
COMMITTEE ON THE JUDICIARY
UNITED STATES SENATE

LEGISLATIVE AND EXECUTIVE
CALENDAR

ONE HUNDRED EIGHTH CONGRESS

FIRST SESSION { CONVENED JANUARY 7, 2003
ADJOURNED DECEMBER 9, 2003
SECOND SESSION { CONVENED JANUARY 20, 2004
ADJOURNED DECEMBER 8, 2004

ORRIN G. HATCH, *Chairman*

FINAL EDITION

SENATE COMMITTEE ON THE JUDICIARY

ONE HUNDRED EIGHTH CONGRESS

ORRIN G. HATCH, UTAH, *Chairman*

CHARLES E. GRASSLEY, IOWA
ARLEN SPECTER, PENNSYLVANIA
JON KYL, ARIZONA
MIKE DEWINE, OHIO
JEFF SESSIONS, ALABAMA
LINDSEY GRAHAM, SOUTH CAROLINA
LARRY E. CRAIG, IDAHO
SAXBY CHAMBLISS, GEORGIA
JOHN CORNYN, TEXAS

PATRICK J. LEAHY, VERMONT
EDWARD M. KENNEDY, MASSACHUSETTS
JOSEPH R. BIDEN, JR., DELAWARE
HERBERT KOHL, WISCONSIN
DIANNE FEINSTEIN, CALIFORNIA
RUSSELL D. FEINGOLD, WISCONSIN
CHARLES E. SCHUMER, NEW YORK
RICHARD J. DURBIN, ILLINOIS
JOHN EDWARDS, NORTH CAROLINA

BRUCE ARTIM, *Chief Counsel and Staff Director*

BRUCE A. COHEN, *Minority Chief Counsel*

January 15, 2003—The Senate agreed to S. Res. 18 and to S. Res. 20, making majority and minority party appointments to the Senate Committee on the Judiciary for the 108th Congress (CR S841, S842, and S843).

Committee Room SD-224, Dirksen Senate Office Building, Washington, DC 20510-6275

ROOM NO.	OFFICES	TELEPHONE EX- TENSION ¹
SD-224 Dirksen	Full Committee	7703
SD-153 Dirksen	Administrative Oversight and the Courts	6542
SH-308 Hart	Antitrust, Competition Policy and Consumer Rights	3406
SH-807 Hart	Constitution, Civil Rights and Property Rights	5573
SH-305 Hart	Crime, Corrections and Victims' Rights	0558
SD-520 Dirksen	Immigration, Border Security and Citizenship	7878
SH-815 Hart	Terrorism, Technology and Homeland Security	4933

¹ If calling from outside the office, dial 224 and the extension listed above. The area code for Washington, DC, is 202.

TABLE OF CONTENTS

	Page
Members of the Senate Committee on the Judiciary	2
Table of Contents	3
Subcommittees of the Senate Committee on the Judiciary	4
Subcommittee Assignments	5
Jurisdiction of the Senate Committee on the Judiciary	7
Rules of the Senate Committee on the Judiciary	8
Bills and Resolutions Referred to the Senate Committee on the Judiciary:	
Senate Bills	9
Senate Joint Resolutions	73
Senate Concurrent Resolutions	77
Senate Resolutions	85
House Bills and Resolutions	105
Bills of Interest to the Senate Committee on the Judiciary	115
Measures Referred to the Subcommittees:	
Standards To Be Used in Adjudicating Private Claims Bills (Administrative Oversight and the Courts)	119
Subcommittee on Administrative Oversight and the Courts	121
Subcommittee on Antitrust, Competition Policy and Consumer Rights	123
Subcommittee on the Constitution, Civil Rights and Property Rights	125
Subcommittee on Crime, Corrections and Victims' Rights	127
Rules of Procedure for Introducing a Private Relief Bill (Immigration, Border Security and Citizenship)	128
Subcommittee on Immigration, Border Security and Citizenship	131
Subcommittee on Terrorism, Technology and Homeland Security	133
Calendar of Nominations	135
Alphabetical List of Nominees	159
Meetings of the Senate Committee on the Judiciary:	
Executive Sessions and Other Committee Business	173
Hearings on Legislation	187
Other Hearings	189
Presidential Messages	199
Senate Reports	201
Conference Reports	203
Publications Issued by the Senate Committee on the Judiciary:	
Hearings	205
Miscellaneous Publications	213
Public Laws	215
Private Laws	217
Index of Short Titles for Senate and House Bills	219
Index to Legislation	225
Index to Sponsors	255

SUBCOMMITTEES ¹

ADMINISTRATIVE OVERSIGHT AND THE COURTS

JEFF SESSIONS, ALABAMA, *Chairman*

CHARLES E. GRASSLEY, IOWA
ARLEN SPECTER, PENNSYLVANIA
LARRY E. CRAIG, IDAHO
JOHN CORNYN, TEXAS

CHARLES E. SCHUMER, NEW YORK, *Ranking Democrat*
PATRICK J. LEAHY, VERMONT
RUSSELL D. FEINGOLD, WISCONSIN
RICHARD J. DURBIN, ILLINOIS

ANTITRUST, COMPETITION POLICY AND CONSUMER RIGHTS

MIKE DEWINE, OHIO, *Chairman*

ORRIN G. HATCH, UTAH
ARLEN SPECTER, PENNSYLVANIA
LINDSEY O. GRAHAM, SOUTH CAROLINA
SAXBY CHAMBLISS, GEORGIA

HERBERT KOHL, WISCONSIN *Ranking Democrat*
PATRICK J. LEAHY, VERMONT
RUSSELL D. FEINGOLD, WISCONSIN
JOHN EDWARDS, NORTH CAROLINA

CONSTITUTION, CIVIL RIGHTS AND PROPERTY RIGHTS

JOHN CORNYN, TEXAS, *Chairman*

JOHN KYL, ARIZONA
LINDSEY O. GRAHAM, SOUTH CAROLINA
LARRY CRAIG, IDAHO
SAXBY CHAMBLISS, GEORGIA

RUSSELL D. FEINGOLD, WISCONSIN, *Ranking Democrat*
EDWARD M. KENNEDY, MASSACHUSETTS
CHARLES E. SCHUMER, NEW YORK
RICHARD J. DURBIN, ILLINOIS

CRIME, CORRECTIONS AND VICTIMS' RIGHTS

LINDSEY O. GRAHAM, SOUTH CAROLINA, *Chairman*

ORRIN G. HATCH, UTAH
CHARLES E. GRASSLEY, IOWA
JEFF SESSIONS, ALABAMA
LARRY CRAIG, IDAHO
JOHN CORNYN, TEXAS

JOSEPH R. BIDEN, JR., DELAWARE, *Ranking Democrat*
HERBERT KOHL, WISCONSIN
DIANNE FEINSTEIN, CALIFORNIA
RICHARD J. DURBIN, ILLINOIS
JOHN EDWARDS, NORTH CAROLINA

IMMIGRATION, BORDER SECURITY AND CITIZENSHIP

SAXBY CHAMBLISS, GEORGIA, *Chairman*

CHARLES E. GRASSLEY, IOWA
JON KYL, ARIZONA
MIKE DEWINE, OHIO,
JEFF SESSIONS, ALABAMA
LARRY CRAIG, IDAHO
JOHN CORNYN, TEXAS

EDWARD M. KENNEDY, MASSACHUSETTS, *Ranking Democrat*
PATRICK J. LEAHY, VERMONT
DIANNE FEINSTEIN, CALIFORNIA
CHARLES E. SCHUMER, NEW YORK
RICHARD J. DURBIN, ILLINOIS
JOHN EDWARDS, NORTH CAROLINA

TERRORISM, TECHNOLOGY AND HOMELAND SECURITY

JON KYL, ARIZONA, *Chairman*

ORRIN G. HATCH, UTAH
ARLEN SPECTER, PENNSYLVANIA
MIKE DEWINE, OHIO
JEFF SESSIONS, ALABAMA
SAXBY CHAMBLISS, GEORGIA

DIANNE FEINSTEIN, CALIFORNIA, *Ranking Democrat*
EDWARD M. KENNEDY, MASSACHUSETTS
JOSEPH R. BIDEN, JR., DELAWARE
HERBERT KOHL, WISCONSIN
JOHN EDWARDS, NORTH CAROLINA

¹ March 20, 2003—The Judiciary Committee announced Subcommittee assignments.

SUBCOMMITTEE ASSIGNMENTS

Mr. Hatch	Antitrust, Competition Policy and Consumer Rights Crime, Corrections and Victims' Rights Terrorism, Technology and Homeland Security
Mr. Grassley	Administrative Oversight and the Courts Crime, Corrections and Victims' Rights Immigration, Border Security and Citizenship
Mr. Specter	Administrative Oversight and the Courts Antitrust, Competition Policy and Consumer Rights Terrorism, Technology and Homeland Security
Mr. Kyl	Constitution, Civil Rights and Property Rights Immigration, Border Security and Citizenship Terrorism, Technology and Homeland Security, <i>Chairman</i>
Mr. DeWine	Antitrust, Competition Policy and Consumer Rights, <i>Chairman</i> Immigration, Border Security and Citizenship Terrorism, Technology and Homeland Security
Mr. Sessions	Administrative Oversight and the Courts, <i>Chairman</i> Crime, Corrections and Victims' Rights Immigration, Border Security and Citizenship Terrorism, Technology and Homeland Security
Mr. Graham of South Carolina	Antitrust, Competition Policy and Consumer Rights Constitution, Civil Rights and Property Rights Crime, Corrections and Victims' Rights, <i>Chairman</i>
Mr. Craig	Administrative Oversight and the Courts Constitution, Civil Rights and Property Rights Crime, Corrections and Victims' Rights Immigration, Border Security and Citizenship
Mr. Chambliss	Antitrust, Competition Policy and Consumer Rights Constitution, Civil Rights and Property Rights Immigration, Border Security and Citizenship, <i>Chairman</i> Terrorism, Technology and Homeland Security
Mr. Cornyn	Administrative Oversight and the Courts Constitution, Civil Rights and Property Rights, <i>Chairman</i> Crime, Corrections and Victims' Rights Immigration, Border Security and Citizenship
Mr. Leahy	Administrative Oversight and the Courts Antitrust, Competition Policy and Consumer Rights Immigration, Border Security and Citizenship
Mr. Kennedy	Constitution, Civil Rights and Property Rights Immigration, Border Security and Citizenship, <i>Ranking Democrat</i> Terrorism, Technology and Homeland Security
Mr. Biden	Crime, Corrections and Victims' Rights, <i>Ranking Democrat</i> Terrorism, Technology and Homeland Security
Mr. Kohl	Antitrust, Competition Policy and Consumer Rights, <i>Ranking Democrat</i> Crime, Corrections and Victims' Rights Terrorism, Technology and Homeland Security

Mrs. Feinstein	Crime, Corrections and Victims' Rights Immigration, Border Security and Citizenship Terrorism, Technology and Homeland Security, <i>Ranking Democrat</i>
Mr. Feingold	Administrative Oversight and the Courts Antitrust, Competition Policy and Consumer Rights Constitution, Civil Rights and Property Rights, <i>Ranking Democrat</i>
Mr. Schumer	Administrative Oversight and the Courts, <i>Ranking Democrat</i> Constitution, Civil Rights and Property Rights Immigration, Border Security and Citizenship
Mr. Durbin	Administrative Oversight and the Courts Constitution, Civil Rights and Property Rights Crime, Corrections and Victims' Rights Immigration, Border Security and Citizenship
Mr. Edwards	Antitrust, Competition Policy and Consumer Rights Crime, Corrections and Victims' Rights Immigration, Border Security and Citizenship Terrorism, Technology and Homeland Security

JURISDICTION OF THE COMMITTEE ON THE JUDICIARY ¹

Committee on the Judiciary, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Apportionment of Representatives.
2. Bankruptcy, mutiny, espionage, and counterfeiting.
3. Civil liberties.
4. Constitutional amendments.
5. Federal courts and judges.
6. Governmental information.
7. Holidays and celebrations.
8. Immigration and naturalization.
9. Interstate compacts, generally.
10. Judicial proceedings, civil and criminal, generally.
11. Local courts in the territories and possessions.
12. Measures relating to claims against the United States.
13. National penitentiaries.
14. Patent Office.
15. Patents, copyrights, and trademarks.
16. Protection of trade and commerce against unlawful restraints and monopolies.
17. Revision and codification of the statutes of the United States.
18. State and territorial boundary lines.

¹ As specified in Rule XXV of the Standing Rules of the United States Senate.

RULES OF THE SENATE COMMITTEE ON THE JUDICIARY¹

I. MEETINGS OF THE COMMITTEE

1. Meetings may be called by the Chairman as he may deem necessary on three days' notice or in the alternative with the consent of the Ranking Minority Member or pursuant to the provision of the Standing Rules of the Senate, as amended.
2. Each witness who is to appear before the Committee or any Subcommittee shall file with the Committee, at least 48 hours in advance of the hearing, a written statement of his or her testimony in as many copies as the Chairman of the Committee or Subcommittee prescribes.
3. On the request of any Member, a nomination or bill on the agenda of the Committee will be held over until the next meeting of the Committee or for one week, whichever occurs later.

II. QUORUMS

1. Ten Members shall constitute a quorum of the Committee when reporting a bill or nomination; provided that proxies shall not be counted in making a quorum.
2. For the purpose of taking sworn testimony, a quorum of the Committee and each Subcommittee thereof, now or hereafter appointed, shall consist of one Senator.

III. PROXIES

When a record vote is taken in the Committee on any bill, resolution, amendment, or any other question, a quorum being present, a Member who is unable to attend the meeting may submit his vote by proxy, in writing or by telephone, or through personal instructions. A proxy must be specific with respect to the matters it addresses.

IV. BRINGING A MATTER TO A VOTE

The Chairman shall entertain a non-debatable motion to bring a matter before the Committee to a vote. If there is objection to bring the matter to a vote without further debate, a rollcall vote of the Committee shall be taken, and debate shall be terminated if the motion to bring the matter to a vote without further debate passes with ten votes in the affirmative, one of which must be cast by the Minority.

V. SUBCOMMITTEES

1. Any Member of the Committee may sit with any Subcommittee during its hearings or any other meeting, but shall not have the authority to vote on any matter before the Subcommittee unless he is a Member of such Subcommittee.
2. Subcommittees shall be considered de novo whenever there is a change in the Subcommittee chairmanship and seniority on the particular Subcommittee shall not necessarily apply.
3. Except for matters retained at the Full Committee, matters shall be referred to the appropriate Subcommittee or Subcommittees by the Chairman, except as agreed by a majority vote of the Committee or by the agreement of the Chairman and the Ranking Minority Member.

VI. ATTENDANCE RULES

1. Official attendance at all Committee markups and executive sessions of the Committee shall be kept by the Committee Clerk. Official attendance at all Subcommittee markups and executive sessions shall be kept by the Subcommittee Clerk.
2. Official attendance at all hearings shall be kept, provided that Senators are notified by the Committee Chairman and Ranking Member, in the case of Committee hearings, and by the Subcommittee Chairman and Ranking Member, in the case of Subcommittee hearings, 48 hours in advance of the hearing that attendance will be taken; otherwise, no attendance will be taken. Attendance at all hearings is encouraged.

¹Reaffirmed by the Senate Committee on the Judiciary in executive session on March 8, 2001, and as printed in the Congressional Record of March 8, 2001, page S2057.

SENATE BILLS

<p>S. 6</p> <p style="text-align: right;">January 7, 2003 CR S34</p> <p>Mr. Daschle (for himself, Messrs. Kennedy, Biden, Leahy, Levin, Rockefeller, Lieberman, Akaka, Mrs. Murray, Messrs. Durbin, Schumer, Mrs. Clinton, Mr. Corzine, Ms. Stabenow, Messrs. Jeffords, Reid)</p> <p>(Mr. Johnson) Jan. 13, 2003 (Ms. Mikulski, Mr. Sarbanes) Jan. 28, 2003 (Mr. Nelson of Florida) Feb. 10, 2003 (Mr. Dorgan) Apr. 3, 2003</p> <p>To enhance homeland security, and for other purposes.</p> <p><i>“Comprehensive Homeland Security Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 31</p> <p style="text-align: right;">January 7, 2003 CR S35</p> <p>Mr. Craig</p> <p>For the relief of Benjamin M. Banfro.</p> <p>Full Committee</p>
<p>S. 12</p> <p style="text-align: right;">November 19, 2004 CR S11639</p> <p>Mr. Grassley</p> <p>To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.</p> <p>Full Committee</p>	<p>S. 70</p> <p style="text-align: right;">January 7, 2003 CR S36, S67</p> <p>Mr. Inouye</p> <p>To restore the traditional day of observance of Memorial Day, and for other purposes.</p> <p>Full Committee</p>
<p>S. 22</p> <p style="text-align: right;">January 7, 2003 CR S35, S136</p> <p>Mr. Daschle (for himself, Messrs. Leahy, Biden, Kennedy, Schumer, Durbin, Mrs. Clinton, Mrs. Murray, Messrs. Dayton, Corzine, Reed)</p> <p>(Mrs. Boxer) Jan. 9, 2003 (Ms. Mikulski) Jan. 16, 2003 (Mr. Sarbanes) Feb. 3, 2003 (Mr. Lautenberg) June 17, 2003</p> <p>To enhance domestic security, and for other purposes.</p> <p><i>“Justice Enhancement and Domestic Security Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 71</p> <p style="text-align: right;">January 7, 2003 CR S36</p> <p>Mr. Inouye</p> <p>For the relief of Ricke Kaname Fujino of Honolulu, Hawaii.</p> <p>Full Committee</p>
	<p>S. 79</p> <p style="text-align: right;">January 7, 2003 CR S37, S71</p> <p>Mr. Inouye</p> <p>To allow the psychiatric or psychological examinations required under chapter 313 of title 18, United States Code, relating to offenders with mental disease or defect, to be conducted by a clinical social worker.</p> <p><i>“Psychiatric and Psychological Examinations Act of 2003”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 80	January 7, 2003 CR S37, S72	S. 103 (Private Law 108–1)	January 7, 2003 CR S37, S80
Mr. Inouye		Mr. Nickles	
To recognize the organization known as the National Academies of Practice.		For the relief of Lindita Idrizi Heath.	
<i>“National Academies of Practice Recognition Act of 2003”</i>		Full Committee	
Full Committee		Nov. 25, 2003—PASSED by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.	
S. 91	January 7, 2003 CR S37, S91	Dec. 8, 2003—Received in the House and referred to the House Committee on the Judiciary.	
Mr. Grassley (for himself, Messrs. Feingold, Enzi, Harkin)	Jan. 14, 2003	Dec. 10, 2003—Referred to the House Subcommittee on Immigration, Border Security, and Claims.	
(Messrs. Johnson, Leahy)	Apr. 1, 2003	May 12, 2004—Considered and markup session held by House Subcommittee on Immigration, Border Security, and Claims and ordered to be reported by voice vote.	
(Mr. Edwards)	Sept. 21, 2004	June 8, 2004—Reported to the House by the House Committee on the Judiciary (H. Rept. 108-532).	
(Mr. Nelson of Nebraska)	Oct. 7, 2004	June 8, 2004—Placed on the House Private Calendar (No. 5).	
(Mr. Hagel)		July 6, 2004—PASSED by the House.	
To amend title 9, United States Code, to provide for greater fairness in the arbitration process relating to livestock and poultry contracts.		July 14, 2004—Presented to the President.	
<i>“Fair Contracts for Growers Act of 2003”</i>		July 22, 2004—SIGNED INTO LAW (Private Law 108–1).	
Full Committee		S. 109	January 9, 2003 CR S132
S. 93	January 7, 2003 CR S37	Mr. Nelson of Nebraska	
Mr. Inouye		To convert the temporary judgeship for the district of Nebraska to a permanent judgeship, and for other purposes.	
For the relief of Sung Jun Oh.		Full Committee	
Full Committee		S. 113	January 9, 2003 CR S132
S. 99	January 7, 2003 CR S37	Mr. Kyl (for himself, Messrs. Hatch, DeWine, Schumer)	Jan. 28, 2003
Mr. Hollings	Jan. 13, 2003	(Mr. Chambliss)	Feb. 6, 2003
(Mr. Graham)		(Mr. Sessions)	May 5, 2003
For the relief of Jaya Gulab Tolani and Hitesh Gulab Tolani.		(Messrs. Biden, Cornyn, Craig)	
Full Committee		Official title as introduced:	
Nov. 25, 2003—PASSED by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.		To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism.	
Dec. 8, 2003—Received in the House and referred to the House Committee on the Judiciary.		Official title as amended by the Senate:	
Dec. 10, 2003—Referred to the House Subcommittee on Immigration, Border Security, and Claims.		To amend the Foreign Intelligence Surveillance Act of 1978 to cover individuals, other than United States persons, who engage in international terrorism without affiliation with an international terrorist group.	
		Full Committee	
		Mar. 6, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.	

S. 113—Continued

Mar. 11, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute and an amendment to the title; without written report.
 Mar. 11, 2003—Placed on the Senate Legislative Calendar (No. 32).
 Apr. 29, 2003—Senator Hatch filed written report, including additional views (S. Rept. 108–40).
 May 8, 2003—Referred to the Senate Committee on Intelligence.
 May 8, 2003—Senate Committee on Intelligence discharged.
May 8, 2003—PASSED by the Senate, with an amendment and an amendment to the title.
 May 9, 2003—Referred to the House Committee on the Judiciary and in addition to the House Committee on Intelligence.
 June 25, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

S. 115 **January 9, 2003**
 CR S132

Mr. Cochran

For the relief of Richi James Lesley.

Full Committee

Oct. 4, 2004—Approved by the Committee and ordered favorably reported, without amendment.
 Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.
 Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 760).

S. 121 **January 9, 2003**
 CR S132, S155

Mrs. Hutchison (for herself, Mrs. Feinstein, Messrs. Hatch, Leahy, Mrs. Clinton, Messrs. Ensign, Miller, Voinovich, Crapo, Lugar, Bingaman, Ms. Stabenow, Messrs. Fitzgerald, Feingold, Biden, McConnell, Nelson of Florida, Bennett, Dodd, Ms. Landrieu, Mr. Sessions, Ms. Collins, Messrs. Allard, Rockefeller, Wyden, Harkin, Durbin)

(Mr. Schumer) Jan. 15, 2003
 (Mr. Johnson, Mrs. Hutchison, Messrs. Smith of Oregon, Cornyn, Domenici, Ms. Murkowski, Messrs. Talent, DeWine, Santorum, Ms. Cantwell, Messrs. Campbell, Pryor) Jan. 21, 2003

To enhance the operation of the AMBER Alert communications network in order to facilitate the recovery of abducted children, to provide for enhanced notification on highways of alerts and information on such children, and for other purposes.

“National AMBER Alert Network Act of 2003”

Full Committee

Jan. 21, 2003—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.

Jan. 27, 2003—Received in the House.

Jan. 27, 2003—Referred to the House Committee on the Judiciary and in addition to the House Committee on Transportation and Infrastructure.

Mar. 6, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

S. 123 **January 9, 2003**
 CR S132, S157

Mr. Kyl

To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism.

Full Committee

S. 132 **January 9, 2003**
 CR S133, S160

Mr. Feingold (for himself, Messrs. Levin, Corzine, Durbin) (Mr. Kerry) Apr. 29, 2003

To place a moratorium on executions by the Federal Government and urge the States to do the same, while a National Commission on the Death Penalty reviews the fairness of the imposition of the death penalty.

“National Death Penalty Moratorium Act of 2003”

Full Committee

S. 146 **January 13, 2003**
 CR S230, S233

Mr. DeWine (for himself, Messrs. Graham of South Carolina, Voinovich, Brownback, Ensign, Enzi, Inhofe, Nickles, Santorum, Fitzgerald)

(Mr. Bunning) May 1, 2003
 (Messrs. Hatch, Shelby, Talent, Kyl) May 5, 2003
 (Mr. Chambliss) May 6, 2003
 (Messrs. Grassley, Coleman) May 7, 2003
 (Messrs. Allen, McCain) May 8, 2003
 (Messrs. Alexander, Lott) May 19, 2003
 (Messrs. Bond, Cornyn, Craig, Crapo) May 22, 2003

To amend titles 10 and 18, United States Code, to protect unborn victims of violence.

“Unborn Victims of Violence Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 147 **January 13, 2003**
CR S230, S234

Mr. DeWine

To amend title 18 of the United States Code to add a general provision for criminal attempt.

“General Attempt Provision Act”

Full Committee

S. 149 **January 13, 2003**
CR S230, S234

Mr. DeWine (for himself, Mr. Crapo)
(Mr. Grassley) Apr. 7, 2003

To improve investigation and prosecution of sexual assault cases with DNA evidence, and for other purposes.

“Rape Kits and DNA Evidence Backlog Elimination Act of 2003”

Full Committee

S. 151 (Public Law 108–21) **January 13, 2003**
CR S230, S236

Mr. Hatch (for himself, Messrs. Leahy, Bennett)
(Messrs. DeWine, Grassley) Jan. 15, 2003
(Mr. Edwards) Jan. 16, 2003
(Mr. Schumer) Jan. 30, 2003
(Mr. Shelby) Feb. 4, 2003
(Mrs. Lincoln, Mr. Pryor) Feb. 24, 2003

Official title as introduced:

To amend title 18, United States Code, with respect to sexual exploitation of children.

Official title as amended by the House:

To prevent child abduction and the sexual exploitation of children, and for other purposes.

“Prosecutorial Remedies and Tools Against the Exploitation of Children Today Act of 2003”

“PROTECT Act”

Full Committee

Jan. 30, 2003—Approved by the Committee and ordered favorably reported, with amendments.

Jan. 30, 2003—Reported to the Senate by Mr. Hatch, with amendments; without written report.

Jan. 30, 2003—Placed on the Senate Legislative Calendar (No. 9).

Feb. 11, 2003—Senator Hatch filed written report (S. Rept. 108–2). Additional views filed.

Feb. 24, 2003—PASSED by the Senate, with amendments.

Feb. 25, 2002—Received in the House and referred to the House Committee on the Judiciary.

Mar. 6, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

Mar. 27, 2003—Considered by the House.

Mar. 27, 2003—House Committee on the Judiciary discharged, after the House struck all after the enacting clause and inserted in lieu thereof the provisions of H.R. 1104, a similar measure.

Mar. 27, 2003—PASSED by the House.

Mar. 27, 2003—Message on House action received in the Senate and held at desk; House amendments to Senate bill and House requests a conference.

Apr. 3, 2003—Senate disagreed to the amendments of the House and agreed to House request for a conference.

Apr. 7, 2003—Message on Senate action sent to the House.

Apr. 9, 2003—Conference report filed in the House, H. Rept. 108–66.

Apr. 10, 2003—House agreed to conference report.

Apr. 10, 2003—House agreed to H. Res. 188, the rule waiving points of order against the conference report by voice vote.

Apr. 10, 2003—Senate agreed to conference report.

Apr. 11, 2003—Message on Senate action sent to the House.

Apr. 28, 2003—Presented to the President.

Apr. 30, 2003—SIGNED INTO LAW (Public Law 108–21).

S. 152 **January 14, 2003**
CR S288, S289

Mr. Biden (for himself, Mr. Specter, Ms. Cantwell, Mrs. Clinton, Messrs. Schumer, Carper, Mrs. Feinstein, Messrs. Durbin, Leahy, Jeffords, Craig, Warner, Mrs. Murray, Mr. Edwards, Ms. Collins, Messrs. Corzine, Allen, Ms. Landrieu, Mr. Kohl, Ms. Stabenow)
(Mrs. Boxer) Jan. 16, 2003
(Mr. Crapo) Feb. 25, 2003
(Mr. Brownback) Mar. 11, 2003

To assess the extent of the backlog in DNA analysis of rape kit samples, and to improve investigation and prosecution of sexual assault cases with DNA evidence.

“DNA Sexual Assault Justice Act of 2003”

Full Committee

Section 10 of S. 152 was included, in conference, as section 611 of S. 151, the PROTECT Act. See S. 151 for further action.

SENATE BILLS—Continued

<p>S. 153</p> <p>January 14, 2003 CR S288, S293</p> <p>Mrs. Feinstein (for herself, Messrs. Kyl, Grassley, Sessions, Craig) (Messrs. Schumer, Johnson) Feb. 11, 2003 (Mr. Miller) Mar. 20, 2003</p> <p>To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes.</p> <p><i>“Identity Theft Penalty Enhancement Act”</i></p> <p>Full Committee</p> <p>Jan. 30, 2003—Approved by the Committee and ordered favorably reported, without amendment.</p> <p>Jan. 30, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>Jan. 30, 2003—Placed on the Senate Legislative Calendar (No. 8). Mar. 19, 2003—PASSED by the Senate.</p> <p>Mar. 20, 2003—Received in the House and referred to the House Committee on the Judiciary.</p> <p>May 5, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.</p>	<p>S. 205</p> <p>January 23, 2003 CR S1479, S1481</p> <p>Mr. Biden (for himself, Messrs. Specter, Lugar, Hatch) (Mr. Leahy) Jan. 28, 2003 (Mr. Levin) Feb. 6, 2003</p> <p>To authorize the issuance of immigrant visas to, and the admission to the United States for permanent residence of, certain scientists, engineers, and technicians who have worked in Iraqi weapons of mass destruction programs.</p> <p><i>“Iraqi Scientists Immigration Act of 2003”</i></p> <p>Full Committee</p> <p>Jan. 30, 2003—Approved by the Committee and ordered favorably reported, without amendment.</p> <p>Jan. 30, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>Jan. 30, 2003—Placed on the Senate Legislative Calendar (No. 9). Mar. 20, 2003—PASSED by the Senate, without amendment.</p> <p>Mar. 24, 2003—Received in the House and referred to the House Committee on the Judiciary.</p> <p>May 5, 2003—Referred to the House Subcommittee on Immigration, Border Security, and Claims.</p>
<p>S. 188</p> <p>January 16, 2003 CR S1069, S1079</p> <p>Mr. Feingold (for himself, Messrs. Corzine, Nelson of Florida, Wyden) (Mr. Leahy) Apr. 7, 2004</p> <p>To impose a moratorium on the implementation of datamining under the Total Information Awareness program of the Department of Defense and any similar program of the Department of Homeland Security, and for other purposes.</p> <p><i>“Data-Mining Moratorium Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 217</p> <p>January 23, 2003 CR S1479, S1492</p> <p>Mrs. Boxer (for herself, Mr. Lautenberg)</p> <p>To reinstate felony penalties for licensed gun dealers who fail to maintain records of sales.</p> <p>Full Committee</p>
<p>S. 200</p> <p>January 21, 2003 CR S1245</p> <p>Mr. Thomas (for himself, Mr. Enzi)</p> <p>For the relief of Ashley Ross Fuller.</p> <p>Full Committee</p>	<p>S. 226</p> <p>January 28, 2003 CR S1668, S1677</p> <p>Mr. Biden (for himself, Messrs. Grassley, Lieberman, Mrs. Feinstein) (Mr. Smith) Mar. 31, 2003</p> <p>To prohibit an individual from knowingly opening, maintaining, managing, controlling, renting, leasing, making available for use, or profiting from any place for the purpose of manufacturing, distributing, or using any controlled substance, and for other purposes.</p> <p><i>“Illicit Drug Anti-Proliferation Act of 2003”</i></p> <p>Full Committee</p> <p>The text of S. 226 was included, in conference, as section 608 of S. 151, the PROTECT Act. See S. 151 for further action.</p>

S. 253

January 30, 2003
CR S1812, S1816

Mr. Campbell (for himself, Messrs. Leahy, Hatch, Reid, Graham of South Carolina, Schumer, Grassley, Dorgan, Kyl, Edwards, Sessions, Baucus, DeWine, Warner, Ms. Cantwell, Messrs. Nickles, Conrad, Burns, Ms. Landrieu, Messrs. Craig, Domenici, Dayton, Mrs. Feinstein, Mr. Cornyn, Mrs. Lincoln, Messrs. Allen, Santorum, McConnell, Bunning, Nelson of Nebraska, Inhofe, Ms. Stabenow)

(Mr. Brownback) Feb. 4, 2003
(Messrs. Shelby, Chambliss) Feb. 5, 2003
(Mr. Lott) Feb. 11, 2003
(Mr. Breaux) Feb. 12, 2003
(Ms. Collins) Feb. 13, 2003
(Mr. Crapo) Feb. 24, 2003
(Ms. Murkowski) Feb. 26, 2003
(Messrs. Cochran, Sununu) Feb. 27, 2003
(Mrs. Boxer) Mar. 3, 2003
(Mr. Johnson) Mar. 18, 2003
(Mr. Ensign) Mar. 24, 2003
(Mr. Alexander) Apr. 3, 2003
(Mr. Stevens) Apr. 28, 2003
(Mr. Lieberman) Apr. 30, 2003
(Mr. Daschle) May 7, 2003
(Mr. Talent) May 12, 2003
(Mrs. Clinton) May 13, 2003
(Ms. Mikulski) May 14, 2003
(Mr. Hagel) May 15, 2003
(Messrs. Kerry, Enzi) June 2, 2003
(Mr. Miller) June 4, 2003
(Mr. Coleman) June 9, 2003
(Mr. Harkin) June 20, 2003
(Mrs. Hutchison) July 8, 2003
(Mrs. Murray) July 10, 2003
(Messrs. Bingaman, Gregg) July 14, 2003
(Mr. Frist) July 16, 2003
(Mr. Harkin) June 20, 2003
(Mr. Bennett) July 21, 2003
(Mr. Lugar) July 23, 2003
(Mr. Thomas) July 24, 2003
(Mr. Specter) Nov. 5, 2003
(Mr. Bayh) Jan. 20, 2004
(Mr. Carper) May 5, 2004
(Mr. Jeffords) May 13, 2004
(Mrs. Dole) June 18, 2004

To amend title 18, United States Code, to exempt qualified current and former law enforcement officers from State laws prohibiting the carrying of concealed handguns.

