. His Excellency Eliahu Ben Elissar, the Ambassador of Israel to the United States, remarked upon the legacy of the Holocaust from the perspective of the State of Israel's 50th Anniversary.

Mr. Speaker, I was deeply touched by the beautiful voice of Staff Sergeant Beverly Benda, accompanied by the U.S. Army Band (Pershing's Own). Sergeant Benda sang "Oyfn Pripeshik" (At the Fireplace), a song used in hidden ghetto classrooms to teach children the alphabet. The translation of the end of the song reads:

"When you grow older you will understand that this alphabet contains the tears and the weeping of our people. When you grow weary and burdened with exile, you will find comfort and strength within this Jewish Alphabet."

Miles Lerman and Ruth Mandel, Chairperson and Vice Chairperson of the United States Holocaust Memorial Council, noted the role of the United States Holocaust Memorial in allowing new generations of Americans to learn about the horrors of the Holocaust—the first step in understanding how it occurred and how we can prevent it from ever happening again. The keynote address by Yale University President Richard C. Levin elaborated on the theme of remembrance as the key to understanding. Dan Napolitano, a teacher at Georgetown Preparatory School, related how his experience as a student and teacher of the Holocaust and the history of anti-Semitism have reshaped his view of himself as a Catholic, a Christian, and a member of the human race.

As Josef Hapli and Rebecca Levy read heartbreaking excerpts from Children's Diaries of the Holocaust, pairs of Holocaust Survivors

and Members of Congress lit memorial candles. I was honored to light the last candle with my constituent Alex Mutz, a survivor of three ghettos and five concentration camps. Others lighting candles of remembrance were Senator ARLEN SPECTER and Betty Grossman Goodfriend; Rabbi Alfred Gottschalk; Representative CHRISTOPHER CANNON and Charlene Perlmutter Schiff; Representative CAROLYN MALONEY; and Representative JIM KOLBE and George S. Pick. Tiffany Nickels of Romani heritage placed a rose among the candles to memorialize the fate of the Roma and Sinti murdered by the Nazis.

The Remembrance Program concluded with the singing of the service for the dead, "El Moleh Rachamim," and the Hymn of the Partisans by Cantor Alberto Mizrahi and the recitation of the "Kaddish" led by Sigmund Strochlitz.

Mr. Speaker, I thank Chairperson Benjamin Meed for giving me the privilege to play a small role in this remembrance program. It is an experience I will always remember and treasure. I ask all my colleagues to take this occasion to remember the tragedy of the Holocaust and to ensure that our children and our children's children learn about it, so that we can all work together to ensure that it will never happen again.

JUDICIAL REFORM ACT OF 1998

SPEECH OF

HON. MICHAEL N. CASTLE

OF DELAWARE

IN THE HOUSE OF REPRESENTATIVES

Thursday, April 23, 1998

Mr. CASTLE. Mr. Speaker, I rise in support of the Delahunt-Boehlert amendment. Let me say first, I believe judicial activism is a problem. I believe some judges overstep their judicial bounds. I believe some judges exercise poor judgment in formulating judicial plans forcing states and localities to comply with state and federal laws.

I believe in lowering taxes. I believe in H.J. Res. 111, the Tax Limitation Amendment, which sadly was voted down yesterday. I believe judges should not be able to direct states and localities to raise taxes. The Delahunt-Boehlert Amendment does not change this aspect of H.R. 1252.

I believe the government and private citizens should be treated equally before the law. H.R. 1252 exempts states and local governments from complying with judicial orders that "necessarily require" raising taxes no matter how egregiously the government violated the law. A private citizen who violates those same laws has to pay the penalty. Just about every federal law, whether it's an environmental law, a civil rights law or a labor law carries penalties with it that could "necessarily require" a government violator to raise taxes to pay for.

If Congress thinks those penalties are too high, then let's lower them, but let's not give states free rein to violate either their own laws or federal laws just because the penalty may be costly. The Delahunt-Boehlert amendment strikes this "necessarily require" clause because state and federal laws must be enforced whether the violator is a state, locality, or private citizen.

I urge you to support the Delahunt-Boehlert amendment.

TRIBUTE TO THE LATE
HONORABLE BELLA ABZUG

SPEECH OF

HON. EVA M. CLAYTON

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 22, 1998

Mrs. CLAYTON. Mr. Speaker, I join my colleagues in the tribute to the Honorable Bella Abzug, a woman who has given the Congress—and people throughout the world—a legacy of which to be proud.