“Law Enforcement Officers Safety Act of 2003”

Full Committee

Mar. 6, 2003—Approved by the Committee and ordered favorably reported, without amendment.
Mar. 6, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.
Mar. 6, 2003—Placed on the Senate Legislative Calendar (No. 29).
Mar. 11, 2003—Star Print ordered on the bill, as reported.
Mar. 26, 2003—Senator Hatch filed written report (S. Rept. 108–29). Additional and minority views filed.

S. 274

February 4, 2003
CR S1870, S1873

Mr. Grassley (for himself, Messrs. Kohl, Hatch, Carper, Specter, Miller, Chafee, Lugar)

(Messrs. Voinovich, Chambliss, McConnell) Feb. 13, 2003
(Mr. Sessions) Feb. 14, 2003
(Mr. Allen) Mar. 4, 2003
(Mr. Domenici) Mar. 11, 2003
(Mr. Ensign) Mar. 24, 2003
(Mr. Cornyn) Apr. 1, 2003
(Mr. Kyl) Apr. 2, 2003
(Mr. Bunning) Apr. 7, 2003
(Mr. Fitzgerald) Apr. 11, 2003
(Mr. Hagel) May 21, 2003
(Mr. Stevens) June 10, 2003
(Mr. Nickles) July 9, 2003
(Mr. Sununu) July 30, 2003

To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.

“Class Action Fairness Act of 2003”

Full Committee

Apr. 11, 2003—Approved by the Committee and ordered favorably reported, with amendments.
June 2, 2003—Reported to the Senate by Mr. Hatch, with amendments; without written report.
June 2, 2003—Placed on the Senate Legislative Calendar (No. 117).
July 31, 2003—Senator Hatch filed written report (S. Rept. 108–123), including minority views.

S. 279

February 4, 2003
CR S1870

Mr. Cochran

For the relief of the heirs of Clark M. Beggerly, Sr., of Jackson County, Mississippi.

Full Committee

S. 280

February 4, 2003
CR S1870

Mr. Cochran

To address claims relating to Horn Island, Mississippi.

Full Committee

SENATE BILLS—Continued

S. 303	February 5, 2003 CR S1976	S. 330 (Public Law 108–29)	February 6, 2003 CR S2051, S2054
Mr. Hatch (for himself, Mrs. Feinstein, Messrs. Specter, Kennedy, Harkin, Miller)		Mr. Campbell (for himself, Messrs. Cochran, Miller, Johnson, Inouye, Conrad, Bingaman, Leahy, Bunning, Domenici, Ms. Murkowski, Mr. Craig)	
(Mrs. Boxer, Mr. Lautenberg)	Feb. 6, 2003	(Mr. Gregg)	Feb. 13, 2003
(Mr. Durbin)	Mar. 20, 2003	(Mr. Smith of Oregon)	Feb. 14, 2002
(Mr. Corzine)	Mar. 31, 2003	(Messrs. Bond, Crapo, Ms. Landrieu)	Feb. 24, 2003
(Mr. Jeffords)	May 15, 2003	(Mr. Coleman)	Feb. 25, 2003
(Mr. Kerry)	July 13, 2004	(Messrs. Bayh, Stevens)	Feb. 26, 2003
To prohibit human cloning and protect stem cell research.		(Messrs. Graham of South Carolina, Burns, Allen)	Feb. 27, 2003
<i>“Human Cloning Ban and Stem Cell Research Protection Act of 2003”</i>		(Mrs. Feinstein)	Mar. 3, 2003
Full Committee		(Mr. Allard)	Mar. 4, 2003
		(Mr. Bennett)	Mar. 5, 2003
		(Mr. Voinovich)	Mar. 10, 2003
		(Mr. Nelson of Florida)	Mar. 24, 2003
		(Mr. Schumer)	Mar. 26, 2003
		To further the protection and recognition of veterans’ memorials, and for other purposes.	
		<i>“Veterans’ Memorial Preservation and Recognition Act of 2003”</i>	
		Full Committee	
		Mar. 20, 2003—Approved by the Committee and ordered favorably reported, without amendment.	
		Mar. 20, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.	
		Mar. 20, 2003—Placed on the Senate Legislative Calendar (No. 44).	
		Mar. 27, 2003—PASSED by the Senate, without amendment.	
		Mar. 31, 2003—Received in the House and referred to the House Committee on the Judiciary.	
		Mar. 31, 2003—Referred to the House Committee on Transportation and Infrastructure.	
		Apr. 28, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.	
		May 1, 2003—House Subcommittee on Crime, Terrorism, and Homeland Security discharged.	
		May 7, 2003—Approved by the House Committee on the Judiciary and ordered favorably reported.	
		May 19, 2003—Reported to the House by the House Committee on the Judiciary (H. Rept. 108–112).	
		May 19, 2003—House Committee on Transportation and Infrastructure granted extension for further consideration.	
		May 19, 2003—House Committee on Transportation and Infrastructure discharged.	
		May 20, 2003—PASSED by the House, without amendment.	
		May 22, 2003—Presented to the President.	
		May 29, 2003—SIGNED INTO LAW (Public Law 108–29).	
S. 315	February 5, 2003 CR S1977, S1994		
Mr. Leahy (for himself, Messrs. Daschle, Reid)			
(Mr. Breaux)	Feb. 24, 2003		
(Mr. Dayton)	Mar. 11, 2003		
To support first responders to protect homeland security and prevent and respond to acts of terrorism.			
<i>“First Responders Partnership Grant Act of 2003”</i>			
Full Committee			
S. 329	February 6, 2003 CR S2051		
Mr. Edwards			
To assist the Neighborhood Watch program to empower communities and citizens to enhance awareness about threats from terrorism and weapons of mass destruction, and encourage local communities to better prepare to respond to terrorist attacks.			
<i>“Neighborhood Security Act of 2003”</i>			
Full Committee			

SENATE BILLS—Continued

<p>S. 352 February 11, 2003 CR S2187, S2210</p> <p>Mr. Leahy (for himself, Messrs. Kennedy, Durbin, Edwards, Rockefeller, Reid, Mrs. Boxer, Messrs. Feingold, Corzine) (Mr. Lautenberg) Sept. 13, 2004</p> <p>To ensure that commercial insurers cannot engage in price fixing, bid rigging, or market allocations to the detriment of competition and consumers.</p> <p><i>“Medical Malpractice Insurance Antitrust Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 390 February 13, 2003 CR S2456, S2467</p> <p>Mr. Levin</p> <p>To amend title 18, United States Code, to provide retroactive effect to a sentencing safety valve provision.</p> <p><i>“Safety Valve Fairness Act of 2003”</i></p> <p>Full Committee</p>
<p>S. 353 February 11, 2003 CR S2187</p> <p>Mrs. Feinstein</p> <p>For the relief of Denes and Gyorgyi Fulop.</p> <p>Full Committee</p> <p>Oct. 4, 2004—Approved by the Committee and ordered favorably reported, without amendment.</p> <p>Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 761).</p> <p>Oct. 11, 2004—PASSED by the Senate, without amendment.</p> <p>Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary.</p> <p>Nov. 19, 2004—Referred to the Subcommittee on Immigration, Border Security, and Claims.</p>	<p>S. 399 February 13, 2003 CR S2457, S2473</p> <p>Mr. Campbell</p> <p>To authorize grants for the establishment of quasi-judicial campus drug courts at colleges and universities modeled after State drug courts programs.</p> <p><i>“Campus Classmate Offenders in Rehabilitation and Treatment Act”</i></p> <p><i>“Campus CORT Act”</i></p> <p>Full Committee</p>
<p>S. 364 February 12, 2003 CR S2340, S2341</p> <p>Mr. Corzine</p> <p>To prohibit the use of taxpayer funds to advocate a position that is inconsistent with existing Supreme Court precedent with respect to the Second Amendment.</p> <p>Full Committee</p>	<p>S. 402 February 13, 2003 CR S2457, S2475</p> <p>Mr. Feingold</p> <p>To abolish the death penalty under Federal law.</p> <p><i>“Federal Death Penalty Abolition Act of 2003”</i></p> <p>Full Committee</p>
	<p>S. 404 February 13, 2003 CR S2457, S2479</p> <p>Mr. Bunning (for himself, Mr. Brownback) (Mr. Ensign) Sept. 8, 2004</p> <p>To protect children from exploitative child modeling, and for other purposes.</p> <p><i>“Child Modeling Exploitation Prevention Act”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 413 **February 13, 2003**
CR S2457, S2492

Mr. Nickles
(Mr. Talent)
(Mr. Inhofe)

Mar. 11, 2003
Apr. 1, 2003

To provide for the fair and efficient judicial consideration of personal injury and wrongful death claims arising out of asbestos exposure, to ensure that individuals who suffer harm, now or in the future, from illnesses caused by exposure to asbestos receive compensation for their injuries, and for other purposes.

“Asbestos Claims Criteria and Compensation Act of 2003”

Full Committee

S. 436 **February 25, 2003**
CR S2701, S2703

Mr. Leahy (for himself, Messrs. Grassley, Specter)
(Messrs. Feingold, Edwards)
(Mr. Inouye)
(Ms. Cantwell)

Feb. 26, 2003
Apr. 10, 2003
June 12, 2003

To amend the Foreign Intelligence Surveillance Act of 1978 to improve the administration and oversight of foreign intelligence surveillance, and for other purposes.

“Domestic Surveillance Oversight Act of 2003”

Full Committee

S. 455 **February 26, 2003**
CR S2839

Mr. Breaux

To provide for a period of open enrollment for judicial officials under section 376 of title 28, United States Code, and for other purposes.

“Judicial Officials’ Survivor Annuity Enrollment Act of 2003”

Full Committee

S. 459 (Public Law 108–132) **February 26, 2003**
CR S2839, S2855

Mr. Leahy (for himself, Mr. Graham of South Carolina, Ms. Collins, Messrs. Jeffords, Sarbanes, Schumer, Durbin, Ms. Landrieu, Mr. Nelson of Florida, Mrs. Clinton, Ms. Snowe)
(Mr. Kohl)
(Mr. Smith)
(Ms. Stabenow, Messrs. Kennedy, Dayton)
(Mr. Miller)
(Mr. Kerry)

Mar. 11, 2003
Mar. 21, 2003
Apr. 30, 2003
June 4, 2003
June 16, 2003

To ensure that a public safety officer who suffers a fatal heart attack or stroke while on duty shall be presumed to have died in the line of duty for purposes of public safety officer survivor benefits.

“Hometown Heroes Survivors Benefits Act of 2003”

Full Committee

May 16, 2003—PASSED by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.

May 19, 2003—Received in the House and referred to the House Committee on the Judiciary.

June 25, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

Nov. 22, 2003—PASSED by the House.

Nov. 25, 2003—Senate agreed to House amendment.

Nov. 26, 2003—Message on Senate action sent to House.

Dec. 3, 2003—Presented to President.

Dec. 15, 2003—SIGNED INTO LAW (Public Law 108–132).

S. 460 **February 26, 2003**
CR S2839, S2856

Mrs. Feinstein (for herself, Messrs. McCain, Kyl, Schumer, Mrs. Boxer, Mrs. Hutchison, Messrs. Bingaman, Domenici)
(Mr. Graham of Florida)
(Messrs. Ensign, Cornyn)
(Mr. Durbin)
(Mr. Alexander)
(Mr. Allen)
(Ms. Cantwell)
(Mr. Lautenberg)
(Mr. Crapo)

Mar. 6, 2003
Mar. 25, 2003
Apr. 2, 2003
Apr. 3, 2003
Apr. 30, 2003
May 14, 2003
Sept. 4, 2003
Nov. 24, 2003

To amend the Immigration and Nationality Act to authorize appropriations for fiscal years 2004 through 2010 to carry out the State Criminal Alien Assistance Program.

“State Criminal Alien Assistance Program Reauthorization Act of 2003”

Full Committee

Nov. 25, 2003—PASSED by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.

Dec. 8, 2003—Received in the House and referred to the House Committee on the Judiciary.

S. 460—Continued

Dec. 10, 2003—Referred to the House Subcommittee on Immigration, Border Security, and Claims.

S. 466 **February 27, 2003**
CR S2919

Mr. Daschle (for himself, Mr. Leahy)
(Mr. Dayton) Apr. 30, 2003

To provide financial assistance to State and local governments to assist them in preventing and responding to acts of terrorism in order to better protect homeland security.

“First Responders Partnership Grant Act of 2003”

Full Committee

S. 469 **February 27, 2003**
CR S2920, S2925

Mr. Kohl (for himself, Mr. DeWine, Mrs. Feinstein, Messrs. Schumer, Reed, Ms. Mikulski, Messrs. Corzine, Levin)
(Mr. Durbin) Feb. 24, 2004
(Mr. Lautenberg) Nov. 17, 2004

To amend chapter 44 of title 18, United States Code, to require ballistics testing of all firearms manufactured and all firearms in custody of Federal agencies.

“Technological Resource to Assist Criminal Enforcement Act”

“TRACE Act”

Full Committee

S. 478 **February 27, 2003**
CR S2920, S2935

Mr. Sarbanes (for himself, Mr. Warner, Mrs. Murray, Mr. Campbell, Mrs. Hutchison, Mrs. Clinton, Messrs. Sessions, Miller)
(Mr. Brownback) Mar. 26, 2003
(Mr. Graham of South Carolina) Apr. 29, 2003
(Mr. Wyden) May 23, 2003
(Ms. Murkowski) June 26, 2003
(Mr. Leahy) July 22, 2003
(Messrs. Biden, Schumer) July 23, 2003
(Ms. Mikulski) Oct. 2, 2003
(Mr. Bond) Oct. 22, 2003
(Mr. Reid) Feb. 25, 2004
(Mr. Durbin) Mar. 25, 2004
(Mr. Lautenberg) Sept. 7, 2004

To grant a Federal charter to Korean War Veterans Association, Incorporated, and for other purposes.

Full Committee

S. 541 **March 5, 2003**
CR S3163

Mr. Kyl

For the relief of Ilko Vasilev Ivanov, Anelia Marinova Peneva, Marina Ilkova Ivanova, and Julia Ilkova Ivanova.

Full Committee

Nov. 25, 2003—PASSED by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.

Dec. 8, 2003—Received in the House and referred to the House Committee on the Judiciary.

Dec. 10, 2003—Referred to the House Subcommittee on Immigration, Border Security, and Claims.

S. 549 **March 6, 2003**
CR S3252

Mr. Schumer

To amend the September 11th Victim Compensation Fund of 2001 (49 U.S.C. 40101 note; Public Law 107–42) to provide compensation for victims killed in the bombing of the World Trade Center in 1993, and for other purposes.

“World Trade Center Bombing Victims Compensation Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 554	March 6, 2003 CR S3252, S3276	S. 609	March 12, 2003 CR S3620, S3631
Mr. Grassley (for himself, Messrs. Schumer, DeWine, Allen, Craig, Graham of South Carolina, Allard, Talent)		Mr. Leahy (for himself, Messrs. Levin, Lieberman, Jeffords, Byrd)	
(Mr. Cornyn)	Apr. 1, 2003	(Mr. Graham of Florida)	Mar. 31, 2003
(Messrs. Leahy, Feingold)	May 21, 2003	(Mr. Feingold)	May 14, 2003
(Mr. Durbin)	June 3, 2003	(Mr. Kerry)	July 23, 2003
To allow media coverage of court proceedings.		To amend the Homeland Security Act of 2002 (Public Law 107–296) to provide for the protection of voluntarily furnished confidential information, and for other purposes.	
Full Committee		<i>“Restoration of Freedom of Information Act of 2003”</i>	
May 22, 2003—Approved by the Committee and ordered favorably reported, without amendment.		Full Committee	
May 22, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.			
May 22, 2003—Placed on the Senate Legislative Calendar (No. 107).			
S. 561	March 6, 2003 CR S3253, S3319	S. 638	March 18, 2003 CR S3881
Mr. Crapo (for himself, Messrs. Enzi, Craig, Domenici, Burns, Smith)		Mr. Corzine (for himself, Mr. Lautenberg)	
To preserve the authority of States over water within their boundaries, to delegate to States the authority of Congress to regulate water, and for other purposes.		To repeal the provision of the September 11th Victim Compensation Fund of 2001 that requires the reduction of a claimant’s compensation by the amount of any collateral source compensation payments the claimant is entitled to receive, and for other purposes.	
<i>“State Water Sovereignty Protection Act”</i>		<i>“September 11th Victim Compensation Fund Fairness Act of 2003”</i>	
Full Committee		Full Committee	
S. 562	March 6, 2003 CR S3253, S3319	S. 644	March 18, 2003 CR S3881, S3889
Ms. Murkowski (for herself, Messrs. Stevens, Burns, Craig, Crapo, Inhofe, Smith)		Mr. Hatch (for himself, Mrs. Feinstein, Mr. DeWine, Mrs. Hutchison, Messrs. Sessions, Grassley)	
To amend chapter 3 of title 28, United States Code, to divide the Ninth Judicial Circuit of the United States into 2 circuits, and for other purposes.		To enhance national efforts to investigate, prosecute, and prevent crimes against children by increasing investigatory tools, criminal penalties, and resources and by extending existing laws.	
<i>“Ninth Circuit Court of Appeals Reorganization Act of 2003”</i>		<i>“Comprehensive Child Protection Act of 2003”</i>	
Full Committee		Full Committee	

S. 656

March 19, 2003
CR S3993

Mr. Reed

(Mr. Kennedy)

(Mr. Durbin)

(Mr. Corzine)

(Mr. Chafee)

(Mr. Hagel)

(Mr. Chambliss)

(Mr. Kerry)

May 20, 2003

May 22, 2003

June 16, 2003

June 20, 2003

July 10, 2003

July 30, 2003

Sept. 10, 2003

To provide for the adjustment of status of certain nationals of Liberia to that of lawful permanent residence.

“Liberian Refugee Immigration Fairness Act of 2003”

Full Committee

S. 659

March 19, 2003
CR S3993, S3998

Mr. Craig (by himself, Messrs. Baucus, Alexander, Allard, Allen, Bennett, Bond, Breaux, Brownback, Bunning, Burns, Campbell, Chambliss, Cochran, Coleman, Ms. Collins, Messrs. Cornyn, Crapo, Mrs. Dole, Messrs. Domenici, Dorgan, Ensign, Enzi, Frist, Graham of South Carolina, Grassley, Gregg, Hagel, Hatch, Mrs. Hutchison, Messrs. Inhofe, Johnson, Kyl, Ms. Landrieu, Mrs. Lincoln, Messrs. Lott, McConnell, Miller, Ms. Murkowski, Messrs. Nelson of Nebraska, Nickles, Reid, Roberts, Santorum, Sessions, Shelby, Smith, Specter, Stevens, Sununu, Talent, Thomas)

(Mr. Voinovich)

(Ms. Snowe)

(Mr. Daschle)

May 19, 2003

June 18, 2003

Sept. 25, 2003

To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others.

“Protection of Lawful Commerce in Arms Act”

Full Committee

S. 663

March 19, 2003
CR S3993, S4001

Mr. Inouye

For the relief of the Pottawatomi Nation in Canada for settlement of certain claims against the United States.

Full Committee

S. 672

March 20, 2003
CR S4165, S4169

Mr. Ensign

To require a 50-hour workweek for Federal prison inmates and to establish a grant program for mandatory drug testing, and for other purposes.

“Mandatory Prison Work and Drug Testing Act of 2003”

Full Committee

S. 679

March 20, 2003
CR S4166, S4177

Mr. Biden (for himself, Messrs. Kohl, Bingaman, Baucus, Mrs. Clinton, Ms. Stabenow, Messrs. Edwards, Sarbanes, Mrs. Murray, Messrs. Kerry, Leahy, Levin, Durbin, Lieberman, Kennedy, Hollings, Nelson of Nebraska, Ms. Mikulski, Mr. Bayh, Ms. Cantwell, Messrs. Dorgan, Conrad, Mrs. Feinstein, Messrs. Corzine, Carper, Jeffords, Johnson, Rockefeller, Smith, Dayton, Akaka, Reed, Breaux, Nelson of Florida, Harkin, Schumer, Mrs. Boxer, Messrs. Dodd, Specter, Ms. Landrieu, Messrs. Daschle, Byrd, Lautenberg, Pryor, Mrs. Lincoln, Mr. Reid)

(Mr. Graham of Florida)

Mar. 25, 2003

To provide reliable officers, technology, education, community prosecutors, and training in our neighborhoods.

“Providing Reliable Officers, Technology, Education, Community Prosecutors, and Training In Our Neighborhood Act of 2003”

“PROTECTION Act”

Full Committee

S. 684

March 21, 2003
CR S4275, S4282

Mr. Smith (for himself, Messrs. Wyden, Allard, Bayh, Bond, Brownback, Miller, Nickles, Santorum, Cornyn, Specter)

(Mr. Coleman) Apr. 1, 2003
(Mr. Kyl) May 7, 2003
(Mr. Bunning) June 3, 2003
(Mr. Inhofe) June 10, 2003
(Mr. Hatch) June 11, 2003
(Mr. Johnson) June 12, 2003
(Mrs. Hutchison) June 26, 2003
(Mr. Ensign) Sept. 3, 2003
(Mr. Fitzgerald) Nov. 18, 2003
(Ms. Landrieu) Nov. 25, 2003
(Mr. Corzine) Apr. 22, 2004
(Mr. Leahy) June 2, 2004

To create an office within the Department of Justice to undertake certain specific steps to ensure that all American citizens harmed by terrorism overseas receive equal treatment by the United States Government regardless of the terrorists' country of origin or residence, and to ensure that all terrorists involved in such attacks are pursued, prosecuted, and punished with equal vigor, regardless of the terrorists' country of origin or residence.

“Koby Mandell Act of 2003”

Full Committee

S. 693

March 24, 2003
CR S4325

Mr. Allard (for himself, Mr. Dayton)

(Mr. Coleman) June 12, 2003
(Mr. Allen) Mar. 25, 2004

To amend the Omnibus Crime Control and Safe Streets Act of 1968 to make volunteer members of the Civil Air Patrol eligible for Public Safety Officer death benefits.

“Civil Air Patrol Homeland Security Benefits Act”

Full Committee

S. 710

March 26, 2003
CR S4434, S4436

Mr. Leahy (for himself, Messrs. Hatch, Lieberman, Levin)

(Mr. Brownback) Nov. 12, 2003

To amend the Immigration and Nationality Act to provide that aliens who commit acts of torture, extrajudicial killings, or other specified atrocities abroad are inadmissible and removable and to establish within the Criminal Division of the Department of Justice an Office of Special Investigations having responsibilities under that Act with respect to all alien participants in war crimes, genocide, and the commission of acts of torture and extrajudicial killings abroad.

“Anti-Atrocity Alien Deportation Act of 2003”

Full Committee

Nov. 6, 2003—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute.

Nov. 6, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

Nov. 6, 2003—Placed on the Senate Legislative Calendar (No. 373)

Nov. 24, 2003—Reported to the Senate by Mr. Hatch. Written report filed (S. Rept. 108-209).

S. 724

March 27, 2003
CR S4512

Mr. Enzi (for himself, Messrs. Bennett, Inhofe, Coleman, Crapo, Burns, Allard, Santorum)

(Ms. Murkowski) Apr. 2, 2003
(Mr. Domenici) May 12, 2003
(Mr. Sessions) May 13, 2003
(Mr. Durbin) May 21, 2003
(Mr. Craig) May 22, 2003
(Mr. Talent) June 27, 2003

To amend title 18, United States Code, to exempt certain rocket propellants from prohibitions under that title on explosive materials.

Full Committee

June 19, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

June 19, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

June 19, 2003—Placed on the Senate Legislative Calendar (No. 146).

SENATE BILLS—Continued

S. 726

March 27, 2003
CR S4512, S4518

Ms. Stabenow
(Mr. Levin)
(Mr. Kerry)
(Mr. Durbin)
(Ms. Landrieu)

Apr. 7, 2003
Apr. 9, 2003
July 17, 2003
Apr. 1, 2004

To treat the Tuesday next after the first Monday in November as a legal public holiday for purposes of Federal employment, and for other purposes.

“Democracy Day Act of 2003”

Full Committee

S. 731

March 27, 2003
CR S4512, S4521

Mr. Biden (for himself, Mr. Hatch)
(Messrs. DeWine, Feingold)
(Messrs. Schumer, Leahy)

Mar. 31, 2003
Apr. 3, 2003

To prohibit fraud and related activity in connection with authentication features, and for other purposes.

“Secure Authentication Feature and Enhanced Identification Defense Act of 2003”

“SAFE ID Act”

Full Committee

S. 731 was included, in conference, as section 607 of S. 151, the PROTECT Act. See S. 151 for further action.

S. 745

March 31, 2003
CR S4557, S4559

Mrs. Feinstein

To require the consent of an individual prior to the sale and marketing of such individual’s personally identifiable information, and for other purposes.

“Privacy Act of 2003”

Full Committee

S. 764

April 2, 2003
CR S4702, S4704

Mr. Campbell (for himself, Messrs. Leahy, Hatch)
(Mr. Biden)
(Mr. Stevens)
(Ms. Stabenow)
(Mr. Thomas)
(Mr. Sununu)
(Mr. Reed)
(Messrs. Kohl, Schumer)
(Mr. Feingold)
(Messrs. Durbin, Corzine)

Apr. 11, 2003
Apr. 28, 2003
Apr. 30, 2003
May 1, 2003
June 3, 2003
July 8, 2003
July 9, 2003
July 10, 2003
July 15, 2003

To extend the authorization of the Bulletproof Vest Partnership Grant Program.

“Bulletproof Vest Partnership Grant Act of 2003”

Full Committee

July 10, 2003—Approved by the Committee and ordered favorably reported, without amendment.
July 10, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.
July 10, 2003—Placed on the Senate Legislative Calendar (No. 193).
July 15, 2003—PASSED by the Senate, without amendment.
July 16, 2003—Received in the House and referred to the House Committee on the Judiciary.

S. 769

April 2, 2003
CR S4702, S4707

Mr. Levin (for himself, Messrs. Alexander, Lieberman, McConnell, Schumer)

To permit reviews of criminal records of applicants for private security officer employment.

“Private Security Officer Employment Authorization Act of 2003”

Full Committee

S. 771

April 2, 2003
CR S4702, S4712

Mr. Biden
(Mr. Hatch)

Apr. 3, 2003

To improve the investigation and prosecution of child abuse cases through Children Advocacy Centers.

“Victims of Child Abuse Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 773	April 2, 2003 CR S4703, S4714	S. 789	April 3, 2003 CR S4824, S4842
Mr. Leahy (for himself, Messrs. Hatch, Kennedy, DeWine, Biden, Shelby, Mrs. Lincoln) (Mr. Reid)	Apr. 3, 2003	Mr. Nelson of Florida (for himself, Mrs. Boxer) (Mr. Kerry) (Ms. Cantwell) (Mr. Corzine) (Mr. Nelson of Nebraska)	Apr. 8, 2003 Apr. 28, 2003 Apr. 29, 2003 May 1, 2003
To reauthorize funding for the National Center for Missing and Exploited Children, and for other purposes.		To change the requirements for naturalization through service in the Armed Forces of the United States.	
<i>“Protecting Our Children Comes First Act of 2003”</i>		<i>“Citizenship for Service Members Act of 2003”</i>	
Full Committee		Full Committee	
S. 783	April 3, 2003 CR S4824	S. 797	April 7, 2003 CR S4897
Mr. Miller (for himself, Mr. Chambliss) (Mr. Graham of South Carolina)	Apr. 10, 2003	Mr. Hatch (for himself, Mr. Sessions) (Mr. Miller)	Apr. 28, 2003
To expedite the granting of posthumous citizenship to members of the United States Armed Forces.		To prevent the pretrial release of those who rape or kidnap children, and for other purposes.	
Full Committee		Full Committee	
Apr. 10, 2003—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment.		S. 798	April 7, 2003 CR S4897
Apr. 11, 2003—Received in the House and referred to the House Committee on the Judiciary.		Mr. Hatch (Mr. Miller)	Apr. 28, 2003
S. 787	April 3, 2003 CR S4824, S4840	To assist the States in enforcing laws requiring registration of convicted sex offenders.	
Mr. Leahy (for himself, Mr. Kerry) (Messrs. Durbin, Kennedy) (Mr. Pryor)	May 14, 2003 June 2, 2003	<i>“Sex Offender Apprehension Act of 2003”</i>	
To provide for the fair treatment of the Federal judiciary relating to compensation and benefits, and to install greater public confidence in the Federal courts.		Full Committee	
<i>“Fair and Independent Federal Judiciary Act of 2003”</i>		S. 799	April 7, 2003 CR S4897
Full Committee		Mr. Hatch (Mr. Miller)	Apr. 28, 2003
		To require Federal agencies to establish procedures to facilitate the safe recovery of children reported missing within a public building.	
		<i>“Code Adam Act”</i>	
		Full Committee	

SENATE BILLS—Continued

S. 800	April 7, 2003 CR S4897	S. 807	April 7, 2003 CR S4897, S4908
Mr. Hatch (Mr. Miller)	Apr. 28, 2003	Mr. Sessions (for himself, Mr. Hatch)	
To prevent the use of a misleading domain name with the intent to deceive a person into viewing obscenity on the Internet.		To amend title 18, United States Code, to provide a maximum term of supervised release of life for sex offenders.	
<i>“Truth in Domain Names Act of 2003”</i>		<i>“Lifetime Consequences for Sex Offenders Act of 2003”</i>	
Full Committee		Full Committee	
S. 801	April 7, 2003 CR S4897	S. 810	April 8, 2003 CR S4957, S4959
Mr. Hatch		Mr. DeWine (for himself, Messrs. Grassley, Shelby, Mrs. Hutchison)	
To provide for attempt liability for international parental kidnapping.		To enhance the protection of children against crime by eliminating the statute of limitations for child abduction and sex crimes, providing for registration of child pornographers as sex offenders, establishing a grant program in support of AMBER Alert communications plans, and for other purposes.	
<i>“International Parental Kidnapping Act of 2003”</i>		<i>“Protecting Children Against Crime Act of 2003”</i>	
Full Committee		Full Committee	
S. 802	April 7, 2003 CR S4897	S. 817	April 8, 2003 CR S4957, S4963
Mrs. Clinton		Mr. Kohl	
To establish procedures in public buildings regarding missing or lost children.		To amend chapter 111 of title 28, United States Code, relating to protective orders, sealing of cases, disclosures of discovery information in civil actions, and for other purposes.	
<i>“Code Adam Act”</i>		<i>“Sunshine in Litigation Act of 2003”</i>	
Full Committee		Full Committee	
S. 805	April 7, 2003 CR S4897, S4902	S. 826	April 9, 2003 CR S5059, S5061
Mr. Leahy (for himself, Messrs. Kennedy, Corzine, Daschle, Kerry, Feingold, Mrs. Murray, Mr. Schumer) (Mr. Johnson) (Mr. Durbin)	Apr. 9, 2003 June 10, 2003	Mr. Leahy (for himself, Messrs. Kennedy, Biden)	
To enhance the rights of crime victims, to establish grants for local governments to assist crime victims, and for other purposes.		To amend the Violence Against Women Act of 1994 to provide for transitional housing assistance grants for child victims of domestic violence.	
<i>“Crime Victims Assistance Act of 2003”</i>		Full Committee	
Full Committee			

SENATE BILLS—Continued

<p>S. 832</p> <p>April 9, 2003 CR S5059, S5068</p> <p>Mr. Grassley (Mr. Leahy)</p> <p>Apr. 10, 2003</p> <p>To provide that bonuses and other extraordinary or excessive compensation of corporate insiders and wrongdoers may be included in the bankruptcy estate.</p> <p><i>“Corporate Accountability in Bankruptcy Act”</i></p> <p>Full Committee</p>	<p>S. 851</p> <p>April 10, 2003 CR S5173, S5175</p> <p>Mr. Ensign (for himself, Messrs. Brownback, Inhofe, Talent, Santorum, Grassley, Enzi, Sessions, Allen, Bunning, Fitzgerald, Chambliss, DeWine, McConnell, Coleman, Kyl, Nickles, Graham of South Carolina, Bond, Hagel, Craig, McCain, Hatch) (Mr. Shelby) (Mr. Cornyn)</p> <p>June 12, 2003 June 2, 2004</p> <p>To amend title 18, United States Code, to prohibit taking minors across State lines in circumvention of laws requiring the involvement of parents in abortion decisions.</p> <p><i>“Child Custody Protection Act”</i></p> <p>Full Committee</p>
<p>S. 834</p> <p>April 9, 2003 CR S5059, S5069</p> <p>Ms. Landrieu</p> <p>For the relief of Tanya Andrea Goudeau.</p> <p>Full Committee</p>	<p>S. 858 (Public Law 108–59)</p> <p>April 10, 2003 CR S5173</p> <p>Mr. Durbin (for himself, Mr. Bunning)</p> <p>To extend the Abraham Lincoln Bicentennial Commission, and for other purposes.</p> <p>Full Committee</p>
<p>S. 844</p> <p>April 9, 2003 CR S5059, S5083</p> <p>Mr. Crapo (for himself, Ms. Murkowski, Messrs. Enzi, Allard, Kyl, Craig) (Mr. Ensign)</p> <p>July 16, 2003</p> <p>To subject the United States to imposition of fees and costs in proceedings relating to State water rights adjudications.</p> <p><i>“Water Adjudication Fee Fairness Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 858 (Public Law 108–59)</p> <p>April 10, 2003 CR S5173</p> <p>Mr. Durbin (for himself, Mr. Bunning)</p> <p>To extend the Abraham Lincoln Bicentennial Commission, and for other purposes.</p> <p>Full Committee</p> <p>May 22, 2003—Approved by the Committee and ordered favorably reported, without amendment.</p> <p>May 22, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>May 22, 2003—Placed on the Senate Legislative Calendar (No. 108).</p> <p>May 23, 2003—PASSED by the Senate, without amendment.</p> <p>June 2, 2003—Received in the House and referred to the House Committee on the Judiciary.</p> <p>June 2, 2003—Referred to the House Committee on Government Reform.</p> <p>June 25, 2003—PASSED by the House.</p> <p>July 3, 2003—Presented to the President.</p> <p>July 14, 2003—SIGNED INTO LAW (Public Law 108–59).</p>
<p>S. 848</p> <p>April 9, 2003 CR S5059</p> <p>Mr. Hatch</p> <p>For the relief of Daniel King Cairo.</p> <p>Full Committee</p> <p>Nov. 25, 2003—PASSED by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.</p> <p>Dec. 8, 2003—Received in the House and referred to the House Committee on the Judiciary.</p> <p>Dec. 10, 2003—Referred to the House Subcommittee on Immigration, Border Security, and Claims.</p>	<p>S. 860</p> <p>April 10, 2003 CR S5173</p> <p>Mr. Nelson of Nebraska</p> <p>To amend title 36, United States Code, to designate the oak tree as the national tree of the United States.</p> <p>Full Committee</p>

S. 866

April 10, 2003
CR S5173, S5191

Mr. Kohl (for himself, Messrs. Durbin, Schumer, Corzine, Mrs. Feinstein, Messrs. Reed, Lautenberg)

To amend chapter 44 of title 18, United States Code, to require the provision of a child safety lock in connection with the transfer of a handgun and provide safety standards for child safety locks.

“Child Safety Lock Act of 2003”

Full Committee

S. 878

April 10, 2003
CR S5173

Mr. Craig (for himself, Mr. Crapo)
(Mr. Hagel)
(Mrs. Feinstein)
(Mr. Nelson of Nebraska)

May 20, 2002
May 21, 2003
May 22, 2003

To authorize an additional permanent judgeship in the district of Idaho, and for other purposes.

Full Committee

May 15, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

May 20, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

May 20, 2003—Placed on the Senate Legislative Calendar (No. 102).

May 22, 2003—PASSED by the Senate, with an amendment in the nature of a substitute.

June 2, 2003—Received in the House and referred to the House Committee on the Judiciary.

June 25, 2003—Referred to the House Subcommittee on Courts, the Internet, and Intellectual Property.

Sept. 3, 2004—House Subcommittee on Courts, the Internet, and Intellectual Property discharged.

Sept. 9, 2004—Approved by the House Committee on the Judiciary and ordered favorably reported, with amendment.

Sept. 29, 2004—Reported to the House by the House Committee on the Judiciary (H. Rept. 108-708).

Sept. 29, 2004—Placed on the Union Calendar (No. 433).

October 5, 2004—PASSED the House.

S. 885

April 10, 2003
CR S5174

Mr. Kennedy

A bill entitled “Prosecutorial Remedies and Other Tools to end the Exploitation of Children Today Act of 2003”.

“Prosecutorial Remedies and Other Tools to end the Exploitation of Children Today Act of 2003”

“PROTECT Act”

Full Committee

For further action see S. 151, a related bill, which became Public Law 108–21.

S. 889

April 11, 2003
CR S5342, S5349

Mr. Corzine (for himself, Mrs. Clinton, Mr. Lautenberg)

To accord honorary citizenship to the alien victims of the September 11, 2001, terrorist attacks against the United States and to provide for the granting of citizenship to the alien spouses and children of certain victims of such attacks.

“Terrorist Victim Citizenship Relief Act”

Full Committee

S. 897

April 11, 2003
CR S5342

Mr. Cornyn
(Mr. Allard)

May 1, 2003

To amend the Immigration and Nationality Act to change the requirements for naturalization through service in the Armed Forces of the United States, and for other purposes.

“Military Citizenship Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 920	April 11, 2003 CR S5343, S5379	S. 940	April 29, 2003 CR S5483, S5490
Mr. Hatch		Mr. Graham of South Carolina	
To provide for the appointment of additional Federal circuit and district judges, and for other purposes.		To amend the Immigration and Nationality Act relating to naturalization through service in the Armed Forces of the United States.	
<i>“Federal Judgeship Act of 2003”</i>		<i>“Armed Forces Citizenship Act of 2003”</i>	
Full Committee		Full Committee	
S. 921	April 11, 2003 CR S5343, S5379	S. 946	April 29, 2003 CR S5484, S5493
Mr. Lautenberg (for himself, Mrs. Clinton, Messrs. Corzine, Daschle, Leahy, Ms. Mikulski, Messrs. Sarbanes, Schumer) (Mr. Feingold)	Mar. 1, 2004	Mr. Leahy (for himself, Messrs. Grassley, Durbin, Feingold, Kohl, Schumer) (Ms. Cantwell)	May 6, 2003
To authorize the Secretary of Homeland Security to make grants to reimburse State and local governments and Indian tribes for certain costs relating to the mobilization of Reserves who are first responder personnel of such governments or tribes.		To enhance competition for prescription drugs by increasing the ability of the Department of Justice and Federal Trade Commission to enforce existing antitrust laws regarding brand name drugs and generic drugs.	
<i>“State and Local Reservist First Responders Assistance Act of 2003”</i>		<i>“Drug Competition Act of 2003”</i>	
Full Committee		Full Committee	
S. 922	April 11, 2003 CR S5343, S5380	S. 955	April 30, 2003 CR S5541
Mr. Reid (for himself, Messrs. Kennedy, Durbin, Brownback, Coleman, McCain, Schumer, Mrs. Boxer, Messrs. Leahy, Hagel) (Mr. Corzine) (Ms. Cantwell) (Mr. Bingaman) (Mr. Graham of Florida) (Mr. Inhofe) (Mr. Lautenberg) (Messrs. Lugar, Lieberman, Dayton)	May 1, 2003 May 5, 2003 May 6, 2003 May 15, 2003 May 22, 2003 May 23, 2003 June 2, 2003	Mr. Allen (Mr. Inhofe) (Mr. Talent) (Mr. Chambliss) (Ms. Landrieu)	June 24, 2003 Apr. 26, 2004 May 5, 2004 June 3, 2004
To change the requirements for naturalization through service in the Armed Forces of the United States, to extend naturalization benefits to members of the Selected Reserve of the Ready Reserve of a reserve component of the Armed Forces, to extend posthumous benefits to surviving spouses, children, and parents, and for other purposes.		To provide liability protection to nonprofit volunteer pilot organizations flying for public benefit and to the pilots and staff of such organizations.	
<i>“Naturalization and Family Protection for Military Members Act of 2003”</i>		<i>“Volunteer Pilot Organization Protection Act”</i>	
Full Committee		Full Committee	

S. 966	May 1, 2003 CR S5650, S5652	S. 980	May 1, 2003 CR S5650, S5672
Mr. Kennedy (for himself, Messrs. Specter, Daschle, Smith, Leahy, Ms. Collins, Mr. Lieberman, Ms. Snowe, Messrs. Wyden, Jeffords, Schumer, Chafee, Akaka, Ensign, Bayh, Biden, Bingaman, Mrs. Boxer, Mr. Breaux, Ms. Cantwell, Mr. Carper, Mrs. Clinton, Messrs. Corzine, Dayton, Dodd, Dorgan, Durbin, Edwards, Mrs. Feinstein, Messrs. Graham of Florida, Harkin, Inouye, Johnson, Kerry, Ms. Landrieu, Mr. Levin, Mrs. Lincoln, Ms. Mikulski, Mr. Miller, Mrs. Murray, Messrs. Nelson of Nebraska, Nelson of Florida, Reed, Reid, Rockefeller, Sarbanes, Ms. Stabenow, Messrs. Lautenberg, Pryor)		Mr. Graham of South Carolina (for himself, Mr. Miller)	
(Mr. Coleman)	July 9, 2003	To conduct a study on the effectiveness of ballistic imaging technology and evaluate its effectiveness as a law enforcement tool.	
To provide Federal assistance to States and local jurisdictions to prosecute hate crimes.		<i>“Ballistic Imaging Evaluation and Study Act of 2003”</i>	
<i>“Local Law Enforcement Enhancement Act of 2003”</i>		Full Committee	
Full Committee		S. 986	May 5, 2003 CR S5725, S5730
S. 969	May 1, 2003 CR S5650, S5655	Mr. Reid (Mr. Chafee)	Oct. 2, 2003
Mr. Lautenberg (for himself, Messrs. Kennedy, Corzine, Reed)		To designate Colombia under section 244 of the Immigration and Nationality Act in order to make nationals of Colombia eligible for temporary protected status under such section.	
To enhance the security and safety of the Nation by increasing the time allowed to track terrorists during periods of elevated alert, closing loopholes that have allowed terrorists to acquire firearms, maintaining records of certain handgun transfers during periods of heightened terrorist risk, and for other purposes.		<i>“Colombian Temporary Protected Status Act of 2003”</i>	
<i>“Homeland Security Gun Safety Act of 2003”</i>		Full Committee	
Full Committee		S. 989	May 5, 2003 CR S5725
S. 972	May 1, 2003 CR S5650, S5665	Mr. Enzi (Mr. Reid) (Mr. Burns) (Mrs. Boxer) (Mr. Baucus)	May 21, 2004 Sept. 29, 2004 Oct. 6, 2004 Oct. 11, 2004
Mr. Coleman (Mrs. Boxer)	Nov. 25, 2003	To provide death and disability benefits for aerial firefighters who work on a contract basis for a public agency and suffer death or disability in the line of duty, and for other purposes.	
To clarify the authority of States to establish conditions for insurers to conduct the business of insurance within a State based on the provision of information regarding Holocaust era insurance policies of the insurer, to establish a Federal cause of action for claims for payment of such insurance policies, and for other purposes.		<i>“Aerial Firefighter Relief Act of 2003”</i>	
<i>“Comprehensive Holocaust Accountability in Insurance Act”</i>		Full Committee	
Full Committee		S. 998	May 6, 2003 CR S5771
		Mr. Breaux	
		To amend section 376 of title 28, United States Code, to allow a period of open enrollment for certain individuals who are elevated to the position of chief judge of a district.	
		Full Committee	

S. 1023

May 7, 2003
CR S5859, S5876

Mr. Hatch (for himself, Messrs. Leahy, Cornyn, Kennedy, Alexander, Chambliss, Durbin, Ms. Collins)

(Mr. Lott, Mrs. Feinstein) May 8, 2003
(Mr. Miller) May 14, 2003
(Messrs. Cochran, Breaux) May 23, 2003
(Messrs. Lieberman, Corzine) June 12, 2003
(Mr. Lott, WITHDRAWN AS COSPONSOR) July 7, 2003
(Mr. Pryor) July 9, 2003
(Mr. Lautenberg) Sept. 4, 2003

To increase the annual salaries of justices and judges of the United States.

Full Committee

May 22, 2003—Approved by the Committee and ordered favorably reported, with amendments.

June 18, 2003—Reported to the Senate by Mr. Hatch, with amendments; without written report.

June 18, 2003—Placed on the Senate Legislative Calendar (No. 145).

S. 1024

May 8, 2003
CR S5950, S5951

Ms. Cantwell (for herself, Mr. Crapo, Mrs. Murray, Ms. Murkowski, Mr. Leahy, Mrs. Clinton, Mr. Schumer)

To authorize the Attorney General to carry out a program, known as the Northern Border Prosecution Initiative, to provide funds to northern border States to reimburse county and municipal governments for costs associated with certain criminal activities, and for other purposes.

“Northern Border Prosecution Initiative Reimbursement Act”

Full Committee

S. 1034

May 8, 2003
CR S5950, S5971

Mrs. Feinstein (for herself, Messrs. Schumer, Chafee, Jeffords, Kennedy, Durbin, Lautenberg, Mrs. Boxer, Mr. Reed)

(Mr. Levin) July 7, 2003
(Mrs. Clinton) Sept. 30, 2003
(Mr. Kerry) Oct. 27, 2003
(Mr. DeWine) Dec. 9, 2003
(Mr. Dodd) Feb. 23, 2004
(Ms. Mikulski) Feb. 24, 2004

To repeal the sunset date on the assault weapons ban, to ban the importation of large capacity ammunition feeding devices, and for other purposes.

“Assault Weapons Ban Reauthorization Act of 2003”

Full Committee

S. 1042

May 12, 2003
CR S6029, S6030

Mr. Coleman

For the relief of Tchisou Tho.

Full Committee

Oct. 4, 2004—Approved by the Committee and ordered favorably reported, without amendment.

Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.

Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 762).

Oct. 11, 2004—PASSED by the Senate, without amendment.

Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary.

S. 1061

May 14, 2003
CR S6255, S6261

Mr. Biden (for himself, Messrs. Carper, Sarbanes, Nelson of Florida, Mrs. Clinton, Messrs. Edwards, Graham of South Carolina, Hollings, Levin, Pryor, Reid, Chambliss, Miller, Alexander, Graham of Florida)

(Ms. Mikulski) May 23, 2003

To authorize 36 additional bankruptcy judgeships, and for other purposes.

“Bankruptcy Judgeship Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 1062	May 14, 2003 CR S6255, S6262	S. 1088	May 20, 2003 CR S6707, S6714
Mr. Campbell		Mrs. Boxer	
To amend section 924 of title 18, United States Code, to increase the maximum term of imprisonment for offenses involving stolen firearms.		To enhance penalties for fraud in connection with identification documents that facilitates an act of domestic terrorism.	
<i>“Stolen Gun Penalty Enhancement Act of 2003”</i>		<i>“Enhanced Penalties for Enabling Terrorists Act of 2003”</i>	
Full Committee		Full Committee	
S. 1065	May 14, 2003 CR S6255, S6262	S. 1100	May 21, 2003 CR S6853, S6864
Mr. Campbell		Mr. Reid (for himself, Mr. Graham of South Carolina)	
To establish a matching grant program to help State and local jurisdictions purchase bullet-resistant equipment for use by law enforcement departments.		To restore fairness and improve the appeal of public service to the Federal judiciary by improving compensation and benefits, and to instill greater public confidence in the Federal courts.	
<i>“Officer Dale Claxton Bulletproof Police Protective Equipment Act of 2003”</i>		<i>“Securing Judicial Independence Act of 2003”</i>	
Full Committee		Full Committee	
S. 1080	May 19, 2003 CR S6624, S6631	S. 1102	May 21, 2003 CR S6853, S6868
Mr. Hatch (for himself, Mr. Leahy)		Mr. Dodd (for himself, Ms. Collins, Mr. Hatch) (Mr. Leahy)	May 6, 2004
To make amendments to certain antitrust penalties, and for other purposes.		To assist law enforcement in their efforts to recover missing children and to clarify the standards for State sex offender registration programs.	
<i>“Antitrust Improvements Act of 2003”</i>		<i>“Prevention and Recovery of Missing Children Act of 2003”</i>	
Full Committee		Full Committee	
S. 1086	May 20, 2003 CR S6707, S6711	S. 1108	May 22, 2003 CR S6978
Mr. Kennedy (for himself, Messrs. Leahy, Feingold, Lautenberg) (Messrs. Durbin, Levin) (Mr. Corzine)	May 21, 2003 May 22, 2003	Mrs. Clinton (for herself, Mr. Warner) (Mr. Biden) (Mr. Alexander) (Mr. Kennedy) (Mr. Dodd)	June 9, 2003 June 16, 2003 July 7, 2003 Jan. 28, 2004
To repeal provisions of the PROTECT Act that do not specifically deal with the prevention of the exploitation of children.		To establish within the National Park Service the 225th Anniversary of the American Revolution Commemorative Program, and for other purposes.	
<i>“Judicial Use of Discretion to Guarantee Equity in Sentencing Act of 2003”</i>		<i>“225th Anniversary of the American Revolution Commemoration Act”</i>	
<i>“JUDGES Act”</i>		Full Committee	
Full Committee		Apr. 7, 2004—PASSED by the Senate, without amendment. Apr. 20, 2004—Received in the House and referred to the House Committee on Resources.	

S. 1108—Continued

Apr. 23, 2004—Referred to House Subcommittee on National Parks, Recreation and Public Lands.

S. 1117 **May 22, 2003**
CR S6978, S7000

Mr. Feingold (for himself, Messrs. Kennedy, Jeffords)

To provide a definition of a prevailing party for Federal fee-shifting statutes.

“Settlement Encouragement and Fairness Act”

Full Committee

S. 1123 **May 22, 2003**
CR S6978, S7007

Mrs. Boxer (for herself, Mr. Biden)
(Mr. Inouye)

Apr. 1, 2004

To provide enhanced Federal enforcement and assistance in preventing and prosecuting crimes of violence against children.

“Violence Against Children Act of 2003”

Full Committee

S. 1125 **May 22, 2003**
CR S6978

Mr. Hatch (for himself, Messrs. Nelson of Nebraska, DeWine, Miller, Voinovich, Allen, Chambliss)
(Mr. Hagel)

June 10, 2003

To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes.

“Fairness in Asbestos Injury Resolution Act of 2003”

“FAIR Act of 2003”

Full Committee

June 4, 2003—Full Committee hearing (J-108-4).

June 19, 2003—Committee considered this measure but did not complete action thereon.

June 24, 2003—Committee considered this measure but did not complete action thereon.

June 26, 2003—Committee considered this measure but did not complete action thereon.

July 10, 2003—Approved by the Committee and ordered favorably reported, with amendments; without written report.

July 30, 2003—Reported to the Senate by Mr. Hatch, with amendments. Written report filed (S. Rept. No. 108-118), including additional and minority views.

July 30, 2003—Placed on the Senate Legislative Calendar (No. 239).

S. 1128 **May 22, 2003**
CR S6978, S7018

Mr. Feingold (for himself, Messrs. Leahy, Kohl)

To amend title 11 of the United States Code with respect to the dismissal of certain involuntary cases.

“Involuntary Bankruptcy Improvement Act of 2003”

Full Committee

S. 1129 **May 22, 2003**
CR S6978, S7019

Mrs. Feinstein (for herself, Messrs. Brownback, Voinovich, Ms. Cantwell, Messrs. DeWine, Lautenberg, Feingold, Kennedy)

(Ms. Landrieu, Mr. Leahy)	June 19, 2003
(Mrs. Clinton, Mr. Specter)	June 23, 2003
(Mr. Edwards)	June 24, 2003
(Mr. Bingaman)	June 25, 2003
(Mr. Kerry)	June 26, 2003
(Mrs. Murray)	July 15, 2003
(Mr. Durbin)	July 30, 2003
(Ms. Collins)	Sept. 3, 2003
(Mr. Johnson)	Sept. 17, 2003
(Mr. Kohl)	Nov. 24, 2003
(Mr. Sarbanes)	Feb. 27, 2004
(Mr. Schumer)	Mar. 1, 2004
(Mr. Chafee)	Mar. 2, 2004
(Ms. Mikulski)	Mar. 24, 2004
(Mr. Graham of Florida)	Mar. 30, 2004
(Mr. Breaux)	Apr. 5, 2004
(Mr. Corzine)	Apr. 19, 2004
(Mr. Dodd)	June 14, 2004
(Mr. Levin)	June 16, 2004
(Mr. Hagel)	June 21, 2004
(Mr. Inouye)	June 23, 2004
(Mr. Stevens)	June 24, 2004
(Ms. Murkowski, Mr. McCain)	June 25, 2004
(Mr. Akaka)	July 6, 2004
(Mr. Jeffords)	July 16, 2004

To provide for the protection of unaccompanied alien children, and for other purposes.

“Unaccompanied Alien Child Protection Act of 2003”

Full Committee

June 3, 2004—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

June 3, 2004—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

June 3, 2004—Placed on the Senate Legislative Calendar (No. 541).

Oct. 11, 2004—PASSED by the Senate, with an amendment.

S. 1129—Continued

Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary.

S. 1130 **May 22, 2003**
CR S6978, S7027

Mrs. Feinstein

For the relief of Esidronio Arreola-Saucedo, Maria Elena Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola.

Full Committee

Nov. 25, 2003—PASSED by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.

Dec. 8, 2003—Received in the House and referred to the House Committee on the Judiciary.

Dec. 10, 2003—Referred to the House Subcommittee on Immigration, Border Security, and Claims.

S. 1150 **May 23, 2003**
CR S7134, S7145

Mrs. Feinstein

To establish the Bob Hope American Patriot Award.

“Bob Hope American Patriot Award Act of 2003”

Full Committee

S. 1158 **May 23, 2003**
CR S7135

Mrs. Boxer

To exempt bookstores and libraries from orders requiring the production of tangible things for foreign intelligence investigations, and to exempt libraries from counterintelligence access to certain records, ensuring that libraries and bookstores are subjected to the regular system of court-ordered warrants.

“Library and Bookseller Protection Act”

Full Committee

S. 1171 **June 3, 2003**
CR S7234

Mr. Akaka

For the relief of Vichai Sae Tung (also known as Chai Chaowasaree).

Full Committee

S. 1177 **June 3, 2003**
CR S7235, S7257

Mr. Hatch (for himself, Mr. Kohl)

(Mr. Grassley) July 8, 2003

(Messrs. Sessions, Chambliss) July 29, 2003

(Messrs. Leahy, Kennedy, DeWine, Reid) July 31, 2003

(Mrs. Dole) Sept. 5, 2003

(Messrs. Johnson, Miller) Oct. 1, 2003

(Mr. Durbin) Oct. 29, 2003

(Mr. Johnson, WITHDRAWN AS COSPONSOR) Nov. 20, 2003

(Mr. Lautenberg) Dec. 9, 2003

To ensure the collection of all cigarette taxes, and for other purposes.

“Prevent All Cigarette Trafficking Act”

“PACT Act”

Full Committee

July 31, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

July 31, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute and an amendment to the title; without written report.

July 31, 2003—Placed on the Senate Legislative Calendar (No. 241).

Dec. 9, 2003—PASSED by the Senate, with an amendment and an amendment to the title.

Jan. 20, 2004—Received in the House and held at the desk.

S. 1191 **June 5, 2003**
CR S7476, S7479

Mr. Leahy

To restore Federal remedies for infringements of intellectual property by States, and for other purposes.

“Intellectual Property Protection Restoration Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 1194 (Public Law 108–414)

June 5, 2003
CR S7476, S7483

Mr. DeWine (for himself, Messrs. Leahy, Grassley, Ms. Cantwell, Mr. Domenici)
(Messrs. Hatch, Durbin)
(Mrs. Murray)

Aug. 1, 2003
Sept. 8, 2004

To foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems.

“Mentally Ill Offender Treatment and Crime Reduction Act of 2003”

Full Committee

July 30, 2003—Full Committee hearing (J–108–32).
Oct. 23, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.
Oct. 23, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.
Oct. 23, 2003—Placed on the Senate Legislative Calendar (No. 321).
Oct. 27, 2003—PASSED by the Senate, with an amendment.
Oct. 28, 2003—Received in the House and referred to the House Committee on the Judiciary.
Dec. 10, 2003—Referred to House Subcommittee on Crime, Terrorism, and Homeland Security.
Oct. 5, 2004—Reported to the House by the House Committee on the Judiciary (H. Rept. 108-732).
Oct. 5, 2004—Placed on the Union Calendar (No. 452).
Oct. 6, 2004—AGREED TO by the House, with an amendment.
Oct. 11, 2004—Senate agreed to House amendment.
Oct. 21, 2004—Presented to President.
Oct. 30, 2004—SIGNED INTO LAW (Public Law 108–414).

S. 1224

June 10, 2003
CR S7619, S7630

Mr. Corzine (for himself, Mr. Lautenberg)
(Mr. Durbin)

Nov. 11, 2003

To expand the powers of the Attorney General to regulate the manufacture, distribution, and sale of firearms and ammunition, and to expand the jurisdiction of the Attorney General to include firearm products and nonpowder firearms.

“Firearms Safety and Consumer Protection Act of 2003”

Full Committee

S. 1233 (Public Law 108–238)

June 11, 2003
CR S7718, S7720

Ms. Mikulski (for herself, Messrs. Hatch, Sarbanes, Edwards, Lautenberg, Mrs. Clinton, Mr. Corzine)
(Mr. Brownback)
(Mr. Durbin)

June 12, 2003
June 18, 2003

To authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center.

“National Great Black Americans Commemoration Act of 2003”

Full Committee

June 19, 2003—Approved by the Committee and ordered favorably reported, without amendment.
June 19, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.
June 19, 2003—Placed on the Senate Legislative Calendar (No. 147).
July 14, 2003—PASSED by the Senate, without amendment.
July 15, 2003—Received in the House and referred to the House Committee on the Judiciary.
July 15, 2003—Referred to the House Committee on Resources.
July 24, 2003—Referred to the House Subcommittee on National Parks, Recreation, and Public Lands.
July 24, 2003—Executive comment requested from Interior.
Nov. 17, 2003—Reported to the House by House Committee on Resources (H. Rept. 108-372 Pt. 1).
Nov. 17, 2003—House Committee on the Judiciary granted an extension for further consideration ending not later than Nov. 21, 2003.

Apr. 2, 2004—Placed on the Union Calendar (No. 265).
June 1, 2004—AGREED TO by the House, with an amendment.
June 3, 2004—Senate agreed to House amendment.
June 10, 2004—Presented to President.
June 22, 2004—SIGNED INTO LAW (Public Law 108–238).

S. 1243

June 11, 2003
CR S7718

Mr. Schumer (for himself, Mr. Durbin)

To amend section 924, title 18, United States Code, to increase the maximum term of imprisonment for interstate firearms trafficking and to include interstate firearms trafficking in the definition of racketeering activity, and for other purposes.

“Gun Trafficking Penalties Enhancement Act of 2003”

Full Committee

S. 1277

June 18, 2003
CR S8125, S8127

Mr. Biden (for himself, Messrs. McConnell, Bunning, Graham of South Carolina)

(Mrs. Murray) Sept. 29, 2003
(Mrs. Boxer) Nov. 19, 2003
(Mr. Specter) Sept. 7, 2004

To amend title I of the Omnibus Crime Control and Safe Streets Act of 1968 to provide standards and procedures to guide both State and local law enforcement agencies and law enforcement officers during internal investigations, interrogation of law enforcement officers, and administrative disciplinary hearings, to ensure accountability of law enforcement officers, to guarantee the due process rights of law enforcement officers, and to require States to enact law enforcement discipline, accountability, and due process laws.

“State and Local Law Enforcement Discipline, Accountability, and Due Process Act of 2003”

Full Committee

S. 1280 (Public Law 108–68)

June 18, 2003
CR S8125

Mr. Hatch (for himself, Mr. Biden)

To amend the PROTECT Act to clarify certain volunteer liability.

Full Committee

July 10, 2003—Approved by the Committee and ordered favorably reported, with an amendment.

July 10, 2003—Reported to the Senate by Mr. Hatch, with an amendment; without written report.

July 10, 2003—Placed on the Senate Legislative Calendar (No. 194).

July 14, 2003—PASSED by the Senate, with an amendment.

July 15, 2003—Received in the House and referred to the House Committee on the Judiciary.

July 21, 2003—PASSED by the House.

July 23, 2003—Presented to the President.

Aug. 1, 2003—SIGNED INTO LAW (Public Law 108–68).

S. 1286

June 18, 2003
CR S8125, S8153

Mr. Leahy (for himself, Messrs. Daschle, Kennedy, Feingold, Bingaman)

To combat nursing home fraud and abuse, increase protections for victims of telemarketing fraud, enhance safeguards for pension plans and health care benefit programs, and enhance penalties for crimes against seniors, and for other purposes.

“Seniors Safety Act of 2003”

Full Committee

S. 1293

June 19, 2003
CR S8232, S8238

Mr. Hatch (for himself, Messrs. Leahy, Schumer, Grassley, Mrs. Feinstein, Messrs. DeWine, Edwards)

(Messrs. Wyden, Burns, Pryor) June 24, 2003
(Mr. Miller) June 25, 2003
(Mr. Nelson of Florida) June 26, 2003

To criminalize the sending of predatory and abusive e-mail.

“Criminal Spam Act of 2003”

Full Committee

Sept. 25, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

Sept. 25, 2003—Placed on the Senate Legislative Calendar (No. 288).

Oct. 22, 2003—Senator Hatch filed written report (S. Rept. 108–170).

S. 1297

June 19, 2003
CR S8232, S8242

Mr. Hatch (for himself, Mr. Talent)

(Mr. Inhofe) July 7, 2003
(Mr. Stevens) July 14, 2003
(Mr. Allard) July 17, 2003
(Mr. Kyl) Sept. 25, 2003
(Mr. Bunning) Oct. 22, 2003

To amend title 28, United States Code, with respect to the jurisdiction of Federal courts inferior to the Supreme Court over certain cases and controversies involving the Pledge of Allegiance to the Flag.

“Protect the Pledge Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 1301 (Public Law 108–495)

June 19, 2003
CR S8232, S8245

Mr. DeWine (for himself, Mr. Schumer)
(Mr. Leahy)
(Mr. Hatch)

July 22, 2003
May 14, 2004

To amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes.