Bella's legacy is one of caring and concern, dedication and determination, and audacity—in the best sense of the word—and accomplishment. At the United Nations Conference on Women in Beijing, Bella said that she "always believed that women will change the nature of power rather than power changing the nature of women."

Bella cared about what happened nationwide and worldwide to those often considered the "underclass." She was especially concerned about ensuring the rights of women, minorities, and people in need. She dedicated her lifetime determined to help improve lives and help empower people with little power.

She had the audacity early in her career as a lawyer to don a hat so that she would be viewed as a woman working in a profession and not in the stereotypic role for women—as staff support.

She had the audacity to want to be the first Jewish woman elected to Congress, the audacity to want to be the first person elected to Congress on a women's rights and peace platform, and the audacity to "tell it like it is."

She had the determination to make things happen, and she accomplished a lot—such as: the Freedom of Information Act, the Privacy Act, founding the National Women's Political Caucus to help other women become legislators, coming very close to passing the Equal Rights Amendment. As a pioneer in the women's rights movement, she fostered generations of female leaders.

It is in large part because of Bella's caring, concern, dedication, determination, and audacity that my sisters and I became the "Class of 1992 in the 'Year of the Woman'" here in the Congress.

She championed important issues and left a legacy for a better life. Legacies are important

● This "bullet" symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

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

because of what they inspire other people to accomplish. However, these people must first hear about these legacies.

To my astonishment and dismay, I spoke recently with several younger women who are not familiar with the name "Bella Abzug" as well as the names of other important human rights advocates. Although these young people have reaped the benefits of their accomplishments.

We must inform the generations who come after us and help them recognize, appreciate, and remember the people and the work that paved their way. This is how we can preserve our history and pass on the important and wonderful legacies left by such special people as Bella Abzug.

NOTING THE PASSING OF MARY STRASSMEYER

HON. LOUIS STOKES

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Monday, April 27, 1998

Mr. STOKES. Mr. Speaker, in my Congressional District, we are mourning the passing of an outstanding individual and journalist. Mary Strassmeyer died on April 20, 1998. Before retiring from the Plain Dealer newspaper, her "Mary, Mary" column provided a wealth of information about Northeast Ohio's social events, people and other items of interest.

Mary Strassmeyer began her career as a reporter for the Cleveland News in 1956. Four years later, she came to the Plain Dealer, to become Society Editor in 1965. For 21 years, readers were entertained and informed through her "Mary, Mary" column. She was an exceptional journalist whose dedication was unsurpassed. During her lifetime, she was the recipient of numerous awards, including being named one of the best society editors in the country. She was also inducted into the Press Club of Cleveland's Journalism Hall of Fame.

Mr. Speaker, throughout my congressional career, I enjoyed a close association with Mary Strassmeyer. She was a remarkable woman whom I admired and respected. I could always count on her coverage of events throughout my Congressional District, and I always looked forward to reading "Mary, Mary" for other tidbits of information. I am pleased that the Wednesday, April 22, 1998, edition of the Plain Dealer includes an article on the life and career of Mary Strassmeyer. In her memory, I include this article in the CONGRESSIONAL RECORD. I extend my sympathy to Alex Machaskee and Mary's colleagues at the Plain Dealer, her family and many friends. We are saddened at her passing and she will never be forgotten.

[From the Cleveland Plain Dealer, Apr. 22, 1998]

MARY STRASSMEYER DEAD AT 68

SHE WAS A HARD-WORKING JOURNALIST WHO LOVED HER TOWN, HER NEWSPAPER AND WRITING HER COLUMN

(By Alana Baranick)

Mary Strassmeyer, retired Plain Dealer reporter whose Mary, Mary column was an encyclopedia of people and places in Greater Cleveland, died of complications from diabe-

tes Monday at Deaconess Hospital. She was 68.

She covered Cleveland's high society for 32 years and moved easily among British royals, Hollywood and Broadway celebrities and the Washington elite.

For 21 of those years, Strassmeyer wrote a column full of information about people, places and happenings in Northeast Ohio and beyond. She often included announcements about fund-raising functions for nonprofit organizations.

"Many charities and civic organizations benefited from a kind word in Mary's column," Plain Dealer President and Publisher Alex Machaskee said. "Mary Strassmeyer was an excellent journalist, and she also was a very good friend. She has a great sense of humor and enjoyed life to the fullest. I will miss her warmth and honesty."