“Video Voyeurism Prevention Act of 2003”

Full Committee

July 24, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

July 24, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

July 24, 2003—Placed on the Senate Legislative Calendar (No. 228).

Sept. 25, 2003—PASSED by the Senate, with an amendment.

Sept. 30, 2003—Received in the House and referred to the House Committee on the Judiciary.

Oct. 22, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

May 20, 2004—Reported favorably by the House Committee on the Judiciary, with an amendment (H. Rept. 108-504).

May 20, 2004—Placed on the Union Calendar (No. 287).

Sept. 21, 2004—AGREED TO by the House.

Dec. 7, 2004—Senate agreed to the amendment of the House.

Dec. 15, 2004—Presented to the President.

Dec. 23, 2004—SIGNED INTO LAW (Public Law 108–495)

S. 1315

June 23, 2003
CR S8358, S8365

Mr. Craig (for himself, Messrs. Crapo, Smith)
(Mr. Talent)
(Mr. Allard)

June 25, 2003
June 26, 2003

To amend the Federal Land Policy and Management Act of 1976 to provide owners of non-Federal lands with a reliable method of receiving compensation for damages resulting from the spread of wildfire from nearby forested National Forest System lands or Bureau of Land Management lands, when those forested Federal lands are not maintained in the forest health status known as condition class 1.

“Enhanced Safety from Wildfire Act of 2003”

Full Committee

S. 1322

June 24, 2003
CR S8439

Mr. Schumer

To require States to make certain information regarding sexually violent predators accessible on the Internet.

“Sexual Offender Parental Notification Act of 2003”

Full Committee

S. 1336

June 25, 2003
CR S8559, S8573

Mr. Brownback (for himself, Mr. Kennedy)

To allow North Koreans to apply for refugee status or asylum.

Full Committee

S. 1340

June 26, 2003
CR S8725

Mr. Graham of Florida (for himself, Mr. Nelson of Florida)

To authorize additional judgeships in the middle and southern districts of Florida, and for other purposes.

Full Committee

S. 1343

June 26, 2003
CR S8725

Mr. Edwards

To amend title 11, United States Code, to provide for the avoidance of certain transfers, and the alternate prosecution of certain actions, relating to certain retirement benefits.

“Equal Treatment of Pensions and Bankruptcy Act of 2003”

Full Committee

S. 1350

June 26, 2003
CR S8725, S8738

Mrs. Feinstein

To require Federal agencies, and persons engaged in interstate commerce, in possession of electronic data containing personal information, to disclose any unauthorized acquisition of such information.

“Notification of Risk to Personal Data Act”

Full Committee

S. 1353

June 26, 2003
CR S8725, S8746

Mr. Brownback (for himself, Mr. DeWine)

(Mr. Kennedy)	July 22, 2003
(Mr. Feingold)	Sept. 16, 2003
(Mr. Leahy)	Sept. 24, 2003
(Mr. Bingaman)	Oct. 14, 2003
(Mr. Specter)	Oct. 17, 2003
(Mr. Dodd)	Oct. 21, 2003
(Mr. Durbin)	Oct. 31, 2003
(Mr. Lautenberg)	Nov. 3, 2003
(Mr. Dayton)	Nov. 12, 2003
(Mr. Corzine)	Nov. 25, 2003
(Ms. Cantwell)	Mar. 31, 2004
(Mrs. Clinton)	Apr. 5, 2004

To establish new special immigrant categories.

“Widows and Orphans Act of 2003”

Full Committee

S. 1362

June 26, 2003
CR S8725, S8757

Mrs. Boxer

To authorize the Port Passenger Accelerated Service System (PortPASS) as a permanent program for land border inspection under the Immigration and Nationality Act, and for other purposes.

“Secure and Fast Entry at the Border Act of 2003”

“SAFE Border Act of 2003”

Full Committee

S. 1387

July 10, 2003
CR S9244

Mr. Cornyn
(Mr. Gregg)

July 15, 2003

To amend the Immigration and Nationality Act to authorize the establishment of guest worker programs, to provide for the adjustment of status of certain aliens unlawfully present in the United States to the status of a non-immigrant guest worker, and for other purposes.

“Border Security and Immigration Reform Act of 2003”

Full Committee

S. 1416

July 15, 2003
CR S9414

Mr. Grassley (for himself, Messrs. Baucus, Frist) (by request)

To implement the United States-Chile Free Trade Agreement.

“United States-Chile Free Trade Agreement Implementation Act”

Full Committee

July 15, 2003—Referred jointly to the Committee on Finance and the Committee on the Judiciary pursuant to section 2103(b)(3) of Public Law 107–210.

July 17, 2003—Approved by the Senate Committee on Finance and ordered favorably reported, without amendment.

July 17, 2003—Approved by the Senate Committee on the Judiciary and ordered favorably reported, without amendment.

July 22, 2003—Reported (jointly) to the Senate by Mr. Grassley, without amendment; without written report.

July 22, 2003—Placed on the Senate Legislative Calendar (No. 222).

July 29, 2003—Senator Grassley from the Committee on Finance, and on behalf of Mr. Hatch from the Committee on the Judiciary, filed a joint written report (S. Rept. 108–116), including additional views.

S. 1417

July 15, 2003
CR S9414

Mr. Grassley (for himself, Messrs. Baucus, Frist) (by request)

To implement the United States-Singapore Free Trade Agreement.

“United States-Singapore Free Trade Agreement Implementation Act”

Full Committee

July 15, 2003—Referred jointly to the Committee on Finance and the Committee on the Judiciary pursuant to section 2103(b)(3) of Public Law 107–210.

July 17, 2003—Approved by the Senate Committee on Finance and ordered favorably reported, without amendment.

July 17, 2003—Approved by the Senate Committee on the Judiciary and ordered favorably reported, without amendment.

S. 1417—Continued

July 22, 2003—Reported (jointly) to the Senate by Mr. Grassley, without amendment; without written report.
 July 22, 2003—Placed on the Senate Legislative Calendar (No. 223).
 July 29, 2003—Senator Grassley from the Committee on Finance, and on behalf of Mr. Hatch from the Committee on the Judiciary, filed a joint written report (S. Rept. 108–117), including additional views.

S. 1428 **July 17, 2003**
CR S9592, S9595

Mr. McConnell
 (Messrs. Reid, Alexander, Bond, Bunning, Hatch, Lott, Miller) May 6, 2004
 (Messrs. Craig, Hagel) June 1, 2004
 (Mr. Nelson of Nebraska) June 3, 2004
 (Messrs. Inhofe, Crapo, Coleman) July 8, 2004
 (Mrs. Lincoln) July 22, 2004
 (Mr. Santorum) Sept. 14, 2004
 (Messrs. Cornyn, Bennett) Sept. 21, 2004
 (Mr. Talent) Sept. 22, 2004
 (Ms. Snowe) Oct. 6, 2004

To prohibit civil liability actions from being brought or continued against food manufacturers, marketers, distributors, advertisers, sellers, and trade associations for damages or injunctive relief for claims of injury resulting from a person's weight gain, obesity, or any health condition related to weight gain or obesity.

“Commonsense Consumption Act of 2003”

Full Committee

Oct. 16, 2003—Subcommittee on Administrative Oversight and the Courts hearing (J–108–45).

S. 1431 **July 17, 2003**
CR S9592

Mr. Lautenberg (for himself, Mr. Corzine)
 (Mr. Reed, Ms. Mikulski) Sept. 4, 2003
 (Mrs. Boxer) Sept. 25, 2003
 (Mrs. Clinton, Mr. Sarbanes) Oct. 1, 2003
 (Mr. Kerry) Nov. 21, 2003
 (Mr. Schumer) Dec. 9, 2003
 (Mr. Akaka) Jan. 28, 2004
 (Messrs. Durbin, Kennedy, Levin) Feb. 9, 2004
 (Mrs. Feinstein, Mr. Dodd) Feb. 23, 2004

To reauthorize the assault weapons ban, and for other purposes.

“Assault Weapons Ban and Law Enforcement Protection Act of 2003”

Full Committee

S. 1440 **July 22, 2003**
CR S9708, S9712

Mr. Grassley (for himself, Mr. Leahy)

To reform the Federal Bureau of Investigation.

“Federal Bureau of Investigation Reform Act of 2003”

Full Committee

S. 1441 **July 22, 2003**
CR S9708, S9717

Mr. Biden

To amend title 18, United States Code, with respect to false information regarding certain criminal violations concerning hoax reports of biological, chemical, and nuclear weapons.

“Protection Against Terrorist Hoaxes Act of 2003”

Full Committee

S. 1445 **July 23, 2003**
CR S9793, S9795

Mr. Graham of South Carolina (for himself, Messrs. Schumer, Cornyn, Hatch)

To provide criminal penalties for false personation of a military officer for purposes of harassing military families and to clarify the false personation statute with respect to officers and employees of the United States.

Full Committee

S. 1451 **July 24, 2003**
CR S9905

Mr. Hatch (for himself, Mr. Leahy)

To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children's Assistance Act, and for other purposes.

“Runaway, Homeless, and Missing Children Protection Act”

Full Committee

Sept. 25, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.

Sept. 25, 2003—Placed on the Senate Legislative Calendar (No. 289).

Sept. 26, 2003—PASSED by the Senate, without amendment.

SENATE BILLS—Continued

S. 1451—Continued

Sept. 30, 2003—Received in the House and held at desk.

S. 1452

July 24, 2003
CR S9905

Mr. Dodd

(Messrs. Lautenberg, Lieberman)

Mar. 4, 2004

To amend the Immigration and Nationality Act with respect to the H-1B and L-1 visa programs to prevent unintended United States job losses, to increase the monitoring and enforcement authority of the Secretary of Labor over such programs, and for other purposes.

“USA Jobs Protection Act of 2003”

Full Committee

S. 1455

July 25, 2003
CR S9959, S9960

Ms. Cantwell

To regulate international marriage broker activity in the United States, to provide for certain protections for individuals who utilize the services of international marriage brokers, and for other purposes.

“International Marriage Broker Regulation Act of 2003”

Full Committee

S. 1461

July 25, 2003
CR S9959, S9969

Mr. McCain

(Mr. Graham of South Carolina)

Sept. 17, 2003

To establish two new categories of nonimmigrant workers, and for other purposes.

“Border Security and Immigration Improvement Act”

Full Committee

S. 1468

July 25, 2003
CR S9959

Mrs. Clinton (for herself, Mr. Johnson)

To amend title 4, United States Code, to add National Korean War Veterans Armistice Day to the list of days on which the flag should especially be displayed.

“Korean War Veterans Recognition Act of 2003”

Full Committee

S. 1479

July 29, 2003
CR S10140

Mr. Schumer

(Ms. Collins)

Sept. 16, 2003

To amend and extend the Irish Peace Process and Cultural Training Program Act of 1998.

Full Committee

S. 1484

July 29, 2003
CR S10140, S10149

Mr. Wyden

(Mr. Feingold)

(Mr. Corzine)

Sept. 8, 2003

Jan. 28, 2004

To require a report on Federal Government use of commercial and other databases for national security, intelligence, and law enforcement purposes, and for other purposes.

“Citizens’ Protection in Federal Databases Act”

Full Committee

S. 1507

July 31, 2003
CR S10617, S10621

Mr. Feingold (for himself, Messrs. Bingaman, Kennedy, Ms. Cantwell, Messrs. Durbin, Wyden, Corzine, Akaka, Jeffords)

(Messrs. Leahy, Dayton)

(Mr. Kerry)

Sept. 15, 2003

Oct. 16, 2003

To protect privacy by limiting the access of the Government to library, bookseller, and other personal records for foreign intelligence and counterintelligence purposes.

“Library, Bookseller, and Personal Records Privacy Act”

Full Committee

S. 1510

July 31, 2003
CR S10617, S10632

Mr. Leahy (for himself, Messrs. Jeffords, Feingold, Kennedy, Kerry, Dayton)
(Mr. Lautenberg) Sept. 3, 2003
(Mrs. Boxer) Sept. 24, 2003
(Mr. Corzine) Oct. 3, 2003
(Mrs. Murray) Nov. 7, 2003
(Mr. Durbin) Feb. 25, 2004
(Mr. Chafee) Feb. 27, 2004
(Mr. Wyden) Sept. 15, 2004

To amend the Immigration and Nationality Act to provide a mechanism for United States citizens and lawful permanent residents to sponsor their permanent partners for residence in the United States, and for other purposes.

“Permanent Partners Immigration Act of 2003”

Full Committee

S. 1533

July 31, 2003
CR S10618, S10661

Ms. Cantwell (for herself, Mr. Enzi)

To prevent the crime of identity theft, mitigate the harm to individuals throughout the Nation who have been victimized by identity theft, and for other purposes.

“Identity Theft Victims Assistance Act of 2003”

Full Committee

S. 1544

July 31, 2003
CR S10618, S10672

Mr. Feingold
(Mr. Leahy) Apr. 19, 2004
(Mr. Jeffords) May 11, 2004

To provide for data-mining reports to Congress.

“Data-Mining Reporting Act of 2003”

Full Committee

S. 1545

July 31, 2003
CR S10618, S10673

Mr. Hatch (for himself, Messrs. Durbin, Lugar, Leahy, Craig, Feingold, Crapo, Grassley)
(Messrs. Kennedy, DeWine, Mrs. Boxer, Mr. Lieberman, Ms. Cantwell, Messrs. Kerry, Bingaman, Nelson of Florida)

Aug. 1, 2003
(Mr. Hagel) Sept. 2, 2003
(Messrs. McCain, Corzine, Mrs. Feinstein, Mr. Bayh, Ms. Landrieu, Mrs. Clinton, Mr. Brownback) Sept. 4, 2003
(Messrs. Dodd, Coleman, Reid) Sept. 9, 2003
(Messrs. Schumer, Lautenberg) Sept. 17, 2003
(Mr. Sarbanes) Sept. 24, 2003
(Messrs. Harkin, Dayton, Nelson of Nebraska) Sept. 29, 2003
(Messrs. Edwards, Specter) Oct. 1, 2003
(Mrs. Lincoln) Oct. 14, 2003
(Messrs. Graham of Florida, Kohl) Oct. 15, 2003
(Mr. Campbell) Oct. 16, 2003
(Mr. Levin) Oct. 27, 2003
(Mrs. Murray) Nov. 4, 2003
(Mr. Fitzgerald) Nov. 11, 2003
(Mr. Campbell, WITHDRAWN AS COSPONSOR) Nov. 12, 2003
(Ms. Mikulski) Jan. 22, 2004
(Mr. Pryor) Mar. 22, 2004
(Messrs. Akaka, Reed) Apr. 20, 2004
(Mr. Chafee) Apr. 27, 2004
Ms. Collins June 3, 2004

To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States residents.

“Development, Relief, and Education for Alien Minors Act of 2003”

“DREAM Act”

Full Committee

Oct. 23, 2003—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute.
Nov. 25, 2003—Reported to the Senate by Mr. Hatch with an amendment in the nature of a substitute; without written report.
Nov. 25, 2003—Placed on the Senate Legislative Calendar (No. 415).
Feb. 9, 2004—Reported to the Senate by Mr. Hatch, with written report (S. Rept. 108-224).

S. 1546

July 31, 2003
CR S10618, S10674

Mr. McConnell (for himself, Mr. Lieberman)

To provide small businesses certain protections from litigation excesses and to limit the product liability of nonmanufacturer product sellers.

“Small Business Liability Reform Act of 2003”

Full Committee

SENATE BILLS—Continued

S. 1552	July 31, 2003 CR S10618	S. 1580	September 3, 2003 CR S11032, S11034
Ms. Murkowski (for herself, Mr. Wyden)		Mr. Hatch (for himself, Messrs. Kennedy, DeWine) (Mr. Leahy)	Sept. 17, 2003
To amend title 18, United States Code, and the Foreign Intelligence Surveillance Act of 1978 to strengthen protections of civil liberties in the exercise of the foreign intelligence surveillance authorities under Federal law, and for other purposes.		To amend the Immigration and Nationality Act to extend the special immigrant religious worker program.	
<i>“Protecting the Rights of Individuals Act”</i>		<i>“Religious Workers Act of 2003”</i>	
Full Committee		Full Committee	
S. 1553	July 31, 2003 CR S10618, S10685	Oct. 2, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.	
Mr. Craig		Oct. 2, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.	
To amend title 18, United States Code, to combat, deter, and punish individuals and enterprises engaged in organized retail theft.		Oct. 2, 2003—Placed on the Senate Legislative Calendar (No. 303).	
<i>“Organized Retail Theft Act of 2003”</i>		S. 1581	September 3, 2003 CR S11032, S11034
Full Committee		Ms. Cantwell (for herself, Mr. Enzi)	
S. 1558	August 1, 2003 CR S10906, S10910	To mitigate the harm to individuals throughout the Nation who have been victimized by identity theft, to prevent identity theft, and for other purposes.	
Mr. Allard		<i>“Identity Theft Victims Assistance Act of 2003”</i>	
(Mr. Brownback)	Sept. 23, 2003	Full Committee	
(Mr. Shelby)	Sept. 25, 2003	S. 1587	September 5, 2003 CR S11161, S11162
(Mr. Graham of South Carolina)	Sept. 26, 2003	Mr. Biden (for himself, Messrs. Specter, Hollings, Carper)	
(Mr. Burns)	Sept. 29, 2003	(Messrs. Sarbanes, Schumer)	Sept. 9, 2003
(Messrs. Inhofe, Cochran, Lott)	Sept. 30, 2003	(Mrs. Clinton)	Sept. 10, 2003
(Mr. Enzi)	Oct. 2, 2003	(Mr. Breaux)	Sept. 15, 2003
(Mr. Bunning)	Oct. 20, 2003	(Mr. Miller)	Sept. 26, 2003
(Mr. Craig)	Oct. 21, 2003	(Ms. Collins, Mr. Corzine)	Oct. 14, 2003
(Mr. Miller)	Feb. 10, 2004	(Messrs. Graham of South Carolina, Allen)	Feb. 10, 2004
To restore religious freedoms.		To make it a criminal act to willfully use a weapon, explosive, chemical weapon, or nuclear or radioactive material with the intent to cause death and serious bodily injury to any person while on board a passenger vessel, and for other purposes.	
<i>“Religious Liberties Restoration Act”</i>		<i>“Reducing Crime and Terrorism at America’s Seaports Act of 2003”</i>	
Full Committee		Full Committee	

SENATE BILLS—Continued

<p>S. 1602 September 9, 2003 CR S11245, S11254</p> <p>Mr. Leahy (for himself, Messrs. Durbin, Schumer, Dodd, Lieberman, Mrs. Clinton, Messrs. Corzine, Lautenberg) (Mrs. Boxer) Oct. 14, 2003</p> <p>To amend the September 11th Victim Compensation Fund of 2001 to extend the deadline for filing a claim to December 31, 2004.</p> <p><i>“September 11th Victim Compensation Fund Extension Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 1608 September 11, 2003 CR S11416</p> <p>Mr. Sessions (for himself, Mr. Hatch)</p> <p>To increase the penalties for terrorism against mass transportation and railroads and provide law enforcement with the tools to combat and prevent attacks on mass transportation and railroads.</p> <p><i>“Anti-Terrorism Protection of Mass Transportation and Railroad Carriers Act of 2003”</i></p> <p>Full Committee</p>
<p>S. 1603 September 10, 2003 CR S11349</p> <p>Mr. Graham of South Carolina (for himself, Mr. Reid) (Mr. Chambliss) Feb. 10, 2004</p> <p>To amend title 18 of the United States Code, to prohibit the unauthorized use of military certificates, and for other purposes.</p> <p>Full Committee</p>	<p>S. 1609 September 11, 2003 CR S11416, S11417</p> <p>Mr. Hatch (Mr. Cornyn) Feb. 12, 2004</p> <p>To make aliens ineligible to receive visas and exclude aliens from admission into the United States for nonpayment of child support.</p> <p><i>“Parental Responsibility Obligations Met through Immigration System Enforcement Act”</i></p> <p><i>“PROMISE Act”</i></p> <p>Full Committee</p>
<p>S. 1604 September 10, 2003 CR S11349, S11351</p> <p>Mr. Specter</p> <p>To increase criminal penalties relating to terrorist murders, deny Federal benefits to terrorists, and for other purposes.</p> <p><i>“Terrorist Penalties Enhancement Act of 2003”</i></p> <p>Full Committee</p>	<p>May 13, 2004—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute.</p> <p>May 13, 2004—Reported to the Senate by Mr. Hatch with an amendment in the nature of a substitute; without written report.</p> <p>May 13, 2004—Placed on the Senate Legislative Calendar (No. 511).</p>
<p>S. 1606 September 10, 2003 CR S11349, S11353</p> <p>Mr. Kyl (Mr. Chambliss) Sept. 15, 2003</p> <p>To strengthen and enhance public safety through pretrial detention and postrelease supervision of terrorists, and for other purposes.</p> <p><i>“Pretrial Detention and Lifetime Supervision of Terrorists Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 1623 September 16, 2003 CR S11568</p> <p>Mr. Durbin</p> <p>For the relief of Elvira Arellano.</p> <p>Full Committee</p>

S. 1628 **September 17, 2003**
CR S11648, S11680

Mr. Alexander (for himself, Messrs. Schumer, Burns, Sessions, Graham of South Carolina, Inhofe, Roberts, Enzi, Thomas, Craig, Allard, Coleman, Cochran, Bunning, Cornyn, McConnell, Mrs. Hutchison, Messrs. Bennett, Brownback, Voinovich, Lott, Domenici, Ms. Murkowski, Messrs. McCain, Kyl, Ensign, Mrs. Dole, Messrs. Santorum, Grassley, Allen, Chambliss)

(Mr. Stevens) Oct. 14, 2003
(Mr. Crapo, Ms. Landrieu) Oct. 21, 2003
(Mr. Johnson) Nov. 19, 2003

To prescribe the oath of renunciation and allegiance for purposes of the Immigration and Nationality Act.

Full Committee

S. 1635 **September 17, 2003**
CR S11648, S11686

Mr. Chambliss
(Mrs. Feinstein, Mr. Graham of South Carolina) Sept. 30, 2004

To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees.

“L-1 Visa (Intracompany Transferee) Reform Act of 2003”

Full Committee

Sept. 30, 2004—Approved by the Committee and ordered favorably reported without amendment.

Oct. 4, 2004—Reported to the Senate by Mr. Hatch with an amendment in the nature of a substitute; without written report.

Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 758).

S. 1642 **September 23, 2003**
CR S11832

Mr. Leahy
(Mr. Daschle) Sept. 25, 2003
(Mr. Brownback) Oct. 2, 2003

To extend the duration of the immigrant investor regional center pilot program for 5 additional years, and for other purposes.

Full Committee

Oct. 3, 2003—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment.

Oct. 7, 2003—Received in the House and referred to the House Committee on the Judiciary.

S. 1645 **September 23, 2003**
CR S11832, S11834

Mr. Craig (for himself, Messrs. Kennedy, Smith, Graham of Florida, Cochran, Schumer, Gregg, Lieberman, McCain, Kerry, Hagel, Ms. Cantwell, Messrs. Voinovich, Wyden, Coleman, Mrs. Clinton, Mr. DeWine, Mrs. Boxer, Mrs. Murray)

(Mr. Enzi) Sept. 25, 2003
(Messrs. Breaux, Burns, Mrs. Lincoln, Mr. Bingaman) Oct. 2, 2003

(Messrs. Roberts, Corzine, Specter) Oct. 14, 2003

(Mr. Fitzgerald) Oct. 16, 2003

(Messrs. Campbell, Pryor, Bayh) Oct. 21, 2003

(Messrs. Hatch, Leahy, McConnell, Feingold, Domenici, Nelson, Edwards) Oct. 28, 2003

(Mr. Baucus) Nov. 3, 2003

(Messrs. Lott, Harkin) Nov. 6, 2003

(Ms. Snowe, Messrs. Lautenberg, Sununu, Durbin) Nov. 10, 2003

(Mr. Kohl) Nov. 12, 2003

(Mr. Chafee) Nov. 18, 2003

(Mrs. Dole, Mr. Ensign) Nov. 25, 2003

(Mr. Biden) Dec. 9, 2003

(Mr. Lugar) Jan. 20, 2004

(Mr. Akaka) Mar. 4, 2004

(Mr. Sarbanes) Mar. 10, 2004

(Mr. Reid) Mar. 11, 2004

(Mr. Dodd) Mar. 23, 2004

(Ms. Stabenow) Mar. 29, 2004

(Mr. Levin) Apr. 7, 2004

(Mr. Brownback) Apr. 8, 2004

(Mr. Nelson of Florida, Ms. Mikulski) Apr. 26, 2004

(Mr. Rockefeller) May 3, 2004

(Mr. Stevens) May 4, 2004

(Mr. Dayton) May 12, 2004

(Mr. Carper) May 13, 2004

To provide for the adjustment of status of certain foreign agricultural workers, to amend the Immigration and Nationality Act to reform the H-2A worker program under that Act, to provide a stable, legal agricultural workforce, to extend basic legal protections and better working conditions to more workers, and for other purposes.

“Agricultural Job Opportunity, Benefits, and Security Act of 2003”

Full Committee

S. 1650 **September 24, 2003**
CR S11913

Mr. Stevens

For the relief of Katarina Galovic.

Full Committee

SENATE BILLS—Continued

<p>S. 1651</p> <p>September 24, 2003 CR S11913</p> <p>Mr. Stevens</p> <p>For the relief of Gustav F.K. Wallner.</p> <p>Full Committee</p>	<p>S. 1691</p> <p>October 1, 2003 CR S12277, S12278</p> <p>Mr. Feingold (for himself, Messrs. Grassley, Kennedy, Lieberman) (Mr. Corzine) Oct. 28, 2003</p> <p>To establish commissions to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and Jewish refugees during World War II.</p> <p><i>“Wartime Treatment Study Act”</i></p> <p>Full Committee</p>
<p>S. 1665</p> <p>September 26, 2003 CR S12056</p> <p>Mr. Levin (for himself, Messrs. Alexander, McConnell, Lieberman, Schumer)</p> <p>To permit reviews of criminal records of applicants for private security officer employment.</p> <p><i>“Private Security Officer Employment Authorization Act of 2003”</i></p> <p>Full Committee</p>	<p>Oct. 16, 2003—Approved by the Committee and ordered favorably reported.</p> <p>Oct. 16, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>Oct. 16, 2003—Placed on the Senate Legislative Calendar (No. 309).</p>
<p>S. 1674</p> <p>September 29, 2003 CR S12137</p> <p>Mr. Durbin</p> <p>For the relief of Adam Paluch.</p> <p>Full Committee</p>	<p>S. 1695</p> <p>October 1, 2003 CR S12277, S12283</p> <p>Mr. Leahy (for himself, Messrs. Craig, Durbin, Sununu, Reid) (Mr. Feingold) Oct. 14, 2003</p> <p>To provide greater oversight over the USA PATRIOT Act.</p> <p><i>“PATRIOT Oversight Restoration Act of 2003”</i></p> <p>Full Committee</p>
<p>S. 1685 (Public Law 108–156)</p> <p>September 30, 2003 CR S12192</p> <p>Mr. Grassley (Mr. Kyl) (Mr. Kennedy) (Mr. Cornyn)</p> <p>Oct. 3, 2003 Nov. 6, 2003 Nov. 10, 2003</p> <p>To extend and expand the basic pilot program for employment eligibility verification, and for other purposes.</p> <p><i>“Basic Pilot Program Extension and Expansion Act of 2003”</i></p> <p>Full Committee</p> <p>Nov. 6, 2003—Approved by the Committee and ordered favorably reported with a amendment in the nature of a substitute.</p> <p>Nov. 6, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.</p> <p>Nov. 6, 2003—Placed on the Senate Legislative Calendar (No. 374).</p> <p>Nov. 12, 2003—PASSED by the Senate, with an amendment.</p> <p>Nov. 14, 2003—Received in the House and held at the desk.</p> <p>Nov. 19, 2003—AGREED TO by the House.</p> <p>Nov. 21, 2003—Presented to the President.</p> <p>Dec. 3, 2003—SIGNED INTO LAW (Public Law 108–156).</p>	

SENATE BILLS—Continued

S. 1700

October 1, 2003
CR S12277, S12293

Mr. Hatch (for himself, Messrs. Biden, Specter, Leahy, DeWine, Mrs. Feinstein, Messrs. Smith, Kennedy, Ms. Collins, Messrs. Schumer, Warner, Durbin, Campbell, Kohl, Mrs. Clinton, Ms. Cantwell, Mrs. Murray, Ms. Landrieu)

(Messrs. Edwards, Lieberman) Oct. 14, 2003
(Mr. Crapo) Oct. 17, 2003
(Mr. Domenici) Oct. 27, 2003
(Mr. Sarbanes) Nov. 4, 2003
(Messrs. Akaka, Corzine, Inouye, Jeffords) Nov. 12, 2003
(Mr. Johnson) Nov. 19, 2003
(Mr. Bingaman) Nov. 21, 2003
(Mr. Kerry) Dec. 9, 2003
(Mrs. Boxer) Jan. 20, 2004
(Mr. Dodd) Jan. 21, 2004
(Mr. Reid) Jan. 28, 2004
(Mr. Lautenberg) Feb. 23, 2004
(Ms. Murkowski) Mar. 29, 2004
(Mr. Coleman) Apr. 20, 2004
(Mr. Dayton) June 8, 2004
(Mr. Bayh) June 21, 2004
(Mr. Stevens) Sept. 29, 2004
(Messrs. Levin, Harkin) Oct. 9, 2004

To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.

“Advancing Justice Through DNA Technology Act of 2003”

Full Committee

Sept. 21, 2004—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute..

S. 1701

October 2, 2003
CR S12376, S12377

Mr. Feingold

To limit authority to delay notice of search warrants.

“Reasonable Notice and Search Act”

Full Committee

S. 1706

October 2, 2003
CR S12376

Mr. Schumer (for himself, Messrs. Hatch, Craig, Kennedy, McCain, Chafee, Mrs. Lincoln, Mr. Durbin)

(Mr. DeWine, Mrs. Feinstein) Oct. 28, 2003
(Mr. Levin) Nov. 10, 2003
(Mr. Reed) Jan. 27, 2004

To improve the National Instant Criminal Background Check System, and for other purposes.

“NICS Improvement Act of 2003”

Full Committee

S. 1709

October 2, 2003
CR S12376, S12384

Mr. Craig (for himself, Messrs. Durbin, Crapo, Feingold, Sununu, Wyden, Bingaman)

(Ms. Murkowski) Oct. 15, 2003
(Mr. Kerry, Ms. Cantwell) Nov. 11, 2003
(Mr. Kennedy) Nov. 18, 2003
(Mr. Reid) Nov. 25, 2003
(Mrs. Lincoln) Jan. 20, 2004
(Mr. Dodd) Feb. 2, 2004
(Mr. Jeffords) Feb. 27, 2004
(Mr. Specter) Mar. 22, 2004
(Mr. Corzine) Mar. 26, 2004
(Mr. Harkin) Apr. 6, 2004
(Mr. Akaka) Apr. 7, 2004
(Mr. Lautenberg) May 6, 2004

To amend the USA PATRIOT Act to place reasonable limitations on the use of surveillance and the issuance of search warrants, and for other purposes.

“Security and Freedom Ensured Act of 2003”

“SAFE Act”

Full Committee

S. 1719

October 14, 2003
CR S12532

Mr. Cornyn (for himself, Mrs. Hutchison)

To amend chapter 5 of title 28, United States Code, to provide for the approval of the reassignment of district judges in divisions with 3 or fewer judges in districts in the State of Texas.

Full Committee

SENATE BILLS—Continued

S. 1720 (Public Law 108–157)

October 14, 2003
CR S12532

Mr. Cornyn (for himself, Mrs. Hutchison)

To provide for Federal court proceedings in Plano, Texas.

Full Committee

Oct. 30, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

Oct. 30, 2003—Reported by Mr. Hatch with an amendment in the nature of a substitute.

Oct. 30, 2003—Placed on the Senate Legislative Calendar (No. 355).

Nov. 4, 2003—PASSED by the Senate, with an amendment in the nature of a substitute.