Honesty was her trademark.

"Mary was to the print media as Dorothy Fuldheim was to TV," said Sam Miller, co-chairman of Forest City Enterprises. "She was a high-class lady. She never broke her word. When she said 'off the record,' it was off the record. It just shows you can be a decent human being and be a first-class journalist at the same time."

Strassmeyer did not kowtow to her subjects, no matter how much power they wielded. She was known for her dry wit and her take-no-prisoners approach.

She had a bemused affection for the "swells," as she called socially prominent folks, and reported stories as truthfully as she saw them.

She didn't mince words with people who were trying to get items in her society column, often telling them in a brusque voice, "You're going to have to do better than that". Strassmeyer made a beachhead in The Plain Dealer newsroom when it was virtually devoid of women. She did it by exuding toughness on her beat and with her male colleagues.

Later, her desk was always covered and surrounded with roses, carnations and other flowers and plants, which came as thank-you gifts from people and organizations mentioned in her column.

Strassmeyer was a hard worker who loved her town, her newspaper and writing her column. She reluctantly retired in July because of poor health.

Her home in the Old Brooklyn section of Cleveland was on the same street as the house in which she was raised. For less than two years in the 1960s, she tried suburban living in Bay Village, but soon grew homesick for her hometown.

She graduated in 1951 from Notre Dame College in South Euclid, where she majored in English and history. She did post-graduate work in history at Toledo University.

In 1956, Strassmeyer joined the Cleveland News as a reporter. She was an education writer when the News closed in 1960 and she joined The Plain Dealer. She wrote features and travel stories and served as beauty editor before becoming the society editor in 1965.

While composing beauty columns for teens, Strassmeyer collaborated with a promotion department artist, Jeanne Harris, on a one-panel cartoon called, "Sneakers" which featured helpful hints on beauty, grooming and etiquette for teenagers.

The cartoon, which first appeared in The Plain Dealer in 1964, was soon syndicated internationally through King Features. In 1966, it was added to a display of American comics at the Smithsonian Institution.

She later wrote the words to photographer Bill Wynne's pictures for the book, "Coco, The Special Delivery Dog."

In 1976, Strassmeyer began writing a society column, called "Today," which was the forerunner of "Mary, Mary."

She added broadcast media work to her resume in 1979. For 10 years, she had a weekly radio show, first on WCLV-FM and later on WERE-AM. She also had a show on WKYC Channel 3 for a short time.

Strassmeyer earned a law degree from the Cleveland-Marshall College of Law of Cleveland State University in 1981 and was admitted to the Ohio Bar in 1983. Since then, she maintained her own practice.

She received numerous accolades for her work as a journalist. In 1969, Charlotte Curtis of the New York Times named her one of the seven best society editors in the country. In 1982, "Mary, Mary" was described as one of the "wittiest, best written of all American gossip columns, filled with double entendres and literary references" in a Town & Country magazine article.

In 1994, she was inducted into the Press Club of Cleveland's Journalism Hall of Fame.

The Intown Club honored her in 1976 for her contributions to civic and cultural projects. Ten years later she became the first recipient of the WomenSpace media award for her support of women's issues and organizations.

Strassmeyer was the founder and first president of the Society of American Social Scribes. She was a member of Theta Sigma Phi, now known as Women in Communications, the Ohio Newspaper Women's Association and the Cleveland Play House Club.

She also belonged to Our Lady of Good Counsel Catholic Church and Kappa Gamma Pi, a national honor society for Catholic women's college graduates. She volunteered with Catholic Charities.

She was a world traveler, belonged to numerous travel organizations and co-owned Gerry's International Travel Agency since 1991.

"Anytime she got a vacation, she was off to Singapore or more exotic places," said Plain Dealer Reporter William F. Miller. "She could get along with virtually anyone."

Retired Plain Dealer Reporter Pauline Thoma said, "She was one of the world's best friends."

Strassmeyer is survived by a sister, Joan Palus of Parma.

TRIBUTE TO HONOR THE ST. EDMUND ELEMENTARY SCHOOL

HON. CHARLES E. SCHUMER

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Monday, April 27, 1998

Mr. SCHUMER. Mr. Speaker, I am proud to join all my friends and colleagues in celebrating the 75th Anniversary of the St. Edmund Elementary School. This wonderful school has been serving the community of Brooklyn, NY faithfully for 75 years, and is well deserving of recognition and praise.