Nov. 5, 2003—Received in the House and referred to the House Committee on the Judiciary.

Nov. 19, 2003—AGREED TO by the House.

Nov. 21, 2003—Presented to the President.

Dec. 3, 2003—SIGNED INTO LAW (Public Law 108–157).

S. 1728

October 14, 2003
CR S12532

Mr. Specter (for himself, Mr. Allen, Ms. Snowe, Mrs. Clinton, Messrs. Leahy, Schumer, Cochran, Lautenberg, Mrs. Dole, Messrs. Bingaman, Miller, Daschle, Dorgan)

(Ms. Mikulski) Oct. 6, 2004

To amend the September 11th Victim Compensation Fund of 2001 (Public Law 107–42; 49 U.S.C. 40101 note) to provide compensation for the United States Citizens who were victims of the bombings of United States embassies in East Africa on August 7, 1998, the attack on the U.S.S. Cole on October 12, 2000, or the attack on the World Trade Center on February 26, 1993, on the same basis as compensation is provided to victims of the terrorist-related aircraft crashes on September 11, 2001.

“Terrorism Victim Compensation Equity Act”

Full Committee

S. 1733

October 15, 2003
CR S12607, S12610

Mr. Kohl (for himself, Mr. Kennedy)

(Mr. Sarbanes)

Jan. 21, 2004

(Mr. Smith)

Jan. 22, 2004

(Mr. Carper)

Feb. 2, 2004

(Mr. Biden)

Mar. 8, 2004

(Mr. Durbin)

May 17, 2004

(Mr. Dodd)

May 19, 2004

(Mr. Wyden)

June 21, 2004

To authorize the Attorney General to award grants to States to develop and implement State court interpreter programs.

“State Court Interpreter Grant Program Act”

Full Committee

S. 1735

October 15, 2003
CR S12607, S12616

Mr. Hatch (for himself, Mrs. Feinstein, Messrs. Grassley, Graham of South Carolina, Chambliss, Campbell)

(Mr. Cornyn)

Oct. 17, 2003

(Mr. Campbell, WITHDRAWN AS COSPONSOR)

June 24, 2004

(Messrs. Schumer, Biden)

July 6, 2004

(Ms. Landrieu)

July 19, 2004

(Mrs. Boxer)

July 22, 2004

(Mr. Kyl)

Sept. 7, 2004

To increase and enhance law enforcement resources committed to investigation and prosecution of violent gangs, to deter and punish violent gang crime, to protect law abiding citizens and communities from violent criminals, to revise and enhance criminal penalties for violent crimes, to reform and facilitate prosecution of juvenile gang members who commit violent crimes, to expand and improve gang prevention programs, and for other purposes.

Full Committee

June 24, 2004—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

July 6, 2004—Reported by Mr. Hatch with an amendment in the nature of a substitute, without written report.

July 6, 2004—Placed on the Senate Legislative Calendar (No. 608).

SENATE BILLS—Continued

S. 1737	October 15, 2003 CR S12607, S12621	S. 1760	October 20, 2003 CR S12888, S12889
Mr. Wyden (Mr. Durbin, Mrs. Murray) (Mrs. Boxer) (Mr. Feingold) (Ms. Cantwell)	Nov. 12, 2003 Apr. 8, 2004 May 11, 2004 June 15, 2004	Mr. Coleman	
To amend the Clayton Act to enhance the authority of the Federal Trade Commission or the Attorney General to prevent anticompetitive practices in tightly concentrated gasoline markets.		To amend title 35, United States Code, with respect to patent fees, and for other purposes.	
Full Committee		“ <i>United States Patent and Trademark Fee Modernization Act of 2003</i> ”	
		Full Committee	
S. 1740	October 16, 2003 CR S12737, S12739	S. 1769	October 21, 2003 CR S12969
Mr. Leahy (for himself, Messrs. Daschle, Lautenberg, Nelson of Florida, Feingold, Corzine, Ms. Mikulski, Mr. Sarbanes, Mrs. Clinton, Messrs. Lieberman, Dodd)		Mr. Breaux (Messrs. Dorgan, Bingaman)	Oct. 22, 2003
To amend the September 11th Victim Compensation Fund of 2001 (Public Law 107–42; 49 U.S.C. 40101 note) to provide compensation for the United States Citizens who were victims of a terrorist-related, laboratory-confirmed anthrax infection in the United States during the period beginning on September 13, 2001, through November 30, 2001, on the same basis as compensation is provided to victims of the terrorist-related aircraft crashes on September 11, 2001.		To provide for class action reform, and for other purposes.	
Full Committee		“ <i>National Class Action Act of 2003</i> ”	
		Full Committee	
S. 1743	October 16, 2003 CR S12737	S. 1772	October 21, 2003 CR S12969
Mr. Levin (for himself, Messrs. Alexander, Schumer, McConnell, Lieberman)		Mr. Graham of South Carolina (for himself, Mr. Durbin)	
To permit reviews of criminal records of applicants for private security officer employment.		To amend title 11 of the United States Code to establish a priority for the payment of claims for duties paid to the United States by licensed customs brokers on behalf of the debtor.	
“ <i>Private Security Officer Employment Authorization Act of 2003</i> ”		“ <i>Customs Business Fairness Act of 2003</i> ”	
Full Committee		Full Committee	
Oct. 23, 2003—Approved by the Committee and ordered favorably reported.		S. 1774	October 22, 2003 CR S13053, S13055
Oct. 23, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report.		Mr. Kennedy (for himself, Mrs. Clinton, Mr. Corzine, Mrs. Feinstein, Messrs. Lautenberg, Levin, Reed, Schumer) (Messrs. Jeffords, Durbin) (Mrs. Boxer)	Oct. 24, 2003 Nov. 24, 2003
Oct. 23, 2003—Placed on the Senate Legislative Calendar (No. 322).		To repeal the sunset provisions in the Undetectable Firearms Act of 1988.	
Nov. 17, 2003—PASSED by the Senate, without amendment.		“ <i>Terrorist Firearms Detection Act of 2003</i> ”	
Nov. 18, 2004—Received in the House and referred to the House Committee on Education and the Workforce and in addition to the House Committee on the Judiciary.		Full Committee	
Dec. 10, 2004—Referred to House Subcommittee on Crime, Terrorism, and Homeland Security.			

SENATE BILLS—Continued

S. 1777	October 23, 2003 CR S13134	S. 1795	October 29, 2003 CR S13516
Ms. Landrieu		Mr. Graham of South Carolina (Mr. Nelson of Florida)	Oct. 30, 2003
For the relief of Marcela Silva do Nascimento.		To amend title 18, United States Code, and the Federal Rules of Criminal Procedure with respect to bail bond forfeitures.	
Full Committee		<i>“Bail Bond Fairness Act of 2003”</i>	
		Full Committee	
S. 1780	October 23, 2003 CR S13134, S13139	S. 1797	October 29, 2003 CR S13516
Mr. Biden (for himself, Messrs. Hatch, Grassley, Harkin)		Mr. DeWine (for himself, Mr. Kohl)	
(Mr. Stevens)	Oct. 30, 2003	To implement antitrust enforcement enhancements and cooperation incentives.	
(Mr. McCain)	Nov. 3, 2003	<i>“Antitrust Criminal Penalty Enhancement and Reform Act of 2003”</i>	
(Mr. Nelson)	Feb. 26, 2004	Full Committee	
(Mrs. Feinstein)	Mar. 8, 2004		
(Mr. Allen)	Mar. 10, 2004		
To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.			
<i>“Anabolic Steroid Control Act of 2003”</i>			
Full Committee			
S. 1784	October 23, 2003 CR S13134, S13146	S. 1799	October 30, 2003 CR S13660
Mrs. Feinstein (for herself, Mr. Grassley, Mr. Kohl, Mr. Biden, Mr. Kyl, Mr. Harkin)		Mr. Leahy (for himself and Mr. Hatch)	
(Mr. Johnson)	Feb. 2, 2004	To encourage the development and promulgation of voluntary consensus standards by providing relief under the anti-trust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes.	
(Mr. Schumer)	Apr. 26, 2004	<i>“Standards Development Organization Act of 2003”</i>	
(Mr. Talent)	Oct. 4, 2004	Full Committee	
(Mr. Coleman)	Oct. 6, 2004		
To eliminate the safe-harbor exception for certain packaged pseudoephedrine products used in the manufacture of methamphetamine.			
<i>“Methamphetamine Blister Pack Loophole Elimination Act of 2003”</i>			
Full Committee			
Oct. 4, 2004—Approved by the Committee and ordered favorably reported.			
Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.			
Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 763).			

SENATE BILLS—Continued

S. 1807	October 31, 2003 CR S13711	S. 1818	November 4, 2003 CR S13909
Mr. McCain (for himself, Messrs. Reed, DeWine, Lieberman, Chafee, Lautenberg, Schumer)		Mr. Graham of South Carolina (Mr. Chambliss)	Nov. 6, 2003
(Mrs. Clinton)	Nov. 4, 2003	To provide grants to law enforcement agencies that ensure that law enforcement officers employed by such agency are afforded due process when involved in a case that may lead to dismissal, demotion, suspension, or transfer.	
(Messrs. Kennedy, Kerry)	Dec. 9, 2003		
(Messrs. Levin, Corzine)	Jan. 22, 2004		
(Mr. Durbin)	Mar. 12, 2004		
(Mr. Dodd)	Mar. 30, 2004		
To require criminal background checks on all firearms transactions occurring at events that provide a venue for the sale, offer for sale, transfer, or exchange of firearms, and for other purposes.		<i>“Law Enforcement Officers Due Process Act of 2003”</i>	
<i>“Gun Show Loophole Closing Act of 2003”</i>		Full Committee	
Full Committee			
S. 1813	November 3, 2003 CR S13802, S13803	S. 1825	November 5, 2003 CR S14031, S14043
Mr. Leahy (for himself, Mrs. Feinstein, Mr. Durbin, Mrs. Clinton)		Mr. DeWine (Mrs. Feinstein)	Nov. 21, 2003.
(Mr. Hollings)	Nov. 4, 2003	To amend title 18, United States Code, to provide penalties for the sale and use of unauthorized mobile infrared transmitters.	
(Messrs. Feingold, Kennedy)	Nov. 5, 2003		
(Messrs. Kerry, Lieberman)	Nov. 10, 2003	<i>“Safe Intersections Act of 2003”</i>	
(Mr. Nelson of Florida)	Nov. 18, 2003	Full Committee	
(Mr. Wyden)	Jan. 21, 2004		
(Messrs. Dodd, Dayton)	Jan. 28, 2004	S. 1828	November 5, 2003 CR S14032, S14044
(Ms. Landrieu, Messrs. Edwards, Johnson)	Feb. 2, 2004	Mr. Kyl (for himself, Messrs. Chambliss, Craig, Nickles, Sessions, Cornyn)	
(Messrs. Daschle, Reid)	Feb. 9, 2004	(Mr. Allen)	Nov. 11, 2003
(Mr. Harkin)	Feb. 10, 2004	To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, and for other purposes.	
(Mr. Kohl)	Feb. 12, 2004		
(Mr. Jeffords)	Mar. 8, 2004	<i>“Advancing Justice Through DNA Technology Act of 2003”</i>	
(Mr. Corzine)	Nov. 19, 2004	Full Committee	
To prohibit profiteering and fraud relating to military action, relief, and reconstruction efforts in Iraq, and for other purposes.			
<i>“War Profiteering Prevention Act of 2003”</i>			
Full Committee			
Nov. 19, 2003—Referred to the Committee on Foreign Relations.			
		S. 1835	November 6, 2003 CR S14176, S14178
		Mr. Hatch (for himself and Mr. Leahy)	
		To extend the effective period for the Undetectable Firearms Act of 1988 (18 U.S.C. 922 note) for 10 years.	
		Full Committee	

SENATE BILLS—Continued

<p>S. 1836 November 6, 2003 CR S14176</p> <p>Mr. Graham of South Carolina (for himself, Messrs. Cornyn, Grassley)</p> <p>To amend chapter 85 of title 28, United States Code, to provide for greater fairness in legal fees payable in civil diversity litigation after an offer of settlement.</p> <p><i>“Legal Expense Equity Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 1882 November 18, 2003 CR S15061, S15066</p> <p>Mr. Lautenberg (for himself, Mr. Schumer, Mrs. Feinstein, Messrs. Corzine, Reed, Mrs. Clinton) (Mr. DeWine) Dec. 9, 2003</p> <p>To require that certain notifications occur whenever a query to the National Instant Criminal Background Check System reveals that a person listed in the Violent Gang and Terrorist Organization File is attempting to purchase a firearm, and for other purposes.</p> <p>Full Committee</p>
<p>S. 1837 November 6, 2003 CR S14176, S14179</p> <p>Mr. Grassley</p> <p>To combat money laundering and terrorist financing, and for other purposes.</p> <p><i>“Combat Money Laundering and Terrorist Financing Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 1887 November 18, 2003 CR S15061</p> <p>Mr. Hatch (for himself, Messrs. Levin, Biden) (Mr. Kennedy) May 18, 2004</p> <p>To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices.</p> <p>Full Committee</p>
<p>S. 1860 November 12, 2003 CR S14804, S14811</p> <p>Mr. Hatch (for himself, Messrs. Biden, Grassley)</p> <p>To reauthorize the Office of National Drug Control Policy.</p> <p>Full Committee</p>	<p>June 3, 2004—Approved by the Committee and ordered favorably reported.</p> <p>June 3, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>June 3, 2004—Placed on the Senate Legislative Calendar (No. 542).</p> <p>June 7, 2004—PASSED by the Senate, without amendment.</p> <p>June 8, 2004—Received in the House and referred to the House Committee on the Judiciary and the House Committee on Energy and Commerce.</p>
<p>S. 1869 November 17, 2003 CR S14965</p> <p>Mrs. Feinstein</p> <p>For the relief of Robert Kuan Liang and Chun-Mei Hsu-Liang.</p> <p>Full Committee</p>	<p>June 28, 2004—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.</p> <p>July 19, 2004—Referred to the House Subcommittee on Health.</p>
<p>S. 1871 November 17, 2003 CR S14965</p> <p>Mr. Hatch (for himself, Messrs. Leahy, Chambliss)</p> <p>To authorize salary adjustments for Justices and judges of the United States for fiscal year 2004.</p> <p>Full Committee</p>	<p>S. 1891 November 19, 2003 CR S15187</p> <p>Mr. Graham of South Carolina (for himself and Mr. Durbin) (Mr. Leahy) Jan. 21, 2004</p> <p>To amend title 11, United States Code, to establish a priority for the payment of claims for duties paid to the United States by licensed customs brokers and sureties on behalf of a debtor.</p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 1903	November 20, 2003 CR S15287	S. 1920	November 21, 2003 CR S15407
Mr. Brownback (for himself and Mr. Bayh)		Mr. Grassley (for himself and Mr. Leahy) (Mrs. Feinstein) (Mr. Feingold)	Nov. 24, 2003 Nov. 25, 2003
To promote human rights, democracy, and development in North Korea, to promote overall security on the Korean Peninsula and establish a more peaceful world environment, and for other purposes.		To extend for six months the period for which chapter 12 of title 11 of the United States Code is reenacted.	
Full Committee		Full Committee	
S. 1906	November 20, 2003 CR S15287, S15292	Nov. 25, 2003—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.	
Mr. Sessions (for himself and Mr. Miller) (Messrs. Craig, Inhofe)	Feb. 9, 2004	Dec. 8, 2003—Received in the House and referred to the House Committee on the Judiciary.(Note: For further action see related bill H.R. 975.)	
To provide for enhanced Federal, State and local enforcement of the immigration laws, and for other purposes.		S. 1921	November 21, 2003 CR S15407
<i>“Homeland Security Enhancement Act of 2003”</i>		Mr. Grassley (for himself and Mr. Sessions)	
Full Committee		To amend chapter 23 of title 28, United States Code, to provide for eleven circuit judges on the United States Court of Appeals for the District of Columbia Circuit.	
S. 1907	November 20, 2003 CR S15287, S15297	Full Committee	
Mr. Daschle (for himself and Messrs. Johnson, Leahy, Nelson of Nebraska, Pryor, Baucus, Dayton, Harkin, Feingold, Bingaman, Jeffords, Edwards, Schumer)	Nov. 21, 2003 Dec. 9, 2003 Mar. 24, 2004	S. 1923	November 21, 2003 CR S15407, S15418
(Mr. Dorgan) (Mrs. Lincoln) (Mr. Durbin)		Mr. Leahy (Ms. Collins)	Mar. 22, 2004
To promote rural safety and improve rural law enforcement.		To reauthorize and amend the National Film Preservation Act of 1996.	
<i>“Rural Safety Act of 2003”</i>		<i>“National Film Preservation Act of 2003”</i>	
Full Committee		Full Committee	
S. 1908	November 20, 2003 CR S15287	S. 1924	November 21, 2003 CR S15407, S15419
Mr. Cornyn		Mr. Jeffords	
To allow certain Mexican nationals to be admitted as nonimmigrant visitors for a period of six months.		To provide for the coverage of milk production under the H-2A nonimmigrant worker program.	
Full Committee		<i>“Dairy Farm Workers Fairness Act”</i>	
		Full Committee	

SENATE BILLS—Continued

<p>S. 1932 November 22, 2003 CR S15573</p> <p>Mr. Cornyn (for himself, Mrs. Feinstein, Messrs. Hatch, Smith, Alexander, Graham of South Carolina) (Messrs. Kennedy, Durbin, DeWine) Apr. 26, 2004 (Messrs. Biden, Schumer) Apr. 29, 2004</p> <p>To provide criminal penalties for unauthorized recording of motion pictures in a motion picture exhibition facility, to provide criminal and civil penalties for unauthorized distribution of commercial prerelease of copyrighted works, and for other purposes.</p> <p><i>“Artists’ Rights and Theft Prevention Act of 2003”</i></p> <p>Full Committee</p> <p>Apr. 29, 2004—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute. Apr. 29, 2004—Reported to the Senate by Mr. Hatch, with an amendment in the nature of the substitute; without written report. Apr. 29, 2004—Placed on the Senate Legislative Calendar (No. 482). May 4, 2004—Star Print ordered on the reported bill. June 25, 2004—PASSED Senate with an amendment. June 25, 2004—Received in the House and referred to the House Committee on the Judiciary.</p>	<p>S. 1934 November 23, 2003 CR S15646, S15647</p> <p>Mr. Nickles (for himself, Ms. Landrieu, Messrs. Craig, Bingaman, Inhofe, Smith) (Mrs. Lincoln) Mar. 22, 2004 (Mr. Fitzgerald) Mar. 25, 2004 (Mr. Coleman) Mar. 29, 2004 (Mr. Dorgan) Apr. 8, 2004 (Mr. Miller) May 4, 2004 (Mrs. Hutchison) May 12, 2004 (Mr. Lieberman) June 3, 2004</p> <p>To establish an Office of Intercountry Adoptions within the Department of State, and to reform United States laws governing intercountry adoptions.</p> <p><i>“Intercountry Adoption Reform Act”</i></p> <p>Full Committee</p> <p>S. 1949 November 24, 2003 CR S15812, S15843</p> <p>Mr. Biden (Messrs. Lugar, Kennedy) Feb. 2, 2004 (Messrs. Lieberman, Bingaman, Hagel, Corzine) Feb. 24, 2004 (Messrs. Lautenberg, Feingold) Mar. 4, 2004</p> <p>To establish The Return of Talent Program to allow aliens who are legally present in the United States to return temporarily to the country of citizenship of the alien if that country is engaged in post-conflict reconstruction, and for other purposes.</p> <p><i>“Return of Talent Act”</i></p> <p>Full Committee</p>
<p>S. 1933 November 22, 2003 CR S15573</p> <p>Mr. Hatch (for himself, Mrs. Feinstein, Mr. Cornyn)</p> <p>To promote effective enforcement of copyrights, and for other purposes.</p> <p><i>“Enhancing Federal Obscenity Reporting and Copyright Enforcement Act of 2003”</i></p> <p>Full Committee</p> <p>May 20, 2004—Approved by the Committee and ordered favorably reported, with amendments. May 20, 2004—Reported to the Senate by Mr. Hatch. May 20, 2004—Placed on the Senate Legislative Calendar (No. 528).</p>	<p>S. 1954 November 25, 2003 CR S15975</p> <p>Mr. Crapo</p> <p>To amend the Violence Against Women Act of 2000 by expanding the legal assistance for victims of violence grant program to include legal assistance for victims of dating violence.</p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 1970	November 25, 2003 CR S15975, S16013	S. 2001	December 9, 2003 CR S16120
Mr. Rockefeller		Mr. Inouye (for himself and Mr. Akaka)	
To amend title 11, United States Code, to increase the amount of unsecured claims for salaries and wages given priority in bankruptcy, to provide for cash payments to retirees to compensate for lost health insurance benefits resulting from the bankruptcy of their former employer, and for other purposes.		To authorize an additional permanent judgeship for the district of Hawaii, and for other purposes.	
<i>“Bankruptcy Fairness Act”</i>		Full Committee	
Full Committee			
S. 1982	December 9, 2003 CR S16119	S. 2002	December 9, 2003 CR S16120
Mr. Schumer (for himself, Messrs. Hatch, Durbin)		Mr. Baucus (for himself and Mr. Craig) (Messrs. Enzi, Bingaman, Dodd)	Mar. 25, 2004
To establish within the United States Marshalls Service a short term State witness protection program to provide assistance to State and local district attorneys to protect their witnesses in homicide and major violent crimes cases and to provide Federal grants for such protection.		To improve and promote compliance with international intellectual property obligations relating to the Republic of Cuba, and for other purposes.	
<i>“Witness Security and Protection Act of 2003”</i>		<i>“United States-Cuba Trademark Protection Act of 2003”</i>	
Full Committee		Full Committee	
S. 1983	December 9, 2003 CR S16119	S. 2004	December 9, 2003 CR S16120
Mr. Schumer (for himself, Mr. Reed, Mrs. Clinton, Mrs. Feinstein, Mr. Durbin)		Mr. Grassley (for himself and Mr. Feingold) (Mr. Leahy) (Ms. Cantwell)	Jan. 26, 2004 Feb. 25, 2004
To amend title 18 of the United States Code, to enhance the authority of the Bureau of Alcohol, Tobacco, Firearms, and Explosives to enforce the compliance of gun dealers with Federal Firearms laws, and for other purposes.		To permanently reenact chapter 12 of title 11, United States Code, and for other purposes.	
<i>“SNIPER Act of 2003”</i>		<i>“Protection of Family Farmers and Family Fisherman Act of 2003”</i>	
Full Committee		Full Committee	
S. 1985	December 9, 2003 CR S16119	S. 2010	January 21, 2004 CR S108, S109
Mrs. Feinstein		Mr. Hagel (for himself and Mr. Daschle)	
For relief of Benjamin Cabrera-Gomez and Londy Patricia.		To strengthen national security and United States borders, reunify families, provide willing workers, and establish earned adjustment under the immigration laws of the United States.	
Full Committee		<i>“Immigration Reform Act of 2004”</i>	
		Full Committee	

SENATE BILLS—Continued

S. 2011	January 21, 2004 CR S108, S117	S. 2020	January 22, 2004 CR S184, S186
<p>Mr. Hagel (Messrs. Inouye, Akaka, Bond) (Mr. Nelson) (Mr. Roberts) (Mr. Talent)</p> <p>Feb. 23, 2004 Feb. 24, 2004 Mar. 8, 2004 Mar. 12, 2004</p> <p>To convert certain temporary Federal district judgeships to permanent judgeships, and for other purposes.</p> <p>Full Committee</p>		<p>Mrs. Boxer (for herself, Mr. Corzine, Mrs. Murray, Mr. Lautenberg, Mrs. Clinton, Ms. Cantwell, Messrs. Jeffords, Lieberman, Mrs. Feinstein, Mr. Sarbanes, Ms. Mikulski) (Mr. Schumer) (Mr. Bingaman) (Mr. Kennedy) (Mr. Dodd) (Mr. Durbin) (Ms. Stabenow) (Mr. Dayton)</p> <p>Feb. 12, 2004 Feb. 24, 2004 Mar. 9, 2004 Mar. 22, 2004 Apr. 1, 2004 Apr. 22, 2004 Apr. 26, 2004</p>	
<p>S. 2012</p> <p>January 21, 2004 CR S108</p> <p>Mr. Levin</p> <p>For the relief of Luay Lufti Hadad.</p> <p>Full Committee</p> <p>Oct. 4, 2004—Approved by the Committee and ordered favorably reported.</p> <p>Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 764).</p> <p>Oct. 11, 2004—PASSED by the Senate, without amendment.</p> <p>Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary.</p> <p>Nov. 19, 2004—Referred to the House Subcommittee on Immigration, Border Security, and Claims.</p>		<p>To prohibit, consistent with <i>Roe v. Wade</i>, the interference by the government with a woman's right to choose to bear a child or terminate a pregnancy, and for other purposes.</p> <p><i>“Freedom of Choice Act”</i></p> <p>Full Committee</p>	
<p>S. 2013</p> <p>January 21, 2004 CR S108</p> <p>Mr. Hatch (for himself, Messrs. Leahy, DeWine, Kohl)</p> <p>To amend section 119 of title 17, United States Code, to extend satellite home viewer provisions.</p> <p><i>“Satellite Home Viewer Improvement Act”</i></p> <p>Full Committee</p> <p>June 17, 2004—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute.</p> <p>June 17, 2004—Reported to the Senate by Mr. Hatch, with an amendment in the nature of the substitute; without written report.</p> <p>June 17, 2004—Placed on the Senate Legislative Calendar (No. 584).</p>		<p>S. 2036</p> <p>January 28, 2004 CR S320, S322</p> <p>Mrs. Feinstein</p> <p>For the relief of Jose Buendia Balderas, Alicia Aranda De Duendia, and Ana Laura Buendia Arandia.</p> <p>Full Committee</p> <p>S. 2042 (Private Law 108–5)</p> <p>February 2, 2004 CR S370</p> <p>Mr. Graham of Florida</p> <p>For the relief of Rocco A. Trecosta of Fort Lauderdale, Florida.</p> <p>Full Committee</p> <p>Oct. 11, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.</p> <p>Nov. 16, 2004—Received in the House and held at the desk.</p> <p>Nov. 17, 2004—PASSED by the House.</p> <p>Nov. 17, 2004—Presented to the President.</p> <p>Dec. 3, 2004—SIGNED INTO LAW (Private Law 108–5).</p>	

SENATE BILLS—Continued

S. 2044	February 2, 2004 CR S370	S. 2071	February 12, 2004 CR S1285, S1289
Mr. Schumer		Mr. Kohl (for himself and Mr. Kennedy)	
For the relief of Alemseghed Mussie Tesfamical.		To expand the definition of immediate relative for purposes of the Immigration and Nationality Act.	
Full Committee		Full Committee	
Oct. 4, 2004—Approved by the Committee and ordered favorably reported.			
Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.			
Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 765).		S. 2074	February 12, 2004 CR S1285
Oct. 11, 2004—PASSED by the Senate, without amendment.		Mr. Dorgan	
Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary.		For the relief of Klas Dieter Hinze, Heidi Hinze, Annamarie Hinze, and Robert Arndt.	
Nov. 19, 2004—Referred to the House Subcommittee on Immigration, Border Security, and Claims.		Full Committee	
S. 2054	February 6, 2004 CR S689	S. 2081	February 12, 2004 CR S1286, S1292
Mr. Johnson		Ms. Mikulski (for herself, Messrs. Sarbanes, Hatch, Biden)	
(Mr. Thomas)	Mar. 23, 2004	To amend the Office of National Drug Control Policy Act Reauthorization Act of 1998 to ensure that adequate funding is provided for certain high intensity drug trafficking areas.	
(Mr. Daschle)	Mar. 25, 2004	“Dawson Family Community Protection Act”	
To require the Federal forfeiture funds be used, in part, to clean up methamphetamine laboratories.		Full Committee	
“Federal Emergency Meth Lab Cleanup Funding Act of 2004”			
Full Committee			
S. 2069	February 12, 2004 CR S1285	S. 2082	February 12, 2004 CR S1286
Mr. Brownback (for himself and Mr. Bayh)		Mr. Shelby (for himself, Messrs. Miller, Brownback, Graham of South Carolina, Inhofe, Allard)	
To expand the S visa classification to include aliens who are in possession of critical reliable information with respect to weapons of mass destruction, to establish a Weapons of Mass Destruction Informant Center, and for other purposes.		To limit the jurisdiction of Federal courts in certain cases and promote federalism.	
“International Weapons of Mass Destruction Informant Act”		“Constitution Restoration Act of 2004”	
Full Committee		Full Committee	

SENATE BILLS—Continued

S. 2089	February 12, 2004 CR S1286	S. 2109	February 24, 2004 CR S1518, S1523
Mr. Chambliss (Mr. Kennedy) (Mr. Miller)	Mar. 11, 2004 Mar. 25, 2004	Mrs. Feinstein (for herself, Messrs. Warner, Schumer, DeWine, Levin, Chafee, Dodd, Jeffords, Mrs. Boxer, Mrs. Clinton, Messrs. Reed, Lautenberg) (Ms. Mikulski) (Mr. Dayton)	Mar. 8, 2004 June 25, 2004
To allow aliens who are eligible for diversity visas to be eligible beyond the fiscal year in which they applied.		To provide for a 10-year extension of the assault weapons ban.	
Full Committee		<i>“Assault Weapons Ban Reauthorization Act of 2004”</i>	
Oct. 4, 2004—Approved by the Committee and ordered favorably reported.		Full Committee	
Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.			
Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 766).			
S. 2102	February 23, 2004 CR S1457	S. 2112	February 25, 2004 CR S1586, S1588
Mr. DeWine (for himself and Mr. Schumer)		Mr. Voinovich (for himself and Mr. Breaux)	
To amend title 18, United States Code, to prohibit the sale of a firearm to a person who has been convicted of a felony in a foreign court, and for other purposes.		To prohibit racial profiling by Federal, State, and local law enforcement agencies.	
<i>“Firearms Fairness and Security Act”</i>		Full Committee	
Full Committee		S. 2128	February 25, 2004 CR S1586, S1597
		Mr. Nickles (for himself, Ms. Landrieu, Mr. Inhofe)	
S. 2107	February 24, 2004 CR S1518, S1522	To define the term “natural born Citizen” as used in the Constitution of the United States to establish eligibility for the Office of President.	
Mr. DeWine (for himself and Messrs. Leahy, Domenici) (Mr. Durbin)	Apr. 29, 2004	<i>“Natural Born Citizen Act”</i>	
To authorize an annual appropriation of \$10,000,000 for mental health courts through fiscal year 2009.		Full Committee	
Full Committee		S. 2129	February 25, 2004 CR S1586, S1598
Apr. 29, 2004—Approved by the Committee and ordered favorably reported, without amendment.		Mrs. Boxer	
Apr. 29, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.		To amend chapter 44 of title 18, United States Code, to require the provision of a child safety device in connection with the transfer of a handgun and to provide safety standards for child safety devices.	
Apr. 29, 2004—Placed on the Senate Legislative Calendar (No. 483).		<i>“Child Safety Device Act of 2004”</i>	
		Full Committee	

SENATE BILLS—Continued

<p>S. 2132</p> <p>February 26, 2004 CR S1683, S1688</p> <p>Mr. Feingold (for himself, Mr. Corzine, Mrs. Clinton, Messrs. Lautenberg, Kennedy, Schumer, Durbin, Kerry, Mrs. Boxer, Messrs. Reid, Dodd, Mses. Cantwell, Mikulski, Mr. Edwards. (Ms. Stabenow) (Mr. Levin) (Mr. Specter)</p> <p>Mar. 9, 2004 May 4, 2004 July 6, 2004</p> <p>To prohibit racial profiling.</p> <p><i>“End Racial Profiling Act of 2004”</i></p> <p>Full Committee</p>	<p>S. 2168</p> <p>March 4, 2004 CR S2223, S2230</p> <p>Mr. Reed (for himself, Messrs. Cornyn, Leahy)</p> <p>To extend the same Federal benefits to law enforcement officers serving private institutions of higher education and rail carriers, that apply to law enforcement officers serving units of State and local government.</p> <p><i>“Equity in Law Enforcement Act”</i></p> <p>Full Committee</p>
<p>S. 2154</p> <p>March 2, 2004 CR S1999, S2001</p> <p>Mr. Dorgan (for himself, Messrs. Dayton, Coleman, Conrad) (Messrs. Johnson, Lugar, Durbin)</p> <p>May 21, 2004</p> <p>To establish a National sex offender registration database, and for other purposes.</p> <p><i>“National Sex Offender Registry Act of 2004”</i></p> <p>Full Committee</p> <p>Nov. 19, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment.</p> <p>Nov. 20, 2004—Received in the House and referred to the House Committee on the Judiciary.</p>	<p>S. 2185</p> <p>March 9, 2004 CR S2440, S2445</p> <p>Mr. Chambliss</p> <p>To simplify the process for admitting temporary alien agricultural workers under section 101(a)(15)(H)(ii)(a) of the Immigration and Nationality Act, to increase access to such workers, and for other purposes.</p> <p><i>“Temporary Agriculture Work Reform Act of 2004”</i></p> <p>Full Committee</p> <p>S. 2187</p> <p>March 10, 2004 CR S2543, S2548</p> <p>Mr. Graham of Florida</p> <p>To amend the Haitian Refugee Immigration Fairness Act of 1998.</p> <p><i>“Haitian Refugee Immigration Fairness Act Improvement Act of 2004”</i></p> <p>Full Committee</p>
<p>S. 2159</p> <p>March 3, 2004 CR S2105</p> <p>Mr. Sessions (for himself, Messrs. Kyl, Enzi, McConnell, Nickles) (Mr. Lott)</p> <p>June 15, 2004</p> <p>To amend section 1951 of title 18, United States Code (commonly known as the Hobbs Act), and for other purposes.</p> <p><i>“Freedom from Union Violence Act of 2003”</i></p> <p>Full Committee</p>	<p>S. 2189</p> <p>March 10, 2004 CR S2543, S2556</p> <p>Mr. Biden</p> <p>To establish grants to improve and study the National Domestic Violence Hotline.</p> <p><i>“Domestic Violence Connections Campaign Act of 2004”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

<p>S. 2190</p> <p>March 10, 2004 CR S2543, S2558</p> <p>Mr. Inhofe (Mr. Miller) (Mr. Brownback)</p> <p>May 5, 2004 Sept. 9, 2004</p> <p>To implement equal protection under the 14th article of amendment to the Constitution for the right to life of each born and preborn human person.</p> <p><i>“Life at Conception Act”</i></p> <p>Full Committee</p>	<p>S. 2195 (Public Law 108–358)</p> <p>March 11, 2004 CR S2716</p> <p>Mr. Biden (for himself, Messrs. Hatch, Grassley, Harkin, Stevens, McCain, Nelson of Florida, Mrs. Feinstein, Mr. Allen, Ms. Murkowski) (Mr. Lautenberg)</p> <p>June 3, 2004</p> <p>To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.</p> <p>Full Committee</p> <p>Sept. 30, 2004—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute. Sept. 30, 2004—Reported to the Senate by Mr. Hatch, with an amendment in the nature of the substitute; without written report. Sept. 30, 2004—Placed on the Senate Legislative Calendar (No. 750). Oct. 6, 2004—PASSED by the Senate with an amendment. Oct. 6, 2004—Received in the House and held at the desk. Oct. 8, 2004—PASSED by the House. Oct. 13, 2004—Presented to the President. Oct. 22, 2004—SIGNED INTO LAW (Public Law 108–358).</p>
<p>S. 2191</p> <p>March 10, 2004 CR S2543</p> <p>Mr. Thomas</p> <p>To provide the venue for the judicial review of actions by certain Federal agencies.</p> <p>Full Committee</p>	
<p>S. 2192 (Public Law 108–453)</p> <p>March 10, 2004 CR S2543, S2558</p> <p>Mr. Hatch (for himself, Messrs. Leahy, Kohl, Feingold) (Mr. Grassley) (Mr. Schumer) (Mr. Johnson) (Mr. Cochran)</p> <p>Apr. 28, 2004 May 3, 2004 June 3, 2004 June 14, 2004</p> <p>To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.</p> <p><i>“Cooperative Research and Technology Enhancement (CREATE) Act of 2004”</i></p> <p>Full Committee</p> <p>Apr. 29, 2004—Approved by the Committee and ordered favorably reported, without amendment. Apr. 29, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report. Apr. 29, 2004—Placed on the Senate Legislative Calendar (No. 484). June 25, 2004—PASSED by the Senate without amendment. June 25, 2004—Received in the House and held at the desk.. Nov. 20, 2004—PASSED by the House. Nov. 29, 2004—Presented to the President. Dec. 10, 2004—SIGNED INTO LAW (Public Law 108–453).</p>	<p>S. 2199</p> <p>March 11, 2004 CR S2717, S2722</p> <p>Mrs. Feinstein (for herself, Mrs. Hutchison, Ms. Snowe, Mr. Feingold, Mrs. Lincoln) (Mr. Leahy) (Mr. Durbin) (Mr. Reid)</p> <p>June 21, 2004 July 7, 2004 July 21, 2004</p> <p>To authorize the Attorney General to make grants to improve the ability of State and local governments to prevent the abduction of children by family members, and for other purposes.</p> <p><i>“Family Abduction Prevention Act of 2004”</i></p> <p>Full Committee</p>
	<p>S. 2202</p> <p>March 11, 2004 CR S2717, S2724</p> <p>Mrs. Feinstein (for herself, Mr. Feingold, Mrs. Lincoln) (Mr. Reid)</p> <p>July 21, 2004</p> <p>To amend title 28, United States Code, to give district courts of the United States jurisdiction over competing State custody determinations, and for other purposes.</p> <p><i>“Bring Our Children Home Act”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

<p>S. 2204 March 11, 2004 CR S2717, S2726</p> <p>Mr. Hatch (for himself, Messrs. Schumer, Cornyn, Mrs. Feinstein) (Mr. DeWine) June 21, 2004</p> <p>To provide criminal penalties for false information and hoaxes relating to terrorism.</p> <p><i>“Stop Terrorist and Military Hoaxes Act of 2004”</i></p> <p>Full Committee</p>	<p>Apr. 29, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p> <p>Apr. 29, 2004—Placed on the Senate Legislative Calendar (No. 485).</p> <p>June 25, 2004—PASSED by the Senate without amendment.</p> <p>June 25, 2004—Received in the House and referred to the House Committee on the Judiciary.</p>
<p>S. 2219 March 22, 2004 CR S2859</p> <p>Mrs. Feinstein</p> <p>A bill entitled “Motherhood Protection Act”</p> <p><i>“Motherhood Protection Act”</i></p> <p>Full Committee</p>	<p>S. 2242 March 26, 2004 CR S3214</p> <p>Mr. Biden (for himself, Mr. Nelson of Nebraska) (Mr. Nelson of Nebraska) Apr. 1, 2004</p> <p>To prevent and punish counterfeiting and copyright piracy, and for other purposes.</p> <p>Full Committee</p>
<p>S. 2227 March 23, 2004 CR S2996, S3001</p> <p>Mr. Biden (for himself, Mr. Hollings, Mrs. Murray, Messrs. Smith, Allen) (Mr. Nelson of Nebraska) Apr. 1, 2004</p> <p>To prevent and punish counterfeiting and copyright piracy.</p> <p><i>“Anticounterfeiting Act of 2004”</i></p> <p>Full Committee</p> <p>Dec. 8, 2004—PASSED by the Senate after the Committee on the Judiciary was discharged from further consideration, without amendment.</p>	<p>S. 2252 March 29, 2004 CR S3294, S3296</p> <p>Mr. Kennedy (for himself, Ms. Snowe, Messrs. Leahy, Gregg, Jeffords, Ms. Murkowski, Mr. Sarbanes, Ms. Collins, Mrs. Murray, Messrs. Stevens, Edwards, McCain, Daschle, Sununu, Enzi) (Mr. Graham of Florida, Ms. Mikulski) Mar. 31, 2004 (Mr. Lieberman) Apr. 5, 2004 (Mr. Dayton) Apr. 8, 2004</p> <p>To increase the number of aliens who may receive certain non-immigrant status during fiscal year 2004 and to require submissions of information by the Secretary of Homeland Security.</p> <p><i>“Save Summer Act of 2004”</i></p> <p>Full Committee</p>
<p>S. 2237 March 25, 2004 CR S3180, S3189</p> <p>Mr. Leahy (for himself, Mr. Hatch) (Mr. Schumer) May 3, 2004 (Mr. Alexander) May 12, 2004</p> <p>To amend chapter 5 of title 17, United States Code, to authorize civil copyright enforcement by the Attorney General, and for other purposes.</p> <p><i>“Protecting Intellectual Rights Against Theft and Expropriation (PIRATE) Act of 2004”</i></p> <p>Full Committee</p> <p>Apr. 29, 2004—Approved by the Committee and ordered favorably reported, without amendment.</p>	<p>S. 2258 March 30, 2004 CR S3366, S3368</p> <p>Mr. Hatch (for himself, Messrs. Chambliss, Allen, Gregg, Mses. Collins, Murkowski, Messrs. Warner, Thomas) (Messrs. Enzi, Sununu, Ms. Snowe) Mar. 31, 2004 (Mr. Stevens) Apr. 1, 2004 (Mr. Cornyn) Apr. 7, 2004 (Mr. DeWine) Apr. 20, 2004</p> <p>To revise certain requirements for H-2B employers for fiscal year 2004, and for other purposes.</p> <p><i>“Summer Operations and Services (SOS) Relief and Reform Act”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 2259	March 30, 2004 CR S3367, S3369	S. 2289	April 6, 2004 CR S3791, S3794
Mr. Dorgan (for himself, Messrs. Bennett, Conrad)		Mr. Sessions	
To provide for the protection of the flag of the United States, and for other purposes.		To amend title 18, United States Code, to combat terrorism against railroad carriers and mass transportation systems on land, on water, or through the air, and for other purposes.	
<i>“Flag Protection Act of 2004”</i>		<i>“Railroad Carriers and Mass Transportation Protection Act of 2004”</i>	
Full Committee		Full Committee	
S. 2270	April 1, 2004 CR S3566, S3569	S. 2293	April 7, 2004 CR S3919
Mr. DeWine (for himself, Messrs. Kohl, Grassley, Schumer, Specter, Feingold, Leahy, Coleman)		Mr. Dorgan (for himself, Mr. Wyden)	
(Mr. Durbin)	Apr. 7, 2004	To provide for the orderly determination of the United States Court of Federal Claims, and for other purposes.	
(Mr. Levin, Mrs. Boxer)	Apr. 21, 2004	<i>“United States Court of Federal Claims Termination Act of 2004”</i>	
(Mr. Corzine)	May 10, 2004	Full Committee	
(Ms. Snowe)	May 20, 2004		
(Mr. Dayton)	June 16, 2004		
To amend the Sherman Act to make oil-producing and exporting cartels illegal.		S. 2302 (Public Law 108–441)	April 7, 2004 CR S3919, S3944
<i>“No Oil Producing and Exporting Cartels Act of 2004”</i>		Mr. Conrad (for himself, Mr. Brownback)	
Full Committee		(Mr. Feingold)	Apr. 26, 2004
Apr. 22, 2004—Approved by the Committee and ordered favorably reported, without amendment.		(Mrs. Murray)	May 7, 2004
Apr. 22, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.		(Messrs. Cochran, Kennedy)	May 10, 2004
Apr. 22, 2004—Placed on the Senate Legislative Calendar (No. 174).		(Mr. Hagel)	May 20, 2004
S. 2278	April 1, 2004 CR S3567	(Messrs. Bingaman, Ensign)	June 9, 2004
Mr. Ensign (for himself and Mr. Craig)		(Mr. Schumer)	June 15, 2004
(Mr. Crapo)	Apr. 5, 2004	(Mrs. Lincoln)	June 23, 2004
(Messrs. Hatch, Stevens, Ms. Murkowski)	Apr. 21, 2004	(Mr. DeWine)	July 19, 2004
(Mr. Burns)	Apr. 22, 2004	(Messrs. Nelson of Nebraska, Kohl)	Sept. 9, 2004
(Mr. Cornyn)	June 24, 2004	(Ms. Cantwell)	Sept. 30, 2004
(Mr. Inhofe)	Sept. 8, 2004	(Mr. Jeffords)	Oct. 8, 2004
To amend title 28, United States Code, to provide for the appointment of additional Federal circuit judges, to divide the Ninth Judicial Circuit of the United States into 3 circuits, and for other purposes.		To improve access to physicians in medically underserved areas.	
Full Committee		Full Committee	
		Oct. 7, 2004—Approved by the Committee and ordered favorably reported with an amendment in the nature of a substitute.	
		Oct. 7, 2004—Reported to the Senate by Mr. Hatch, with an amendment in the nature of the substitute; without written report.	
		Oct. 7, 2004—Placed on the Senate Legislative Calendar (No. 775).	
		Oct. 11, 2004—PASSED by the Senate with an amendment.	
		Nov. 16, 2004—Received in the House and held at the desk.	
		Nov. 17, 2004—PASSED by the House.	
		Nov. 22, 2004—Presented to the President.	
		Dec. 3, 2004—SIGNED INTO LAW (Public Law 108–441).	

SENATE BILLS—Continued

S. 2314	April 8, 2004 CR S4024	S. 2330	April 21, 2004 CR S4225
Mr. Durbin		Mr. Allen	
For the relief of Nabil Raja Dandan, Ketty Dandan, Souzi Dandan, Raja Nabil Dandan, and Sandra Dandan.		For the relief of Hyang Dong Joo.	
Full Committee		Full Committee	
Oct. 4, 2004—Approved by the Committee and ordered favorably reported.			
Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.		S. 2331	April 21, 2004 CR S4225
Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 767).			
Oct. 11, 2004—PASSED by the Senate, without amendment.		Mr. Allen	
Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary.		For the relief of Fereshteh Sani.	
		Full Committee	
		Oct. 4, 2004—Approved by the Committee and ordered favorably reported.	
S. 2323	April 20, 2004 CR S4158	Oct. 4, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.	
Mr. Shelby (for himself, Messrs. Miller, Brownback, Graham of South Carolina, Allard, Inhofe, Lott)		Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 768).	
(Mr. Bunning)	May 6, 2004	Oct. 11, 2004—PASSED by the Senate, without amendment.	
To limit the jurisdiction of Federal courts in certain cases and promote federalism.		Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary.	
<i>“Constitutional Restoration Act of 2004”</i>		Nov. 19, 2004—Referred to House Subcommittee on Immigration, Border Security, and Claims.	
Full Committee			
		S. 2332	April 21, 2004 CR S4225
		Mr. Allen	
S. 2324	April 20, 2004 CR S4158, S4160	For the relief of James Symington.	
Mr. Chambliss (for himself, Messrs. Kennedy, Hatch, Lugar, Inouye, Gregg, Graham of Florida, Craig, Akaka, Hagel, Sununu, Talent, Allen, Brownback)		Full Committee	
(Messrs. Reid, Dorgan)	May 17, 2004		
(Mr. Cochran)	June 1, 2004		
(Mr. Alexander)	June 16, 2004	S. 2333	April 21, 2004 CR S4225
To extend the deadline on the use of technology standards for the passports of visa waiver participants.		Mr. Allen	
<i>“Visa Waiver Program Compliance Amendments of 2004”</i>		To prohibit members of criminal street gangs from possessing firearms.	
Full Committee		<i>“Criminal Gang Activity Act of 2004”</i>	
		Full Committee	

S. 2344	April 22, 2004 CR S4301, S4330	S. 2363 (Public Law 108–344)	April 29, 2004 CR S4692, S4697
Mrs. Boxer		Mr. Hatch (for himself, Messrs. Leahy, DeWine, Kohl, Biden) (Mr. Wyden, Mrs. Feinstein, Mr. Smith, Ms. Landrieu)	May 10, 2004
To permit States to require insurance companies to disclose insurance information.		(Mr. Domenici)	May 11, 2004
<i>“Armenian Victims Insurance Fairness Act”</i>		(Mr. Alexander)	May 12, 2004
Full Committee		(Ms. Stabenow)	May 13, 2004
		(Mr. Bingaman)	May 17, 2004
		(Messrs. Dayton, Craig, Ms. Murkowski, Messrs. Cochran, Sessions)	May 20, 2004
		(Ms. Mikulski)	May 21, 2004
		(Messrs. Durbin, Ensign, Hollings)	June 1, 2004
		(Messrs. Daschle, Reid, Edwards, Schumer, Chambliss)	June 2, 2004
S. 2349	April 26, 2004 CR S4373, S4377	(Messrs. Sarbanes, Johnson, Graham of Florida, Nelson of Florida, Mrs. Murray, Messrs. Shelby, Allen, Lott, Ms. Cantwell, Mrs. Hutchison)	June 3, 2004
Mr. Hatch (for himself and Mr. Kennedy)		(Mr. Levin)	June 7, 2004
To modify the application of the antitrust laws to permit collective development and implementation of a standard contract form for playwrights for the licensing of their plays.		(Mr. Kerry)	June 17, 2004
<i>“Playwrights Licensing Antitrust Initiative Act of 2004”</i>		(Mr. Bunning)	June 21, 2004
Full Committee		(Mr. Kennedy)	June 22, 2004
		(Mr. Coleman)	June 24, 2004
		(Mr. Nelson of Nebraska)	July 6, 2004
		(Mr. Inouye)	July 7, 2004
		(Mr. Fitzgerald)	July 12, 2004
		(Mr. Allard)	Sept. 7, 2004
		(Mrs. Boxer)	Sept. 8, 2004
		(Mr. Corzine)	Sept. 29, 2004
		To revise and extend the Boys and Girls Clubs of America.	
		Full Committee	
		June 3, 2004—Approved by the Committee and ordered favorably reported.	
		June 3, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.	
		June 3, 2004—Placed on the Senate Legislative Calendar (No. 543).	
		June 3, 2004—PASSED by the Senate, without amendment.	
		June 4, 2004—Received in the House and referred to the House Committee on the Judiciary.	
		July 13, 2004—Reported by the House Committee on the Judiciary (H. Rept. 108-601).	
		July 13, 2004—Placed on the Union Calendar (No. 361).	
		Sept. 28, 2004—AGREED TO by the House.	
		Oct. 7, 2004—Presented to the President.	
		Oct. 18, 2004—SIGNED INTO LAW (Public Law 108–344).	
S. 2358	April 28, 2004 CR S4493, S4497	S. 2364	April 29, 2004 CR S4692, S4698
Mr. Durbin (for himself, Messrs. Leahy, Feingold, Kennedy)		Mr. Corzine (for himself, Ms. Collins, Mr. Lautenberg) (Mr. Schumer)	June 9, 2004
To allow for the prosecution of members of criminal street gangs, and for other purposes.		To amend title 36, United States Code, to grant a Federal charter to the Irish American Cultural Institute.	
<i>“American Neighborhoods Taking the Initiative-Guarding Against Neighborhood Gangs Act of 2004”</i>		Full Committee	
<i>“ANTI-GANG Act”</i>			

SENATE BILLS—Continued

S. 2373	April 29, 2004 CR S4692, S4702	S. 2396	May 10, 2004 CR S5078, S5080
Mr. Domenici (for himself, Messrs. Nelson of Florida, Allen, Graham of Florida, Ensign, Hollings, Santorum, Lautenberg, Graham of South Carolina, Lieberman, Grassley, Kyl, Gregg) (Mr. Sessions) (Mr. Bunning)	May 4, 2004 May 21, 2004	Mr. Hatch (for himself, Messrs. Leahy, Chambliss, Durbin, Schumer, Mrs. Clinton)	
To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.		To make improvements in the operations and administration of the Federal courts, and for other purposes.	
Full Committee		“ <i>Federal Courts Improvement Act of 2004</i> ”	
		Full Committee	
S. 2379	May 4, 2004 CR S4837	S. 2404	May 11, 2004 CR S5227
Mr. Hagel (for himself and Mr. Nelson of Nebraska)		Mr. Miller	
To authorize an additional district judgeship for the district of Nebraska.		Entitled “Fairness in School Discipline Act of 2004”	
Full Committee		“ <i>Fairness in School Discipline Act of 2004</i> ”	
		Full Committee	
S. 2381	May 4, 2004 CR S4837, S4842	S. 2405	May 11, 2004 CR S5227
Mr. Kennedy (for himself, Mr. Feingold, Mrs. Clinton)		Mr. Miller	
To provide for earned adjustment to reward work, reunify families, establish a temporary worker program that protects United States and foreign workers and strengthen national security under the immigration laws of the United States.		Entitled “Restoring Authority to Schools Act of 2004”	
“ <i>Safe Orderly Legal Visas and Enforcement (SOLVE) Act of 2004</i> ”		“ <i>Restoring Authority to Schools Act of 2004</i> ”	
Full Committee		Full Committee	
S. 2391	May 6, 2004 CR S4996	S. 2407	May 11, 2004 CR S5227, S5229
Mr. Hollings		Mr. Campbell	
For the relief of Pongsakorn Kaewkornmuang.		To clarify the intellectual property rights of the United States Olympic Committee.	
Full Committee		“ <i>Support Our Olympic Athletes Act of 2004</i> ”	
		Full Committee	

SENATE BILLS—Continued

<p>S. 2414</p> <p>May 12, 2004 CR S5371</p> <p>Mr. Graham of South Carolina (for himself, Mr. Dorgan) (Mr. Sessions) June 21, 2004</p> <p>To establish a commission to review Federal inmate work opportunities.</p> <p>Full Committee</p>	<p>S. 2444</p> <p>May 19, 2004 CR S5799</p> <p>Mr. Schumer</p> <p>To amend the Controlled Substances Act to treat drug offenses involving crystal meth similarly to drug offenses involving crack cocaine.</p> <p><i>“Stop Crystal Meth Act of 2004”</i></p> <p>Full Committee</p>
<p>S. 2435</p> <p>May 18, 2004 CR S5607</p> <p>Mr. Leahy (for himself, Mr. Grassley) (Mrs. Lincoln) June 16, 2004 (Mr. Hatch) Sept. 30, 2004</p> <p>To permit Inspectors General to authorize staff to provide assistance to the National Center for Missing and Exploited Children, and for other purposes.</p> <p><i>“Missing Child Cold Case Review Act of 2004”</i></p> <p>Full Committee</p>	<p>S. 2465</p> <p>May 20, 2004 CR S5949, S5983</p> <p>Mr. Coleman</p> <p>To amend the Controlled Substances Act with respect to the seizure of shipments of controlled substances, and for other purposes.</p> <p><i>“Internet Pharmacy Consumer Protection Act”</i></p> <p>Full Committee</p>
<p>Oct. 1, 2004—PASSED by the Senate after the Committee on the Judiciary was discharged from further consideration, without amendment.</p> <p>Oct. 4, 2004—Received in the House and referred to the House Committee on Government Reform.</p> <p>Nov. 3, 2004—Referred to the House Subcommittee on Government Efficiency and Financial Management.</p>	<p>S. 2471</p> <p>May 20, 2004 CR S5950</p> <p>Mrs. Clinton (Mr. Dayton) May 21, 2004</p> <p>To regulate the transmission of personally identifiable information to foreign affiliates and subcontractors.</p> <p><i>“Safeguarding Americans From Exporting Identification Data Act”</i></p> <p><i>“SAFE-ID Act”</i></p> <p>Full Committee</p>
<p>S. 2443</p> <p>May 19, 2004 CR S5799, S5802</p> <p>Mr. Hatch (for himself, Messrs. Kyl, Cornyn, Sessions, Chambliss)</p> <p>To reform the judicial review process of orders of removal for purposes of the Immigration and Nationality Act.</p> <p><i>“Fairness in Immigration Litigation Act”</i></p> <p>Full Committee</p>	<p>S. 2472</p> <p>May 20, 2004 CR S5950</p> <p>Mr. Nelson of Florida</p> <p>To require that notices to consumers of health and financial services include information on the outsourcing of sensitive personal information abroad, to require relevant Federal agencies to prescribe regulations to ensure the privacy and security of sensitive personal information outsourced abroad, to establish requirements for foreign call centers, and for other purposes.</p> <p><i>“Increasing Notice of Foreign Outsourcing Act”</i></p> <p><i>“INFO Act”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 2476	May 21, 2004 CR S6087, S6096	S. 2528	June 16, 2004 CR S6881, S6889
Mr. Kyl (for himself, Messrs. Miller, Cornyn, Sessions, Chambliss, Graham of South Carolina, Nickles, McConnell, Inhofe, Roberts)		Mr. Kennedy (for himself, Messrs. Leahy, Durbin, Feingold, Corzine) (Mr. Jeffords)	July 16, 2004
To amend the USA PATRIOT Act to repeal the sunsets.		To restore civil liberties under the First Amendment, the Immigration and Nationality Act, and the Foreign Intelligence Surveillance Act, and for other purposes.	
Full Committee		<i>“Civil Liberties Restoration Act of 2004”</i>	
		Full Committee	
S. 2478	May 21, 2004 CR S6087		
Mr. Levin		S. 2548	June 18, 2004 CR S7054
For the relief of Mohamad Derani, Maha Felo Derani, and Tarek Derani.		Mrs. Feinstein	
Full Committee		For the relief of Shigeru Yamada.	
		Full Committee	
S. 2481	June 1, 2004 CR S6274, S6275		
Mr. Nelson of Florida (for himself, Mrs. Feinstein)		S. 2549	June 18, 2004 CR S7054
To require that notices to consumers of health and financial services include information on the outsourcing of sensitive personal information abroad, to require relevant Federal agencies to prescribe regulations to ensure the privacy and security of sensitive personal information outsourced abroad, to establish requirements for foreign call centers, and for other purposes.		Mrs. Feinstein	
<i>“Increasing Notice of Foreign Outsourcing Act”</i>		For the relief of Alfredo Plascencia Lopez and Maria Del Refugio Plascencia.	
<i>“INFO Act”</i>		Full Committee	
Full Committee			
		S. 2555	June 22, 2004 CR S7174, S7178
S. 2518	June 15, 2004 CR S6803	Mr. Kyl	
Mr. Nelson of Nebraska		To authorize the use of judicially enforceable subpoenas in terrorism investigations.	
To amend the Omnibus Low-Level Radioactive Waste Interstate Compact Consent Act to make the consent of Congress to certain compacts contingent on party states sharing the long-term liability for damages caused by radioactive releases from regional facilities.		<i>“Judicially Enforceable Terrorism Subpoenas Act of 2004”</i>	
Full Committee		<i>“JETS Act”</i>	
		Full Committee	

SENATE BILLS—Continued

S. 2557	June 22, 2004 CR S7174	S. 2599	June 24, 2004 CR S7435, S7477
Mr. Durbin (for himself, Messrs. Reed, Lautenberg, Kennedy, Mrs. Feinstein, Mr. Corzine, Ms. Mikulski, Messrs. Levin, Schumer, Mrs. Clinton, Mrs. Boxer)		Mr. Chambliss (for himself, Mr. Kyl)	
To amend the Consolidated Appropriations Act, 2004, to strike the restriction on use of funds that requires a 24-hour time limit for destroying identifying information submitted in relation to a firearm background check.		To strengthen anti-terrorism investigative tools, to enhance prevention and prosecution of terrorist crimes, to combat terrorism financing, to improve border and transportation security, and for other purposes.	
		<i>“Information Sharing Improvement Act of 2004”</i>	
Full Committee		Full Committee	
S. 2560	June 22, 2004 CR S7174, S7189	S. 2616	July 7, 2004 CR S7750, S7753
Mr. Hatch (for himself, Messrs. Leahy, Frist, Daschle, Graham of South Carolina, and Mrs. Boxer)		Mr. Coleman	
(Mrs. Clinton)	July 7, 2004	To increase the availability of H-2B nonimmigrant visas during fiscal year 2004 for rural border areas, and for other purposes.	
(Mr. Sarbanes)	July 12, 2004		
(Mr. Alexander, Ms. Stabenow)	July 15, 2004	<i>“Emergency Relief for Rural Borderlands Act”</i>	
(Mr. Graham of Florida)	Sept. 22, 2004	Full Committee	
To amend chapter 5 of title 17, United States Code, relating to inducement of copyright infringement, and for other purposes.			
<i>“Inducing Infringement of Copyrights Act of 2004”</i>		S. 2625	July 8, 2004 CR S7827, S7838
Full Committee		Mr. Smith (for himself, Mr. Wyden)	
S. 2563	June 23, 2004 CR S7311, S7320	To establish a national demonstration project to improve intervention programs for the most disadvantaged children and youth, and for other purposes.	
Mr. Kohl (for himself, Mr. Hatch)		<i>“Friends of the Children National Demonstration Act”</i>	
(Mr. DeWine, Mrs. Feinstein)	July 14, 2004	Full Committee	
To require imported explosives to be marked in the same manner as domestically manufactured explosives.			
<i>“Imported Explosives Security Act”</i>		S. 2636	July 9, 2004 CR S7896, S7897
Full Committee		Mr. Leahy	
		To criminalize Internet scams involving fraudulently obtaining personal information, commonly known as phishing.	
		<i>“Anti-Phishing Act of 2004”</i>	
		Full Committee	

SENATE BILLS—Continued

<p>S. 2653</p> <p>July 14, 2004 CR S8118, S8122</p> <p>Mr. Biden (for himself, Mr. Specter, Mrs. Feinstein, Messrs. Kyl, Hollings, Allen)</p> <p>To make it a criminal act to willfully use a weapon with the intent to cause death or serious bodily injury to any person while on board a passenger vessel, and for other purposes.</p> <p><i>“Reducing Crime and Terrorism at America’s Seaports Act of 2004”</i></p> <p>Full Committee</p>	<p>Oct. 7, 2004—Placed on the Senate Legislative Calendar (No. 776). Oct. 11, 2004—PASSED by the Senate, without amendment. Nov. 16, 2004—Received in the House and referred to the House Committee on the Judiciary. Nov. 19, 2004—Referred to the House Subcommittee on Immigration, Border Security, and Claims.</p>
<p>S. 2661</p> <p>July 15, 2004 CR S8229, S8232</p> <p>Mr. Grassley (for himself, Mr. Chambliss) (Mr. Kyl)</p> <p>Sept. 15, 2004</p> <p>To clarify the effects of revocation of a visa, and for other purposes.</p> <p>Full Committee</p>	<p>S. 2683</p> <p>July 19, 2004 CR S8423</p> <p>Mr. Dodd</p> <p>For the relief of Majan Jean.</p> <p>Full Committee</p>
<p>S. 2664</p> <p>July 15, 2004 CR S8229</p> <p>Mr. Cornyn</p> <p>To combat terrorism, and for other purposes.</p> <p>Full Committee</p>	<p>S. 2684</p> <p>July 19, 2004 CR S8423</p> <p>Mrs. Feinstein</p> <p>For the relief of Maria Cristina Degrassi.</p> <p>Full Committee</p>
<p>S. 2665</p> <p>July 15, 2004 CR S8229</p> <p>Mr. Cornyn</p> <p>To strengthen and enhance the prevention and prosecution of crimes using weapons of mass destruction.</p> <p>Full Committee</p>	<p>S. 2696</p> <p>July 20, 2004 CR S8474</p> <p>Mr. Schumer</p> <p>To establish the United States Homeland Security Signal Corps to ensure proper communications between law enforcement agencies.</p> <p><i>“U.S. Homeland Security Signal Act of 2004”</i></p> <p>Full Committee</p>
<p>S. 2668</p> <p>July 15, 2004 CR S8229</p> <p>Mr. Graham of South Carolina</p> <p>For the relief of Griselda Lopez Negrete.</p> <p>Full Committee</p> <p>Oct. 7, 2004—Approved by the Committee and ordered favorably reported. Oct. 7, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.</p>	<p>S. 2715</p> <p>July 21, 2004 CR S8549, S8561</p> <p>Mr. Coleman (Mr. Bingaman)</p> <p>Sept. 29, 2004</p> <p>To improve access to graduate schools in the United States for international students and scholars.</p> <p><i>“International Student and Scholar Access Act of 2004”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 2728	July 22, 2004 CR S8687, S8708	S. 2748	July 22, 2004 CR S8688, S8734
Mr. Schumer		Mrs. Clinton	
To create a penalty for automobile insurance fraud, and for other purposes.		To prohibit the giving or acceptance of payment for the placement of a child, or obtaining consent to adoption.	
Full Committee		<i>“Baby Selling Prohibition Act of 2004”</i>	
		Full Committee	
S. 2731	July 22, 2004 CR S8687, S8709	S. 2757	July 22, 2004 CR S8688, S8747
Mr. Lautenberg (for himself, Messrs. Biden, Kennedy, Levin, Corzine, Mrs. Feinstein, Messrs. Feingold, Kohl, Durbin, Schumer)		Mr. Fitzgerald	
(Mrs. Murray, Mr. Wyden)	Sept. 9, 2004	To provide for certain reporting requirements to apply to the judicial branch of the Federal Government, and for other purposes.	
(Ms. Mikulski)	Sept. 22, 2004	<i>“Judicial Branch Financial Accountability Act of 2004”</i>	
(Mr. Dodd)	Nov. 16, 2004	Full Committee	
To amend title 18, United States Code, to prohibit certain interstate conduct relating to exotic animals.			
<i>“Captive Exotic Animal Protection Act of 2004”</i>			
Full Committee		S. 2760	July 22, 2004 CR S8688
S. 2742 (Public Law 108–356)	July 22, 2004 CR S8688, S8727	Mr. Kyl (for himself, Messrs. Hatch, Craig, Cornyn, Sessions) (Mr. Chambliss)	Sept. 7, 2004
Mr. Hatch (for himself, and Mr. Leahy)		To limit and expedite Federal collateral review of convictions for killing a public safety officer.	
To extend certain authority of the Supreme Court Police, modify the venue for prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court.		<i>“Public Safety Officers’ Defense Act”</i>	
Full Committee		Full Committee	
Sept. 21, 2004—Approved by the Committee and ordered favorably reported.		S. 2775	September 7, 2004 CR S8861
Sept. 21, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report.		Ms. Landrieu	
Sept. 21, 2004—Placed on the Senate Legislative Calendar (No. 707).		For the relief of Raheela Naz Khan.	
Sept. 28, 2004—PASSED by the Senate, with an amendment.		Full Committee	
Sept. 29, 2004—Received in the House and referred to the House Committee on the Judiciary.			
Sept. 30, 2004—Referred to the House Subcommittee on Courts, the Internet, and Intellectual Property.			
Oct. 6, 2004—AGREED TO by the House.			
Oct. 12, 2004—Presented to the President.			
Oct. 21, 2004—SIGNED INTO LAW (Public Law 108–356).			