On September 17, 1923, seventeen months after the founding pastor, Rev. Denis A. Maloney, celebrated the first Mass for the people of the St. Edmund Parish, a new church and school building were ready to serve the people of its community. St. Edmund is committed to the development of a Christian community; The Dominican Sisters of Sparkhill made sure that the children would receive a proper education. Under their leadership the

school flourished and there was a need for new classrooms. In 1931, during the Great Depression, the school was able to raise \$33,000 for new classrooms. This kind of support shows just how much the school meant to the community. Also, St. Edmund was one of the first Catholic schools to realize the need for women to have the opportunity for a full four year Catholic High School Education. Now as they celebrate the 75th Anniversary of St. Edmund Elementary School nearly four hundred boys and girls continue to celebrate a solid education in this parish school. Today the community's children continue to study in a faith filled community as they are given the tools needed to enter the new millennium.

For years, families have known this school as a living monument in the community, making it a good place to study. I am certain that the strength of this community would not be what it is today without the commitment of this school. I am honored to congratulate the members of the St. Edmund Elementary School for making it a source of community pride for the past 75 years.

TAX LIMITATION CONSTITUTIONAL AMENDMENT

SPEECH OF

HON. MICHAEL N. CASTLE

OF DELAWARE

IN THE HOUSE OF REPRESENTATIVES

Wednesday, April 22, 1998

Mr. CASTLE. Mr. Speaker, I fully support H.J. Res. 111, which calls for an amendment to the United States Constitution prohibiting passage of tax increases without a two-thirds majority in each house of Congress, except in emergency cases such as military conflict. I have voted for it in the past, am a cosponsor, and am committed to passing the strongest tax limitation amendment possible.

Opponents claim, and will continue to claim, that constitutional amendments on taxing and spending make it harder to operate government as we know it. That is exactly the point—fiscal reality proves to us that we need an instrument, a tool, to control government spending and limit raising taxes.

The Federal Government has run deficits for over 25 years in a row, and for 56 of the last 64 years. This is not a short-termed trend, and points to a fundamental flaw in the political system that makes a constitutional solution both necessary and appropriate. Last year, Congress passed the historic Balanced Budget Agreement as a first step toward fiscal discipline. However, only nine months later, Congress is already breaking the transportation spending caps by \$34 billion inviting criticism that fiscal discipline was just a fad for Congress. We need to pass H.J. Res. 111 to renew our commitment to fiscal discipline. Otherwise, irresponsible spending and higher federal taxes will continue to own us, cripple our economy and mortgage our children's future. Congress needs the legal and moral authority of a Constitutional amendment making it more difficult to raise taxes.

This Congress cannot afford to alienate our constituents by failing to pass this crucial legislation. I urge my colleagues to join us in re-

storing fiscal responsibility to this institution today, not tomorrow, and not next year.

SENATE COMMITTEE MEETINGS

Title IV of Senate Resolution 4, agreed to by the Senate on February 4, 1977, calls for establishment of a system for a computerized schedule of all meetings and hearings of Senate committees, subcommittees, joint committees, and committees of conference. This title requires all such committees to notify the Office of the Senate Daily Digest—designated by the Rules Committee—of the time, place, and purpose of the meetings, when scheduled, and any cancellations or changes in the meetings as they occur.

As an additional procedure along with the computerization of this information, the Office of the Senate Daily Digest will prepare this information for printing in the Extensions of Remarks section of the CONGRESSIONAL RECORD on Monday and Wednesday of each week.

Meetings scheduled for Tuesday, April 28, 1998, may be found in the Daily Digest of today's RECORD.

MEETINGS SCHEDULED

APRIL 29

- 9:00 a.m.
Finance
To continue oversight hearings to examine the operation of the Internal Revenue Service. SH-216
- 10:00 a.m.
Appropriations
Defense Subcommittee
To hold hearings on proposed budget estimates for fiscal year 1999 for the Department of Defense, focusing on Army programs. SD-192
- Banking, Housing, and Urban Affairs
Business meeting, to mark up S. 1260, to limit the conduct of securities class actions under State law by setting national standards for stocks that are traded on the national markets, and S. 1900, to establish a commission to examine issues pertaining to the disposition of Holocaust-era assets in the United States before, during, and after World War II, and to make recommendations to the President on further action, and to consider the nomination of Donna Tanoue, of Hawaii, to be a Member and Chairperson of the Board of Directors of the Federal Deposit Insurance Corporation. SD-538
- Labor and Human Resources
To hold hearings to examine proposed legislation relating to assistive technology. SD-430
- 10:30 a.m.
Judiciary
To hold hearings to examine opportunities for the blackmarket to raise tobacco prices. SD-226