SENATE BILLS—Continued

S. 2783	September 9, 2004 CR S9032, S9036	S. 2796	September 13, 2004 CR S9130, S9140
Mr. Feingold		Mr. Craig (for himself, Mr. Durbin)	
To clarify conditions for the interceptions of computer trespass communications under the USA-PATRIOT Act.		To clarify that service marks, collective marks, and certification marks are entitled to the same protections, rights, and privileges of trademarks.	
<i>“Computer Trespass Clarification Act of 2004”</i>			
Full Committee		Full Committee	
S. 2789	September 10, 2004 CR S9075, S9076	Oct. 6, 2004—PASSED by the Senate after the Committee on the Judiciary was discharged from further consideration, without amendment.	
Mr. Brownback (for himself, Mr. Santorum)		Oct. 6, 2004—Received in the House and referred to the House Committee on the Judiciary.	
(Mr. Specter)	Sept. 24, 2004	Nov. 5, 2004—Referred to the House Subcommittee on Courts, the Internet, and Intellectual Property.	
(Mr. Biden)	Oct. 8, 2004		
(Mr. Bingaman)	Nov. 16, 2004		
(Mr. Levin)	Nov. 20, 2004	S. 2799	September 14, 2004 CR S9220, S9223
To reauthorize the grant program of the Department of Justice for reentry of offenders into the community, to establish a task force on Federal programs and activities relating to the reentry of offenders into the community.		Mr. Grassley	
<i>“Second Chance Act: Community Safety Through Recidivism Prevention”</i>		To amend title 18 of the United States Code to increase the penalties for smuggling goods into the United States.	
Full Committee		Full Committee	
S. 2792	September 13, 2004 CR S9130, S9131	S. 2800	September 14, 2004 CR S9220, S9223
Ms. Collins		Mr. Lautenberg (for himself, Mr. Corzine)	
To permit athletes to receive nonimmigrant status under certain conditions, and for other purposes.		To amend title 36, United States Code, to grant a Federal charter to the Pulaski Cadets, Ltd.	
Full Committee		Full Committee	
S. 2793	September 13, 2004 CR S9130, S9132	S. 2808	September 15, 2004 CR S9287
Mr. Santorum		Mr. Byrd	
(Mr. Cornyn)	Oct. 5, 2004	(Mr. Pryor)	Sept. 27, 2004
To remove civil liability barriers that discourage the donation of fire equipment to volunteer fire companies.		(Mr. Dayton)	Sept. 29, 2004
<i>“Good Samaritan Volunteer Firefighter Assistance Act of 2004”</i>		To amend title 5, United States Code, to make the date of the signing of the United States Constitution a legal public holiday, and for other purposes.	
Full Committee		<i>“Celebrate the United States Constitution Day Act”</i>	
		Full Committee	

SENATE BILLS—Continued

S. 2814	September 20, 2004 CR S9386	S. 2863	September 29, 2004 CR S9936, S9940
Mr. Levin (for himself, Mr. Coleman)		Mr. Hatch (for himself, Messrs. Leahy, Schumer, DeWine, Daschle)	
To impose a 1-year cooling off period before a senior Federal financial institutions examiner may be employed by the financial institution examined by that person.		To authorize appropriations for the Department of Justice for fiscal years 2005, 2006, and 2007, and for other purposes.	
<i>“Bank Examiner Postemployment Protection Act”</i>		<i>“Department of Justice Appropriations Authorization Act, fiscal years 2005 through 2007”</i>	
Full Committee		Full Committee	
S. 2816	September 20, 2004 CR S9386	S. 2864 (Public Law 108–369)	September 29, 2004 CR S9936, S9955
Mr. Schumer		Mr. Grassley (for himself, Messrs. Leahy, Bond, Nelson of Nebraska, Feingold)	
To provide for adjustment of immigration status for certain aliens granted temporary protected status in the United States because of conditions in Montserrat.		(Mr. Hagel)	Oct. 1, 2004
<i>“Montserrat Immigration Fairness Act”</i>		To extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted.	
Full Committee		<i>“Family Farmer Bankruptcy Relief Act of 2004”</i>	
		Full Committee	
S. 2827	September 22, 2004 CR S9524, S9526	Oct. 6, 2004—PASSED by the Senate after the Committee on the Judiciary was discharged from further consideration, without amendment.	
Mrs. Clinton		Oct. 6, 2004—Received in the House and referred to the House Committee on the Judiciary.	
(Mrs. Boxer, Mr. Jeffords, Ms. Mikulski, Messrs. Wyden, Corzine, Lautenberg)	Sept. 23, 2004	Oct. 8, 2004—PASSED by the House.	
(Mr. Inouye)	Sept. 29, 2004	Oct. 13, 2004—Presented to the President.	
To amend the Federal Rules of Evidence to create an explicit privilege to preserve medical privacy.		Oct. 25, 2004—SIGNED INTO LAW (Public Law 108–369).	
<i>“Patients’ Privacy Protection Act of 2004”</i>			
Full Committee		S. 2869	September 30, 2004 CR S10061
S. 2855	September 28, 2004 CR S9812, S9814	Mr. Talent	
Mr. Inhofe		(Mrs. Dole)	Oct. 7, 2004
To amend chapter 25 of title 18, United States Code, to create a general provision similar to provisions found in chapter 47 of such title, to provide for criminal penalties for the act of forging Federal documents.		(Mr. Chambliss)	Oct. 8, 2004
		(Mr. Hagel)	Nov. 16, 2004
Full Committee		To respond to the illegal production, distribution, and use of methamphetamines in the United States, and for other purposes.	
		Full Committee	

SENATE BILLS—Continued

S. 2871	September 30, 2004 CR S10061, S10068	S. 2903	October 6, 2004 CR S10568, S10576
Mr. Graham of South Carolina (for himself, Mr. Cornyn)		Mr. Lugar	
To provide for enhanced criminal penalties for crimes related to slavery and alien smuggling.		To provide immunity for non-profit athletic organizations in lawsuits arising from claims of ordinary negligence relating to passage or adoption of rules for athletic competitions and practices.	
Full Committee		<i>“Nonprofit Athletic Organization Protection Act of 2004”</i>	
		Full Committee	
S. 2873 (Public Law 108–455)	September 30, 2004 CR S10061	S. 2908	October 6, 2004 CR S10568, S10582
Mr. Grassley (Messrs. Leahy, Hatch, Lott, Schumer, Cornyn)	Nov. 19, 2004	Mr. Specter (for himself, Mrs. Feinstein, Mr. Ensign, Ms. Cantwell, Messrs. DeWine, Leahy) (Mr. Kyl)	Nov. 16, 2004
To extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois.		To amend title 18, United States Code, to strengthen prohibitions against animal fighting, and for other purposes.	
Full Committee		<i>“Animal Fighting Protection Enforcement Act of 2004”</i>	
Nov. 19, 2004—PASSED by the Senate after the Committee on the Judiciary was discharged from further consideration, with an amendment.		Full Committee	
Nov. 20, 2004—Received in the House and held at the desk.			
Nov. 20, 2004—PASSED by the House.			
Nov. 29, 2004—Presented to the President.			
Dec. 10, 2004—SIGNED INTO LAW (Public Law 108–455).		S. 2916	October 7, 2004 CR S10702
		Mr. Cornyn (for himself, Messrs. Schumer, Specter)	
S. 2897	October 5, 2004 CR S10436	To combat unlawful commercial sex activities by targeting demand, to protect children from being exploited by such activities, to prohibit the operation of sex tours, to assist State and local governments to enforce laws dealing with commercial sex activities, and for other purposes.	
Mr. Levin (for himself, Messrs. Hatch, Biden, Kennedy)		Full Committee	
To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices, and for other purposes.			
Full Committee		S. 2923	October 7, 2004 CR S10703, S10717
S. 2901	October 6, 2004 CR S10568, S10574	Mr. Biden (for himself, Messrs. Specter, Bingaman, Ms. Landrieu) (Messrs. Brownback, DeWine)	Oct. 8, 2004
Mrs. Hutchison (for herself, Mr. Breaux)		To reauthorize the grant program of the Department of Justice for reentry of offenders into the community, to establish a task force on Federal programs and activities relating to the reentry of offenders into the community, and for other purposes.	
For the relief of Rona Ramon, Asaf Ramon, Tal Ramon, Yiftach Ramon, and Noah Ramon.		<i>“Enhanced Second Chance Act of 2004”</i>	
Full Committee		Full Committee	

SENATE BILLS—Continued

S. 2934	October 7, 2004 CR S10703, S10731	S. 2978	October 11, 2004 CR S11305, S11309
Ms. Cantwell		Mr. Reid (for himself, Messrs. Nelson of Nebraska, Baucus, Burns, Stevens, Ensign) (Mr. McCain)	Nov. 18, 2004
To combat methamphetamine abuse in the United States.		Relating to State regulation of access to hunting and fishing.	
<i>“Confronting Methamphetamines Act of 2004”</i>		Full Committee	
Full Committee			
S. 2943	October 8, 2004 CR S10845	S. 2989	November 17, 2004 CR S11429, S11430
Mrs. Feinstein (for herself, Mr. Hagel, Mrs. Boxer, Messrs. Nelson of Nebraska, Inouye, Akaka)		Mr. Durbin (for himself, Messrs. Leahy, Jeffords)	
To convert certain temporary judgeships to permanent judgeships, to create an additional judgeship for the District of Nebraska, and for other purposes.		To amend the Controlled Substances Act to provide an affirmative defense for the medical use of marijuana in accordance with the laws of the various States, and for other purposes.	
Full Committee		<i>“Truth in Trials Act”</i>	
		Full Committee	
S. 2945	October 8, 2004 CR S10845, S10848	S. 2996	November 18, 2004 CR S11496
Mr. Corzine (for himself, Mr. Lautenberg)		Mr. Schumer	
To permanently eliminate a procedure under which the Bureau of Alcohol, Tobacco, Firearms, and Explosives can waive prohibitions on the possession of firearms by convicted felons, drug offenders, and other disqualified individuals.		To provide for an additional place of holding court in the northern district of New York, and for other purposes.	
<i>“No Guns for Felons Act”</i>		Full Committee	
Full Committee			
S. 2977	October 11, 2004 CR S11305	S. 2999	November 18, 2004 CR S11496
Ms. Landrieu		Mr. Hatch	
To establish the Office of Community Justice Services within the Department of Justice, and for other purposes.		For the relief of Heilit Martinez.	
<i>“Protecting Our Communities by Making Returning Offenders Better Citizens Act of 2004”</i>		Full Committee	
Full Committee			
		S. 3006	November 18, 2004 CR S11496
		Mr. Graham of Florida	
		To amend the Haitian Refugee Immigration Fairness Act of 1998.	
		Full Committee	

SENATE BILLS—Continued

S. 3015	November 19, 2004 CR S11640	S. 3031	December 7, 2004 CR S11897, S11900
Mr. Bayh		Mr. Nickles (for himself, Ms. Landrieu, Messrs. Craig, Inhofe)	
For the relief of Fatuka Kaikumba Flake.		To provide for the reform of intercountry adoption, and for other purposes.	
Full Committee		<i>“Intercountry Adoption Reform Act of 2004”</i>	
		Full Committee	
S. 3018	November 19, 2004 CR S11640, S11646	S. 3032	December 7, 2004 CR S11897
Mr. Grassley		Mr. Hatch (for himself, Mr. Leahy)	
To direct the Inspector General of the Department of Justice to submit semi-annual reports regarding settlements relating to false claims and fraud against the Federal Government.		To provide for special trial judges of the United States Court of Federal Claims, make technical and conforming amendments relating to the transition of special masters to special trial judges, and for other purposes.	
Full Committee		Full Committee	
S. 3020	November 19, 2004 CR S11640, S11646	S. 3033	December 8, 2004 CR S12068
Mr. Dodd		Mr. Graham of South Carolina	
To establish protections against compelled disclosure of sources, and news or information, by persons providing services for the news media.		For the relief of Ricardo F. Pedrotti.	
<i>“Free Speech Protection Act of 2004”</i>		Full Committee	
Full Committee			
S. 3026	November 20, 2004 CR S11733, S11801		
Mr. Frist (for himself, Mr. Ensign)			
(Mr. Inhofe)	Dec. 7, 2004		
(Mr. Talent)	Dec. 8, 2004		
To support the Boy Scouts of America and the Girl Scouts of the United States of America.			
Full Committee			

SENATE JOINT RESOLUTIONS

S.J. Res. 1	January 7, 2003 CR S37, S82	S.J. Res. 2	January 7, 2003 CR S37, S85
Mr. Kyl (for himself, Mrs. Feinstein) (Messrs. Allard, Bayh, Bunning, Breaux, Craig, Ms. Landrieu, Mr. Lott, Mrs. Lincoln, Messrs. McCain, Miller, Wyden) Jan. 28, 2003 (Messrs. Lieberman, Smith of Oregon) Feb. 4, 2003 (Ms. Collins) Mar. 18, 2003 (Messrs. DeWine, Graham of South Carolina, Ms. Snowe) Apr. 3, 2003 (Messrs. Hagel, Inhofe) Apr. 7, 2003 (Mr. Chambliss) Apr. 8, 2003 (Mr. Cornyn) Apr. 9, 2003 (Mr. Grassley) Apr. 10, 2003 (Mrs. Hutchison) Apr. 29, 2003 (Mr. Stevens) Mar. 2, 2004 (Mr. Shelby) Apr. 8, 2004		Mr. Craig (Mr. Miller) Feb. 5, 2003 Proposing an amendment to the Constitution of the United States to require a balanced budget and protect Social Security surpluses. Full Committee	
Proposing an amendment to the Constitution of the United States to protect the rights of crime victims. Full Committee Apr. 8, 2003—Full Committee hearing (J-108-8). June 10, 2003—Referred to the Subcommittee on Constitution, Civil Rights, and Property Rights. June 12, 2003—Approved favorably by the Subcommittee for Full Committee consideration, without amendment. July 24, 2003—Full Committee began consideration but did not complete action thereon. July 31, 2003—Full Committee resumed consideration but did not complete action thereon. Sept. 4, 2003—Approved by the Committee and ordered favorably reported, without amendment. Sept. 4, 2003—Reported to the Senate by Mr. Hatch, without amendment; without written report. Sept. 4, 2003—Placed on the Senate Legislative Calendar (No. 271). Nov. 7, 2003—Senator Hatch filed written report (S. Rept. 108-191). Additional and minority views filed. Apr. 20, 2004—Motion to proceed to consideration of measure made and then withdrawn.		S.J. Res. 4 January 16, 2003 CR S1069, S1083 Mr. Hatch (for himself, Mrs. Feinstein, Messrs. Stevens, Miller, Campbell, McCain, Breaux, Craig, Ensign, Lugar, Mrs. Lincoln, Messrs. Baucus, Bond, Lott, Hollings, Dayton, Sessions, Nelson of Nebraska, Inhofe, Bunning, Allard, Ms. Collins, Messrs. Crapo, DeWine, Frist, Grassley, Hagel, Mrs. Hutchison, Messrs. Roberts, Warner, Allen, Brownback, Burns, Domenici, Gregg, Santorum, Shelby, Ms. Snowe, Messrs. Graham of South Carolina, Cornyn, Talent, Alexander) (Mr. Voinovich) Jan. 23, 2003 (Mr. Chambliss, Ms. Murkowski) Jan. 29, 2003 (Messrs. Enzi, Coleman, Rockefeller, Specter) Mar. 5, 2003 (Messrs. Thomas, Kyl, Reid, Johnson) Mar. 19, 2003 (Mr. Sununu) Mar. 20, 2003 (Mr. Fitzgerald) Mar. 26, 2003 (Mrs. Dole) May 5, 2003 (Mr. Nickles) May 19, 2003 Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States. Full Committee July 20, 2004—Approved by the Committee and ordered favorably reported, without amendment. July 20, 2004—Reported to the Senate by Mr. Hatch, without amendment; without written report. July 20, 2004—Placed on the Senate Legislative Calendar (No. 646). Aug. 25, 2004—Senator Hatch filed written report (S. Rept. 108-334). Minority and supplemental views filed.	

SENATE JOINT RESOLUTIONS—Continued

S.J. Res. 5

January 23, 2003
CR S1479

Mr. Hollings (for himself, Mr. Specter)

Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.

Full Committee

S.J. Res. 7

March 3, 2003
CR S3028, S3035

Ms. Landrieu
(Ms. Murkowski)
(Mr. Stevens)
(Mr. Chambliss)

Mar. 4, 2003
Mar. 10, 2003
June 2, 2003

Proposing an amendment to the Constitution of the United States relative to the reference to God in the Pledge of Allegiance and on United States currency.

Full Committee

S.J. Res. 8 (Public Law 108–38)

March 11, 2003
CR S3505

Mr. Brownback (for himself, Messrs. Biden, DeWine, Schumer)
(Mr. Breaux)
(Messrs. Johnson, Bingaman)
(Mrs. Murray, Messrs. Durbin, Lautenberg, Ms. Landrieu)
(Mr. Bunning)
(Mr. Kohl, Ms. Murkowski, Ms. Stabenow)

Mar. 17, 2003
Mar. 20, 2003
Mar. 25, 2003
Apr. 9, 2003
Apr. 10, 2003

Expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month.

Full Committee

Apr. 11, 2003—Approved by the Committee and ordered favorably reported, without amendment.
Apr. 11, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.
Apr. 11, 2003—Placed on the Senate Legislative Calendar (No. 73).
Apr. 11, 2003—PASSED by the Senate, without amendment and with a preamble.
Apr. 12, 2003—Received in the House and referred to the House Committee on the Judiciary.
Apr. 28, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.
May 1, 2003—House Subcommittee on Crime, Terrorism, and Homeland Security discharged.
May 7, 2003—Approved by the House Committee on the Judiciary and ordered favorably reported.
May 19, 2003—Reported to the House by the House Committee on the Judiciary (H. Rept. 108–113).

May 19, 2003—Placed on the House Calendar (No. 44).

June 10, 2003—PASSED by the House.

June 17, 2003—Presented to the President.

June 26, 2003—SIGNED INTO LAW (Public Law 108–38).

S.J. Res. 11

March 18, 2003
CR S3881, S3902

Mr. Kennedy (for himself, Mrs. Murray, Ms. Cantwell, Messrs. Corzine, Dayton, Dodd, Kerry, Lieberman, Schumer, Ms. Stabenow, Mrs. Clinton, Mr. Durbin, Ms. Landrieu, Messrs. Harkin, Feingold, Sarbanes, Ms. Mikulski, Mrs. Feinstein, Mrs. Boxer)

(Mr. Lautenberg)
(Mrs. Lincoln)
(Mr. Inouye)

Apr. 28, 2003
May 6, 2003
July 20, 2004

Proposing an amendment to the Constitution of the United States relative to equal rights for women and men.

Full Committee

S.J. Res. 13

May 22, 2003
CR S6979

Mrs. Murray (for herself, Messrs. Graham of Florida, Miller, Rockefeller, Bunning)

To designate April 9, 2004, as “National Former Prisoner of War Recognition Day”.

Full Committee

S.J. Res. 15

July 10, 2003
CR S9244, S9251

Mr. Hatch

Proposing an amendment to the Constitution of the United States to make eligible for the Office of President a person who has been a United States citizen for 20 years.

Full Committee

SENATE JOINT RESOLUTIONS—Continued

S.J. Res. 23	November 5, 2003 CR S14032, S14051	S.J. Res. 28 (Public Law 108–236)	February 25, 2004 CR S1586, S1598
Mr. Cornyn (Mr. Chambliss)	Apr. 26, 2004	Mr. Campbell (for himself, Ms. Snowe, Mr. Inouye, Mrs. Hutchison, Messrs. Levin, Miller, Biden, Breaux, Mrs. Boxer, Messrs. Lugar, Lautenberg, Mses. Collins, Stabenow, Messrs. Burns, Smith, Ms. Murkowski, Messrs. Lieberman, Kennedy, Frist, Bingaman, Specter, Fitzgerald, Mrs. Feinstein, Messrs. Allard, Ensign, Crapo, Stevens, Graham of South Carolina, Durbin, Bennett, Sessions, Dayton, Bond, Johnson)	
Proposing an amendment to the Constitution of the United States providing for the event that one-fourth of the members of either the House of Representatives or the Senate are killed or incapacitated		(Mr. Inhofe)	Feb. 26, 2004
Full Committee		(Messrs. Chambliss, Allen)	Feb. 27, 2004
		(Messrs. Cochran, Rockefeller, Mrs. Dole)	Mar. 1, 2004
		(Messrs. Sununu, Thomas)	Mar. 3, 2004
		(Messrs. Chafee, Coleman, Domenici, Gregg, Bayh)	Mar. 4, 2004
		(Messrs. Bunning, Lott, Akaka, Warner, Roberts)	Mar. 8, 2004
		(Mrs. Murray)	Mar. 9, 2004
		(Messrs. Hollings, Conrad, Dorgan, Mses. Mikulski, Cantwell)	Mar. 11, 2004
		(Ms. Landrieu, Mr. Pryor)	Mar. 12, 2004
		(Messrs. Nelson of Florida, Reid, Voinovich, Santorum)	Mar. 22, 2004
		(Mr. Baucus)	Mar. 25, 2004
		(Mr. Brownback)	Apr. 1, 2004
		(Mr. Nelson)	Apr. 22, 2004
		(Mr. Hagel)	May 4, 2004
		(Mr. Corzine)	May 18, 2004
S.J. Res. 25	November 19, 2003 CR S15187, S15192	Recognizing the 60th anniversary of the Allied landing at Normandy during World War II.	
Mrs. Dole		Full Committee	
Proposing an amendment to the Constitution of the United States relative to the line item veto.		Apr. 1, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration.	
Full Committee		Apr. 2, 2004—Received in the House and referred to the House Committee on Armed Services.	
		June 2, 2004—AGREED TO by the House.	
		June 3, 2004—Presented to the President.	
		June 15, 2004—SIGNED INTO LAW (Public Law 108–236)	
S.J. Res. 26	November 25, 2003 CR S15976, S16030		
Mr. Allard (for himself, Messrs. Brownback, Sessions, Bunning, Inhofe)			
(Mr. Shelby)	Dec. 9, 2003		
(Mr. Miller)	Feb. 9, 2004		
(Mr. Santorum)	Feb. 12, 2004		
(Mr. Fitzgerald)	Feb. 23, 2004		
(Mr. Lott)	Feb. 26, 2004		
(Mr. Enzi)	Mar. 3, 2004		
Proposing an amendment to the Constitution of the United States relating to marriage.			
Full Committee			
S.J. Res. 27	February 12, 2004 CR S1286, S1310	S.J. Res. 29	March 11, 2004 CR S2717, S2727
Mr. Campbell		Mr. Shelby	
Recognizing the 60th anniversary of the Allied landing at Normandy during World War II.		Proposing an amendment to the Constitution of the United States which requires (except during time of war and subject to suspension by the Congress) that the total amount of money expended by the United States during any fiscal year not exceed the amount of certain revenue received by the United States during such fiscal year and not exceed 20 per centum of the gross national product of the United States during the previous calendar year.	
Full Committee		Full Committee	

S.J. Res. 30

March 22, 2004
CR S2859, S2865

Mr. Allard (for himself, Messrs. Brownback, Enzi, Inhofe, Miller, Lott, Santorum, Sessions, Shelby)

(Mr. Fitzgerald) Mar. 24, 2004

(Mr. Hatch) Apr. 7, 2004

(Messrs. Frist, McConnell, Talent) Apr. 8, 2004

(Mr. Cochran) May 3, 2004

(Mr. Kyl) June 14, 2004

(Mrs. Hutchison) June 16, 2004

Proposing an amendment to the Constitution of the United States relating to marriage.

Full Committee

S.J. Res. 34

April 26, 2004
CR S4373, S4378

Mr. Conrad (for himself and Mr. Dorgan)

(Mr. Rockefeller) Apr. 28, 2004

(Mr. Leahy) Apr. 29, 2004

(Mrs. Dole) May 3, 2004

Designating May 29, 2004, on the occasion of the dedication of the National World War II Memorial, as Remembrance of World War II Veterans Day.

Full Committee

May 5, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration.

May 6, 2004—Received in the House and held at the desk.

S.J. Res. 35

April 28, 2004
CR S4493, S4503

Mr. Miller

To repeal the seventeenth article of amendment to the Constitution of the United States.

Full Committee

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 5

February 13, 2003
CR S2457, S2496

Mr. Grassley (for himself, Messrs. Durbin, Kohl, Coleman, Feingold, Harkin)
(Mr. Dayton) Feb. 27, 2003
(Mr. Fitzgerald) July 29, 2003

Expressing support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854.

Full Committee

June 3, 2004—Approved by the Committee and ordered favorably reported, without amendment.

June 3, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 7, 2004—AGREED TO by the Senate, without amendment and with a preamble.

June 8, 2004—Received in the House and held at the desk.

S. Con. Res. 8

February 25, 2003
CR S2701, S2712

Ms. Collins (for herself, Mr. Feingold)

(Mr. Nelson of Nebraska)

(Mr. Miller)

(Mr. Specter)

(Mr. Campbell)

(Mr. Biden)

(Mr. Kerry)

(Mr. Hagel)

(Mr. Lugar)

(Mr. Allard)

(Mr. Bennett)

(Mr. Chafee)

(Mr. Wyden)

(Mrs. Lincoln, Mr. Hatch)

(Mr. Kennedy, Mrs. Boxer)

(Mrs. Murray)

(Mr. Bayh)

(Mr. Kohl)

(Mr. Lieberman)

(Mr. Dodd)

(Ms. Cantwell)

(Mr. Pryor)

(Mrs. Feinstein, Mr. Leahy)

(Messrs. Santorum, Carper)

(Messrs. Corzine, Jeffords, Bond)

(Mr. Schumer)

(Mr. Levin)

(Mrs. Dole, Mr. Bunning)

(Messrs. Daschle, Lautenberg)

(Messrs. Grassley, Chambliss, Mses. Stabenow, Mikulski, Mr. Coleman)

(Messrs. Sarbanes, Warner, Graham of Florida, Inhofe)

(Ms. Landrieu, Messrs. Brownback, Sununu, Reed, Durbin, Ms. Murkowski)

(Messrs. Voinovich, DeWine)

Feb. 27, 2003

Mar. 6, 2003

Mar. 10, 2003

Mar. 19, 2003

Feb. 10, 2004

Feb. 11, 2004

Feb. 12, 2004

Feb. 23, 2004

Feb. 24, 2004

Feb. 25, 2004

Feb. 27, 2004

Mar. 4, 2004

Mar. 8, 2004

Apr. 7, 2004

Apr. 20, 2004

Apr. 29, 2004

May 6, 2004

June 1, 2004

June 17, 2004

June 21, 2004

July 21, 2004

July 22, 2004

Sept. 7, 2004

Sept. 21, 2004

Sept. 22, 2004

Sept. 27, 2004

Sept. 28, 2004

Sept. 30, 2004

Oct. 5, 2004

Oct. 6, 2004

Oct. 8, 2004

Designating the second week in May each year as “National Visiting Nurse Association Week”.

Full Committee

Oct. 10, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment and an amendment to the Title and an amended preamble.

Nov. 16, 2004—Received in the House and held at the desk.

SENATE CONCURRENT RESOLUTIONS—Continued

S. Con. Res. 9

February 25, 2003
CR S2701, S2713

Mr. Voinovich (for himself, Mr. DeWine)

Recognizing and congratulating the State of Ohio and its residents on the occasion of the bicentennial of its founding.

Full Committee

S. Con. Res. 15

March 5, 2003
CR S3163, S3202

Mr. Allen

(Messrs. Warner, Lugar, Bayh, Miller, Inhofe, Stevens)

Mar. 20, 2003

(Mr. Allard)

Mar. 26, 2003

Commemorating the 140th anniversary of the issuance of the Emancipation Proclamation.

Full Committee

May 1, 2003—Approved by the Committee and ordered favorably reported, without amendment.

May 1, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

May 1, 2003—Placed on the Senate Legislative Calendar (No. 81).

May 1, 2003—AGREED TO by the Senate, without amendment and with a preamble.

May 5, 2003—Received in the House and held at desk.

S. Con. Res. 18

March 11, 2003
CR S3505, S3551

Mr. Lieberman (for himself, Ms. Snowe)

(Mrs. Clinton, Messrs. Levin, Edwards, Breaux, Carper, Kerry, Bayh, Ms. Landrieu)

Apr. 7, 2003

Expressing the sense of Congress that the United States should strive to prevent teen pregnancy by encouraging teenagers to view adolescence as a time for education and maturing and by educating teenagers about the negative consequences of early sexual activity; and for other purposes.

Full Committee

S. Con. Res. 19

March 12, 2003
CR S3620, S3640

Mr. Santorum (for himself, Mr. Brownback)

Affirming the importance of a national day of prayer and fasting, and expressing the sense of Congress that March 17, 2003, should be designated as a national day of prayer and fasting.

Full Committee

S. Con. Res. 24

March 19, 2003
CR S3994, S4020

Mr. Campbell

Concerning a joint meeting of Congress and the culminating year of the commemoration of the 50th anniversary of the Korean War.

Full Committee

S. Con. Res. 25

March 20, 2003
CR S4166, S4180

Mr. Voinovich (for himself, Mr. DeWine)

(Messrs. Santorum, Talent)

Mar. 21, 2003

(Mr. Fitzgerald)

Mar. 24, 2003

(Mr. Feingold)

Mar. 26, 2003

(Mr. Allen)

Apr. 2, 2003

(Mr. Lugar)

May 5, 2003

(Ms. Collins, Mr. Inhofe)

June 16, 2003

(Mr. Cochran)

June 19, 2003

(Mr. Wyden)

June 23, 2003

(Mr. Coleman, Mrs. Clinton)

June 25, 2003

(Messrs. Schumer, Chambliss)

June 26, 2003

(Mr. Sessions)

July 7, 2003

(Mrs. Murray)

July 9, 2003

(Mr. Specter)

July 16, 2003

(Mr. Allard)

July 29, 2003

(Mr. Kohl)

July 30, 2003

Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes.