- 2:00 p.m.
Judiciary
To hold hearings on pending nominations. SD-226
 - 2:30 p.m.
Select on Intelligence
Closed business meeting, on intelligence matters. SH-219
- APRIL 30
- 9:00 a.m.
Agriculture, Nutrition, and Forestry
To hold hearings to examine agricultural transportation issues. SR-332
 - Finance
To continue oversight hearings to examine the operation of the Internal Revenue Service. SH-216
 - 9:30 a.m.
Appropriations
VA, HUD, and Independent Agencies Subcommittee
To hold hearings on proposed budget estimates for fiscal year 1999 for the Environmental Protection Agency. SD-138
 - Appropriations
Treasury, Postal Service, and General Government Subcommittee
To hold hearings on proposed budget estimates for fiscal year 1999 for the United States Customs Service, Department of the Treasury. SD-124
 - Commerce, Science, and Transportation
To hold hearings on the nominations of James M. Loy, USC, to be Commandant, and James C. Card, USC, to be Vice Commandant, both of the United States Coast Guard. SR-253
 - Energy and Natural Resources
Forests and Public Land Management Subcommittee
To resume hearings on S. 1253, to provide to the Federal land management agencies the authority and capability to manage effectively the federal lands in accordance with the principles of multiple use and sustained yield. SD-366
 - 10:00 a.m.
Banking, Housing, and Urban Affairs
Business meeting, to mark up H.R. 1151, to amend the Federal Credit Union Act to clarify existing law and ratify the longstanding policy of the National Credit Union Administration Board with regard to field of membership of Federal credit unions. SD-538
 - Commerce, Science, and Transportation
Business meeting, to consider pending calendar business. SR-253
 - Judiciary
Business meeting, to consider pending calendar business. SD-226
 - 11:00 a.m.
Labor and Human Resources
Public Health and Safety Subcommittee
To resume hearings to examine the role of the Agency for Health Care Policy Research in health care quality. SD-430

2:00 p.m.
Commerce, Science, and Transportation
Aviation Subcommittee
To hold hearings on proposed legislation
authorizing funds for the Airport Im-
provement Program.

SR-253

Energy and Natural Resources
National Parks, Historic Preservation, and
Recreation Subcommittee

To hold hearings on title IV of S. 1693, to
renew, reform, reinvigorate, and pro-
tect the National Park System, and S.
624, to establish a competitive process
for the awarding of concession con-
tracts in units of the National Park
System.

SD-366

2:30 p.m.
Select on Intelligence
To hold closed hearings on intelligence
matters.

SH-219

MAY 1

9:00 a.m.
Finance
To continue oversight hearings to exam-
ine the operation of the Internal Re-
venue Service.

SH-216

MAY 5

9:30 a.m.
Energy and Natural Resources
Forests and Public Land Management Sub-
committee

To resume hearings on S. 1253, to provide
to the Federal land management agen-
cies the authority and capability to
manage effectively the federal lands in
accordance with the principles of mul-
tiple use and sustained yield.

SD-366

10:30 a.m.
Appropriations
Foreign Operations Subcommittee
To hold hearings on proposed budget es-
timates for fiscal year 1999 for foreign
assistance programs.

Room to be announced

2:00 p.m.
Labor and Human Resources
Children and Families Subcommittee
To hold hearings on proposed legislation
authorizing funds for Community Ser-
vices Block Grant programs.

SD-430

MAY 6

10:00 a.m.
Appropriations
Defense Subcommittee
To hold hearings on proposed budget es-
timates for fiscal year 1999 for the De-
partment of Defense, focusing on the
U.S. Pacific Command.

SD-192

Indian Affairs
To resume hearings to examine the sta-
tus of tribal sovereign immunity and
the role its plays to preserve the Fed-
eral Government's protection of tribal
self-government, and its impact on In-
dian economic development, commer-
cial dealings, and taxation, focusing on
S. 1691, to provide for for Indian legal
reform.

Room to be announced

2:30 p.m.
Energy and Natural Resources
Forests and Public Land Management Sub-
committee

To hold hearings on S. 94 and H.R. 449,
bills to provide for the orderly disposal
of Federal lands in Nevada, and for the
acquisition of certain environmentally
sensitive lands in Nevada.

SD-366

MAY 7

9:00 a.m.
Agriculture, Nutrition, and Forestry
To hold hearings to examine agricultural
trade policies.

SR-332

9:30 a.m.
Appropriations
VA, HUD, and Independent Agencies Sub-
committee
To hold hearings on proposed budget es-
timates for fiscal year 1999 for the Na-
tional Science Foundation, and the Of-
fice of Science and Technology.

SD-138

Appropriations
Treasury, Postal Service, and General Gov-
ernment Subcommittee
To hold hearings on proposed budget es-
timates for fiscal year 1999 for the Ex-
ecutive Office of the President.

SD-192

2:00 p.m.
Energy and Natural Resources
National Parks, Historic Preservation, and
Recreation Subcommittee
To hold hearings on titles VI, VII, VIII,
and XI of S. 1693, to renew, reform, re-
invigorate, and protect the National
Park System.

SD-366

MAY 11

2:00 p.m.
Appropriations
Defense Subcommittee
To hold hearings on proposed budget es-
timates for fiscal year 1999 for the De-
partment of Defense.

SD-192

MAY 12

9:30 a.m.
Indian Affairs
To hold hearings on proposed legislation
to revise the Indian Gaming Regu-
latory Act of 1988, focusing on lands
into trust for purposes of gaming.

Room to be announced

2:00 p.m.
Foreign Relations
To hold hearings on S. 1868, to express
United States foreign policy with re-
spect to, and to strengthen United
States advocacy on behalf of, individ-
uals persecuted for their faith world-
wide, to authorize United States ac-
tions in response to religious persecu-
tion worldwide, to establish an Amba-
sador at Large on International Reli-
gious Freedom within the Department
of State, a Commission on Inter-
national Religious Persecution, and a
Special Adviser on International Reli-
gious Freedom within the National Se-
curity Council.

SD-419

MAY 13
10:00 a.m.
Appropriations
Defense Subcommittee
To hold hearings on proposed budget es-
timates for fiscal year 1999 for the De-
partment of Defense.

SD-192

MAY 14

9:00 a.m.
Agriculture, Nutrition, and Forestry
To hold hearings on the Department of
Agriculture's Year 2000 compliance.

SR-332

2:00 p.m.
Energy and Natural Resources
National Parks, Historic Preservation, and
Recreation Subcommittee
To hold hearings on titles IX and X of S.
1693, to renew, reform, reinvigorate,
and protect the National Park System,
and S. 1614, to require a permit for the
making of motion picture, television
program, or other forms of commercial
visual depiction in a unit of the Na-
tional Park System or National Wild-
life Refuge System.

SD-366

MAY 20

10:00 a.m.
Indian Affairs
Business meeting, to mark up S. 1691, to
provide for Indian legal reform.

SR-485

MAY 21

2:00 p.m.
Energy and Natural Resources
Energy Research and Development, Pro-
duction and Regulation Subcommittee
To hold hearings on S. 1141, to amend the
Energy Policy Act of 1992 to take into
account newly developed renewable en-
ergy-based fuels and to equalize alter-
native fuel vehicle acquisition incen-
tives to increase the flexibility of con-
trolled fleet owners and operators, and
S. 1418, to promote the research, iden-
tification, assessment, exploration, and
development of methane hydrate re-
sources.

SD-366

OCTOBER 6

9:30 a.m.
Veterans' Affairs
To hold joint hearings with the House
Committee on Veterans' Affairs on the
legislative recommendations of the
American Legion.

345 Cannon Building

POSTPONEMENTS

APRIL 28

10:00 a.m.
Judiciary
To hold hearings on proposed legislation
to reform bankruptcy law provisions.

SD-226

2:30 p.m.
Appropriations
Foreign Operations Subcommittee
To hold hearings on proposed budget es-
timates for fiscal year 1999 for the
United States Agency for International
Development.

SD-192

April 27, 1998

EXTENSIONS OF REMARKS

6845

APRIL 29

10:00 a.m.

Commerce, Science, and Transportation
Communications Subcommittee

To hold hearings to examine satellite reform, focusing on regulation policy and deregulation.

SR-253

Room to be announced

9:30 a.m.

Indian Affairs

To resume hearings to examine Indian gaming issues.

APRIL 30

2:00 p.m.

Judiciary

To hold hearings on S. 1645, to prohibit taking minors across State lines to avoid laws requiring the involvement of parents in abortion decisions.

SD-226