Full Committee

July 31, 2003—Approved by the Committee and ordered favorably reported, with an amendment.

July 31, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute and with a preamble; without written report.

July 31, 2003—Placed on the Senate Legislative Calendar (No. 244).

July 31, 2003—AGREED TO by the Senate, with an amendment and with a preamble.

Sept. 3, 2003—Received in the House and referred to the House Committee on Government Reform.

S. Con. Res. 40

April 30, 2003
CR S5541, S5613

Mrs. Clinton (for herself, Mr. Hagel)
(Ms. Mikulski) June 11, 2003
(Messrs. Jeffords, Brownback) June 24, 2003
(Mr. Smith, Mrs. Hutchison, Messrs. Conrad, Dorgan, Dayton, Lieberman) June 25, 2003
(Messrs. Nelson of Florida, Durbin, Mrs. Feinstein) June 26, 2003
(Mr. Wyden) July 7, 2003
(Mrs. Dole) July 8, 2003
(Messrs. Feingold, Hatch, Leahy, Specter) July 14, 2003
(Ms. Landrieu, Messrs. Pryor, Lautenberg, Reid, Corzine) July 15, 2003
(Messrs. Kerry, Edwards, Reed, Mrs. Murray, Messrs. Bingaman, Bayh, Ms. Cantwell, Messrs. Kennedy, Inouye, Sarbanes, Miller, Nelson of Nebraska, Rockefeller) July 16, 2003
(Messrs. Carper, Baucus, Schumer, Daschle, Ms. Stabenow, Messrs. Akaka, Lugar, Shelby, McCain) July 17, 2003
(Messrs. Graham of Florida, Biden, Mrs. Boxer, Messrs. Bond, Chambliss, Bennett, Breaux, Dodd, Kohl, Bunning, Johnson) July 21, 2003
(Ms. Murkowski, Messrs. Coleman, DeWine, Voinovich, Ms. Snowe, Messrs. Burns, Alexander) July 22, 2003
(Messrs. Lott, Stevens, Warner, Cornyn) July 23, 2003
(Mr. Enzi) July 24, 2003
(Mr. Gregg) July 30, 2003

Designating August 7, 2003, as “National Purple Heart Recognition Day”.

Full Committee

July 24, 2003—Approved by the Committee and ordered favorably reported, without amendment.

July 24, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 24, 2003—Placed on the Senate Legislative Calendar (No. 231).

July 25, 2003—AGREED TO by the Senate, without amendment and with a preamble.

July 25, 2003—Received in the House and held at desk.

S. Con. Res. 44

May 14, 2003
CR S6256, S6264

Mr. Akaka
(Ms. Cantwell, Ms. Mikulski, Messrs. Corzine, Lieberman, Mrs. Clinton, Messrs. Daschle, Lautenberg) May 15, 2003
(Messrs. Durbin, Sarbanes, Specter) May 19, 2003
(Mr. Pryor) May 20, 2003
(Mr. Stevens) June 3, 2003

Recognizing the contributions of Asian Pacific Americans to our Nation.

Full Committee

May 19, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

May 20, 2003—Received in the House and referred to the House Committee on Government Reform.

S. Con. Res. 47

May 23, 2003
CR S7135

Mr. Hagel (for himself, Mr. Nelson of Nebraska)

Recognizing the outstanding efforts of the individuals and communities who volunteered or donated items to the North Platte Canteen in North Platte, Nebraska, during World War II from December 25, 1941, to April 1, 1946.

Full Committee

S. Con. Res. 48

June 4, 2003
CR S7381, S7403

Mrs. Lincoln (for herself, Ms. Collins, Mr. Craig, Ms. Landrieu, Ms. Cantwell, Mr. DeWine)
(Mr. Cochran) June 9, 2003

Official title as introduced:

Supporting the goals and ideals of “National Epilepsy Awareness Month” and urging funding for epilepsy research and service programs.

Official title as amended by the Senate:

Supporting the goals and ideals of “National Epilepsy Awareness Month” and urging support for epilepsy research and service programs.

Full Committee

June 12, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment, an amendment to the title, and an amended preamble.

June 16, 2003—Received in the House and referred to the House Committee on Energy and Commerce.

SENATE CONCURRENT RESOLUTIONS—Continued

S. Con. Res. 49

June 4, 2003
CR S7381, S7404

Ms. Snowe (for herself, Messrs. Kerry, McCain, Hollings, Kennedy, Dodd, Lautenberg, Wyden, Cochran, Carper, Inouye, Breaux, Sununu, Mrs. Boxer, Messrs. Akaka, Reed, Nelson of Florida, Ms. Cantwell, Mrs. Clinton, Mrs. Feinstein)

Designating the week of June 9, 2003, as National Oceans Week and urging the President to issue a proclamation calling upon the people of the United States to observe this week with appropriate recognition, programs, ceremonies, and activities to further ocean literacy, education, and exploration.

Full Committee

June 9, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

June 10, 2003—Received in the House and held at desk.

S. Con. Res. 50

June 9, 2003
CR S7541, S7556

Mr. Talent

Expressing the sense of Congress that there should be established a National Truck Safety Month to raise public awareness about the contributions, responsibilities, and needs of truck drivers to make the Nation's highways safer.

Full Committee

S. Con. Res. 51

June 9, 2003
CR S7541, S7556

Mr. Cochran (for himself, Mr. Lott)

Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams for their lives and accomplishments, designating a Medgar Evers National Week of Remembrance, and for other purposes.

Full Committee

S. Con. Res. 53

June 11, 2003
CR S7718, S7730

Mr. Levin (for himself, Ms. Stabenow)
(Mr. Voinovich)
(Mr. DeWine)
(Mr. Schumer)

June 20, 2003
July 10, 2003
July 17, 2003

Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies.

Full Committee

July 17, 2003—Approved by the Committee and ordered favorably reported, without amendment and with a preamble.

July 17, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble.

July 17, 2003—Placed on the Senate Legislative Calendar (No. 212).

July 17, 2003—AGREED TO by the Senate, without amendment and with a preamble.

July 18, 2003—Received in the House and held at desk.

July 21, 2003—Star Print ordered on the bill, as amended.

S. Con. Res. 58

July 24, 2003
CR S9905, S9912

Mr. DeWine (for himself, Mr. Biden)
(Mr. Domenici)
(Mrs. Feinstein)
(Mrs. Murray)
(Ms. Landrieu)

Oct. 15, 2003
Oct. 16, 2003
Oct. 21, 2003
Oct. 22, 2003

Expressing the sense of Congress with respect to raising awareness and encouraging prevention of stalking in the United States and supporting the goals and ideals of National Stalking Awareness Month.

Full Committee

Oct. 30, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

Oct. 30, 2003—Reported to the Senate by Mr. Hagel, with an amendment in the nature of a substitute and an amendment to the title and with an amended preamble; without written report.

Oct. 30, 2003—Placed on Senate Legislative Calendar (No. 359).

Nov. 3, 2003—AGREED TO by the Senate with an amendment to the title and an amended preamble.

Nov. 4, 2003—Received in the House and referred to the House Committee on the Judiciary.

Dec. 10, 2003—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

SENATE CONCURRENT RESOLUTIONS—Continued

S. Con. Res. 61

July 25, 2003
CR S9959, S9977

Mr. Lott

(Ms. Landrieu, Messrs. Lieberman, Domenici, Mrs. Clinton, Mr. Kennedy, Mrs. Feinstein, Mr. Inouye)
(Messrs. Allard, Leahy, Santorum, Kerry, Sarbanes)

Aug. 1, 2003
Sept. 23, 2003

Authorizing and requesting the President to issue a proclamation to commemorate the 200th anniversary of the birth of Constantino Brumidi.

Full Committee

S. Con. Res. 67

September 11, 2003
CR S11416, S11422

Mr. Cochran (for himself, Messrs. Hollings, Kennedy, Graham of South Carolina)

(Mr. Corzine)
(Ms. Murkowski)
(Mr. Daschle)
(Mr. Reed)
(Mr. Lautenberg)
(Mr. Dodd)
(Ms. Landrieu)

Sept. 15, 2003
Sept. 23, 2003
Oct. 1, 2003
Oct. 16, 2003
Oct. 29, 2003
Jan. 26, 2004
Oct. 7, 2004

Expressing the need for enhanced public awareness of traumatic brain injury and supporting the designation of a National Brain Injury Awareness Month.

Full Committee

S. Con. Res. 70

September 22, 2003
CR S11754, S11757

Mr. Wyden (for himself, Mr. DeWine)
(Mr. Burns)

Sept. 24, 2003

Supporting National Funeral Service Education Week.

Full Committee

S. Con. Res. 76

October 28, 2003
CR S13377, S13407

Mr. Hatch (for himself, Messrs. Voinovich, Coleman, Ms. Collins, Mr. Reid, Mrs. Boxer, Mr. Smith)

Recognizing that November 2, 2003, shall be dedicated to “A Tribute to survivors” at the United States Holocaust Memorial Museum.

Full Committee

Oct. 30, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

Nov. 4, 2003—Received in the House and held at the desk.

Oct. 4, 2004—AGREED TO by the House.

S. Con. Res. 77

October 28, 2003
CR S13377, S13409

Mr. Sessions

(Messrs. Hatch, Grassley, Bunning, Inhofe, Chambliss)
Nov. 21, 2003

Expressing the sense of Congress supporting vigorous enforcement of the Federal obscenity laws.

Full Committee

Nov. 6, 2003—Approved by the Committee and ordered favorably reported.

Nov. 6, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Nov. 6, 2003—Placed on the Senate Legislative Calendar (No. 375).

Nov. 22, 2003—AGREED TO by the Senate, without amendment and with a preamble.

Nov. 25, 2003—Received in the House and referred to the House Committee on the Judiciary and in addition to the House Committee on Energy and Commerce.

S. Con. Res. 82

November 18, 2003
CR S15061

Mr. Biden

(Ms. Cantwell, Messrs. Sarbanes, Lott, Bingaman, Lieberman, Rockefeller, Hagel, Feingold, Bayh, Lugar, Fitzgerald, Durbin, Mrs. Feinstein, Messrs. Kerry, Lautenberg)
Nov. 25, 2003

Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world.

Full Committee

Nov. 22, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

Nov. 25, 2003—Received in the House and held at the desk.

SENATE CONCURRENT RESOLUTIONS—Continued

S. Con. Res. 91

February 25, 2004
CR S15061

Mr. Brownback (for himself and Mr. Inhofe)
(Mr. Miller)
(Mr. Sessions)

Mar. 3, 2004
Mar. 8, 2004

Designating the month of April 2005 as “American Religious History Month”.

Full Committee

S. Con. Res. 97

March 9, 2004
CR S2440

Mr. Sarbanes (for himself and Ms. Mikulski)

Recognizing the 91st annual meeting of the Garden Club of America.

Full Committee

Mar. 22, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

Mar. 23, 2004—Received in the House and referred to the House Committee on Government Reform.

Apr. 20, 2004—AGREED TO by the House.

S. Con. Res. 102

May 3, 2004
CR S4767, S4769

Mr. Brownback (for himself and Mr. Roberts)
(Messrs. Schumer, Lautenberg)

May 5, 2004

To express the sense of the Congress regarding the 50th anniversary of the Supreme Court decision in *Brown v. Board of Education of Topeka*.

Full Committee

May 6, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

May 10, 2004—Received in the House and referred to the House Committee on the Judiciary.

S. Con. Res. 105

May 10, 2004
CR S5078, S5095

Mr. Grassley

Designating the second week of March 2005 as “Extension Living Well Week”.

Full Committee

S. Con. Res. 109

May 17, 2004
CR S5535, S5545

Mr. Inouye (for himself, Messrs. Harkin, Warner)

Commending the United States Institute of Peace on the occasion of its 20th anniversary and recognizing the Institute for its contribution to international conflict resolution.

Full Committee

July 20, 2004—Approved by the Committee and ordered favorably reported.

July 20, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 20, 2004—Placed on the Senate Legislative Calendar (No. 647).

July 22, 2004—AGREED TO by the Senate, without amendment and with a preamble.

Sept. 7, 2004—Received in the House and referred to the House Committee on International Relations.

S. Con. Res. 113

May 21, 2004
CR S6087, S6108

Mr. Smith (for himself, Mr. Durbin)

(Mr. Dodd, Mrs. Lincoln)

June 3, 2004

(Mr. Sessions)

June 8, 2004

(Mrs. Dole)

July 19, 2004

(Mrs. Clinton)

July 20, 2004

(Mr. Reid)

July 22, 2004

Recognizing the importance of early diagnosis, proper treatment, and enhanced public awareness of Tourette Syndrome and supporting the goals and ideals of National Tourette Syndrome Awareness Month.

Full Committee

Oct. 11, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment and an amendment to the Title and an amended preamble.

Nov. 16, 2004—Received in the House and referred to the House Committee on Energy and Commerce.

Dec. 1, 2004—Referred to the House Subcommittee on Health.

S. Con. Res. 117

June 9, 2004
CR S6673, S6678

Mr. Brownback (for himself, Messrs. Roberts, Specter, Santorum)

Expressing the sense of Congress that the President should posthumously award the Presidential Medal of Freedom to Harry W. Colmery.

Full Committee

SENATE CONCURRENT RESOLUTIONS—Continued

S. Con. Res. 123

July 12, 2004
CR S7938, S7940

Mrs. Clinton (for herself, Messrs. Schumer, Corzine, Lautenberg)

Recognizing and honoring the life and legacy of Alexander Hamilton on the bicentennial of his death because of his standing as one of the most influential Founding Fathers of the United States.

Full Committee

Nov. 18, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without an amendment and with a preamble.

Nov. 19, 2004—Received in the House and held at the desk.

S. Con. Res. 125

July 15, 2004
CR S8229, S8242

Mr. Smith (for himself, Ms. Mikulski)

Recognizing the 60th anniversary of the Warsaw Uprising during World War II.

Full Committee

July 21, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

July 22, 2004—Received in the House and held at the desk.

S. Con. Res. 128

July 20, 2004
CR S8474, S8487

Mr. Nelson of Nebraska (for himself, Mr. Chambliss)

(Mr. Allen) July 22, 2004
(Mr. Miller) Sept. 7, 2004
(Mr. Inouye) Sept. 8, 2004

Expressing the sense of Congress regarding the importance of life insurance, and recognizing and supporting National Life Insurance Awareness Month.

Full Committee

S. Con. Res. 148

November 18, 2004
CR S11496, S11503

Mr. Bingaman

(Messrs. Domenici, Cornyn) Nov. 19, 2004

Honoring the life and contribution of Yogi BhaJan, a leader of the Sikhs, and expressing condolences to the Sikh community on his passing.

Full Committee

S. Con. Res. 150

November 19, 2004
CR S11640, S11650

Mr. Schumer (for himself, Mr. Talent)

Expressing the sense of Congress with respect to the murder of Emmitt Till.

Full Committee

SENATE RESOLUTIONS

S. Res. 23	January 16, 2003 CR S1069, S1086	S. Res. 30	January 29, 2003 CR S1736, S1754
Mr. Daschle (for himself, Mr. Graham of Florida)		Mr. Graham of South Carolina	
Supporting a decision of the United States Court of Appeals for the Sixth Circuit relating to the admissions policy of the University of Michigan.		(Mr. Santorum)	Mar. 12, 2003
Full Committee		(Messrs. Allard, Allen, Bayh, Biden, Breaux, Bunning, Chambliss, Cochran, DeWine, Dodd, Edwards, Mrs. Feinstein, Messrs. Graham, Hatch, Mrs. Hutchison, Messrs. Kerry, Levin, Lott, Lugar, Miller, Sessions, Talent, Voinovich, Wyden)	July 30, 2003
		(Messrs. Hagel, Schumer)	July 31, 2003
		Expressing the sense of the Senate that the President should designate the week beginning September 14, 2003, as "National Historically Black Colleges and Universities Week".	
		Full Committee	
		July 31, 2003—Approved by the Committee and ordered favorably reported, without amendment.	
		July 31, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.	
		July 31, 2003—Placed on the Senate Legislative Calendar (No. 242).	
		July 31, 2003—AGREED TO by the Senate, without amendment and with a preamble.	
S. Res. 24	January 21, 2003 CR S1245, S1250	S. Res. 31	January 29, 2003 CR S1736, S1754
Mr. Byrd (for himself, Mr. Sarbanes)		Mr. Roberts	
(Mr. Feingold)	Feb. 13, 2003	Designating the week of September 11 through September 17, 2003, as "National Civic Participation Week".	
(Messrs. Reid, Durbin)	Feb. 27, 2003	Full Committee	
(Messrs. Jeffords, Miller)	Mar. 5, 2003		
Designating the week beginning May 4, 2003, as "National Correctional Officers and Employees Week".			
Full Committee			
Mar. 12, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.		S. Res. 42	February 4, 2003 CR S1871, S1910
S. Res. 25	January 23, 2003 CR S1479, S1494	Mr. Cochran	
Mr. Kennedy (for himself, Messrs. McCain, DeWine, Bingaman, Brownback, Durbin, Domenici, Specter, Ms. Mikulski, Mr. Cochran, Mrs. Murray, Mr. Allen, Mrs. Clinton, Messrs. Fitzgerald, Akaka, Dodd, Ms. Landrieu)		To refer S. 279, entitled "A bill for the relief of the heirs of Clark M. Beggerly, Sr., of Jackson County, Mississippi" to the chief judge of the United States Court of Federal Claims for a report thereon.	
(Messrs. Kerry, Lautenberg)	Jan. 29, 2003	Full Committee	
Designating January 2003 as "National Mentoring Month".			
Full Committee			
Jan. 29, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.			

SENATE RESOLUTIONS—Continued

S. Res. 44

February 4, 2003
CR S1871, S1910

Mr. Graham of South Carolina (for himself, Mr. Dorgan, Ms. Murkowski, Messrs. Biden, Reed)

(Mr. Johnson) Feb. 10, 2003
(Mrs. Murray) Mar. 19, 2003
(Mr. Feingold) Mar. 20, 2003

Designating the week beginning February 2, 2003, as “National School Counseling Week”.

Full Committee

S. Res. 46

February 5, 2003
CR S1977, S2014

Mr. Bingaman (for himself, Messrs. Bond, Lugar, DeWine, Mrs. Feinstein, Mr. Kennedy)

(Mr. Baucus, Ms. Cantwell, Mr. Hagel, Mrs. Murray, Mr. Talent) Feb. 12, 2003

(Messrs. Akaka, Cochran, Craig, Edwards, Lautenberg, Mrs. Lincoln, Ms. Mikulski, Mr. Sarbanes, Ms. Stabenow, Mr. Wyden) Feb. 24, 2003

(Messrs. Bayh, Breaux, Campbell, Crapo, Durbin, Kerry, Levin) Feb. 25, 2003

(Messrs. Allen, Domenici, Kohl, Rockefeller, Smith) Feb. 27, 2003

(Messrs. Biden, Burns, Mrs. Boxer, Messrs. Carper, Dodd, Jeffords, Schumer) Mar. 5, 2003

(Mr. Dorgan, Mrs. Hutchison, Mr. Warner) Mar. 6, 2003

(Mr. Fitzgerald) Mar. 11, 2003

(Mr. Daschle) Mar. 12, 2003

Designating March 31, 2003, as “National Civilian Conservation Corps Day”.

Full Committee

Mar. 12, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 48

February 5, 2003
CR S1977, S2015

Mr. Akaka (for himself, Messrs. Cochran, Corzine, Johnson, Sarbanes, Schumer, Ms. Stabenow)

(Mr. Kennedy) Feb. 6, 2003

(Mr. Hatch) Feb. 10, 2003

(Mr. Lautenberg) Feb. 13, 2003

(Messrs. Bingaman, Levin) Feb. 24, 2003

(Messrs. Talent, Crapo) Feb. 26, 2003

(Mr. Thomas) Feb. 27, 2003

(Messrs. Pryor, Allen) Mar. 3, 2003

(Mr. Kohl) Mar. 4, 2003

(Mr. Santorum) Mar. 6, 2003

(Mr. Breaux) Mar. 7, 2003

(Mrs. Clinton) Mar. 10, 2003

(Ms. Landrieu) Mar. 12, 2003

(Mr. Graham of Florida) Mar. 18, 2003

(Mrs. Murray) Mar. 20, 2003

(Mr. Warner) Mar. 26, 2003

Designating April 2003 as “Financial Literacy for Youth Month”.

Full Committee

Mar. 20, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Mar. 20, 2003—Placed on the Senate Legislative Calendar (No. 45).

Mar. 26, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 49

February 5, 2003
CR S1977, S2016

Mr. Hatch (for himself, Mr. Leahy)

(Mr. DeWine) Feb. 10, 2003

Designating February 11, 2003, as “National Inventors’ Day”.

Full Committee

Feb. 6, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Feb. 6, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Feb. 6, 2003—Placed on the Senate Legislative Calendar (No. 10).

Feb. 10, 2003—AGREED TO by the Senate, without amendment and with a preamble.

SENATE RESOLUTIONS—Continued

S. Res. 52

February 11, 2003
CR S2188, S2223

Mr. Campbell (for himself, Mr. Craig, Mrs. Lincoln, Messrs. Hatch, Lott, Dorgan, Ms. Landrieu, Messrs. Kohl, Inhofe, Domenici, Specter, Biden, Allen)

(Ms. Murkowski, Mr. Miller) Feb. 13, 2003
(Messrs. Brownback, Akaka) Feb. 24, 2003
(Mr. Crapo) Feb. 25, 2003
(Mr. Dodd) Feb. 26, 2003
(Mr. DeWine) Mar. 3, 2003
(Mr. Cornyn) Mar. 7, 2003
(Ms. Collins) Mar. 19, 2003
(Ms. Cantwell) Mar. 31, 2003

Recognizing the social problem of child abuse and neglect, and supporting efforts to enhance public awareness of the problem.

Full Committee

Mar. 20, 2003—Approved by the Committee and ordered favorably reported, with an amendment.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch, with an amendment and with a preamble; without written report.

Mar. 20, 2003—Placed on the Senate Legislative Calendar (No. 46).

Mar. 24, 2003—Star Print ordered on the reported resolution.

Mar. 26, 2003—AGREED TO by the Senate, with an amendment and with a preamble.

S. Res. 58

February 13, 2003
CR S2457, S2495

Mr. Allen

(Messrs. Santorum, DeWine, Miller) Mar. 19, 2003
(Messrs. Daschle, Leahy) Mar. 21, 2003
(Messrs. Burns, Smith, Crapo) Mar. 26, 2003

Expressing the sense of the Senate that the President should designate the week beginning June 1, 2003, as “National Citizen Soldier Week”.

Full Committee

Mar. 20, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Mar. 20, 2003—Placed on the Senate Legislative Calendar (No. 47).

Mar. 26, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 65

February 25, 2003
CR S2701, S2712

Mr. Hatch (for himself, Mr. Leahy)

Authorizing expenditures by the Committee on the Judiciary.

Full Committee

Feb. 25, 2003—Referred to the Committee on the Judiciary.

Feb. 25, 2003—Committee on the Judiciary discharged from further consideration.

Feb. 25, 2003—Referred to the Senate Committee on Rules and Administration.

S. Res. 70

March 3, 2003
CR S3028, S3035

Mr. Craig (for himself, Mrs. Feinstein)

(Messrs. Campbell, Feingold, Fitzgerald, Inhofe, Ms. Mikulski, Ms. Murkowski, Mrs. Murray, Messrs. Nickles, Smith, Johnson, Kohl, Ms. Landrieu) Mar. 11, 2003

(Mr. Crapo, Mrs. Hutchison) Mar. 12, 2003

Designating the week beginning March 16, 2003, as “National Safe Place Week”.

Full Committee

Mar. 12, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 75

March 5, 2003
CR S3163, S3197

Mr. Campbell (for himself, Messrs. Leahy, Hatch, Allard, Biden, Miller, Gregg, Dorgan, Lott, Daschle, Cochran, Nickles, Dayton, Kerry, Inhofe, Jeffords, Fitzgerald, Ms. Landrieu, Mr. Durbin)

(Mr. Sununu) Apr. 10, 2003
(Mr. Kohl, Schumer) Apr. 30, 2003

Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.

Full Committee

May 1, 2003—Approved by the Committee and ordered favorably reported, without amendment.

May 1, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

May 1, 2003—Placed on the Senate Legislative Calendar (No. 82).

May 1, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 78

March 6, 2003
CR S3253, S3333

Mr. Specter (for himself, Messrs. Bennett, Biden, Bingaman, Mrs. Boxer, Mr. Carper, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Corzine, Daschle, DeWine, Dodd, Domenici, Dorgan, Durbin, Edwards, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of South Carolina, Messrs. Grassley, Gregg, Hagel, Hollings, Inhofe, Inouye, Johnson, Kennedy, Kerry, Kohl, Lautenberg, Levin, Lieberman, Lott, Ms. Mikulski, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Reed, Reid, Rockefeller, Santorum, Sarbanes, Sessions, Schumer, Smith, Ms. Snowe, Messrs. Stevens, Sununu, Thomas, Voinovich, Warner, Wyden)

(Ms. Landrieu, Messrs. Allen, Graham of Florida) Mar. 10, 2003
(Messrs. Nickles, Miller) Mar. 12, 2003
(Ms. Stabenow) Sept. 24, 2003

Designating March 25, 2003, as “Greek Independence Day: A National Day of Celebration of Greek and American Democracy”.

Full Committee

Mar. 12, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 79

March 11, 2003
CR S3505, S3550

Mrs. Hutchison (for herself, Ms. Mikulski, Ms. Cantwell, Mrs. Clinton, Mrs. Feinstein, Mrs. Lincoln, Mrs. Murray, Ms. Snowe, Ms. Murkowski, Messrs. Bayh, Warner, Allen, Kohl, Inhofe, Lugar)

(Mr. Fitzgerald, Ms. Collins) Mar. 12, 2003

Designating the week of March 9 through March 15, 2003, as “National Girl Scout Week”.

Full Committee

Mar. 12, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 92

March 18, 2003
CR S3882, S3902

Mr. DeWine
(Mr. Hatch)

May 19, 2003

Designating September 17, 2003, as “Constitution Day”.

Full Committee

May 22, 2003—Approved by the Committee and ordered favorably reported, without amendment.

May 22, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

May 22, 2003—Placed on the Senate Legislative Calendar (No. 109).

May 22, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 98

March 26, 2003
CR S4434, S4445

Mr. Campbell (for himself, Messrs. Fitzgerald, Grassley, DeWine, Biden, Johnson, Ms. Landrieu, Mr. Bunning, Ms. Murkowski, Mr. Inhofe, Mrs. Murray, Messrs. Specter, Wyden, Craig)

(Mr. Schumer) July 30, 2003

(Messrs. Hatch, Daschle, Dorgan, Ms. Cantwell) Sept. 2, 2003

(Mrs. Lincoln) Sept. 17, 2003

(Mr. Allard) Oct. 14, 2003

Expressing the sense of the Senate that the President should designate the week of October 12, 2003, through October 18, 2003, as “National Cystic Fibrosis Awareness Week”.

Full Committee

Sept. 25, 2003—Approved by the Committee and ordered favorably reported, with an amendment.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch, with an amendment and with a preamble; without written report.

Sept. 25, 2003—Placed on the Senate Legislative Calendar (No. 290).

Sept. 25, 2003—AGREED TO by the Senate, with an amendment and with a preamble.

S. Res. 100

March 26, 2003
CR S4434, S4446

Mr. McConnell (for himself, Messrs. Levin, Allen, Dayton, Bunning, Miller, Chambliss, Ms. Stabenow, Messrs. Coleman, Durbin, DeWine, Voinovich, Warner)

Recognizing the 100th anniversary year of the founding of the Ford Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations, and a revolutionary industrial and global institution, and congratulating Ford Motor Company for its achievements.

Full Committee

May 19, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment, but with an amended preamble.

SENATE RESOLUTIONS—Continued

S. Res. 107

April 8, 2003
CR S4957, S4974

Mr. Inouye
(Mr. Kennedy)
(Messrs. Inhofe, Feingold)
(Mr. Chambliss)

July 14, 2003
July 29, 2003
Nov. 3, 2003

Expressing the sense of the Senate to designate the month of November 2003 as “National Military Family Month”.

Full Committee

S. Res. 108

April 8, 2003
CR S4957, S4974

Mr. Burns (for himself, Messrs. Baucus, Brownback, Hatch, Reid)

Designating the week of April 21 through April 27, 2003, as “National Cowboy Poetry Week”.

Full Committee

Apr. 11, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Apr. 11, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Apr. 11, 2003—Placed on the Senate Legislative Calendar (No. 74).

Apr. 11, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 111

April 9, 2003
CR S5059

Mr. Hatch
(Mr. Grassley, Mrs. Hutchison, Messrs. Allard, Brownback)

(Mr. Chambliss)

Apr. 10, 2003
Apr. 11, 2003

Designating April 30, 2003, as “Día de los Niños: Celebrating Young Americans”, and for other purposes.

Full Committee

Apr. 11, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Apr. 11, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Apr. 11, 2003—Placed on the Senate Legislative Calendar (No. 75).

Apr. 11, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 116

April 9, 2003
CR S5059, S5093

Mr. DeWine (for himself, Mr. Voinovich)

Commemorating the life, achievements, and contributions of Al Lerner.

Full Committee

June 5, 2003—Approved by the Committee and ordered favorably reported, without amendment.

June 5, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 5, 2003—Placed on the Senate Legislative Calendar (No. 122).

June 5, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 117

April 10, 2003
CR S5174

Mr. Kennedy

An original resolution recognizing the 100th anniversary of the founding of the Laborers’ International Union of North America, and congratulating members and officers of the Laborers’ International Union of North America for the union’s many achievements.

Full Committee

Apr. 10, 2003—Approved by the Committee and ordered favorably reported an original measure.

Apr. 10, 2003—Original measure reported to the Senate by Mr. Kennedy, with a preamble; without written report.

Apr. 10, 2003—Placed on the Senate Legislative Calendar (No. 68).

Apr. 11, 2003—AGREED TO by the Senate, with an amendment and with a preamble.

S. Res. 118

April 10, 2003
CR S5174, S5248

Mrs. Boxer
(Mr. Durbin)
(Mr. Dodd)
(Mr. Bingaman, Ms. Mikulski, Messrs. Corzine, Pryor, Mrs. Murray)

Apr. 11, 2003
Apr. 28, 2003
June 3, 2003

Supporting the goals of the Japanese American, German American, and Italian American communities in recognizing a National Day of Remembrance to increase public awareness of the events surrounding the restriction, exclusion, and internment of individuals and families during World War II.

Full Committee

SENATE RESOLUTIONS—Continued

<p>S. Res. 120 April 10, 2003 CR S5174, S5249</p> <p>Mr. Jeffords (Mr. Leahy) Nov. 21, 2003</p> <p>Commemorating the 25th anniversary of Vietnam Veterans of America.</p> <p>Full Committee</p> <p>Nov. 25, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.</p>	<p>S. Res. 131 May 1, 2003 CR S5651, S5679</p> <p>Mr. Miller (for himself, Messrs. Burns, Warner, Chambliss, Roberts)</p> <p>Expressing the sense of the Senate that the President should award the Presidential Medal of Freedom to General Raymond G. Davis, USMC (retired).</p> <p>Full Committee</p>
<p>S. Res. 122 April 29, 2003 CR S5484, S5495</p> <p>Mr. Corzine (for himself, Messrs. Dodd, Durbin, Feingold, Kerry, Mrs. Murray, Mr. Kennedy)</p> <p>Expressing the sense of the Senate that the President should designate May 1, 2003, as “National Child Care Worthy Wage Day”.</p> <p>Full Committee</p>	<p>S. Res. 133 May 6, 2003 CR S5771, S5788</p> <p>Mr. Durbin (for himself, Messrs. Sununu, Feingold) (Messrs. Biden, Corzine, Pryor) May 13, 2003 (Mr. Voinovich) May 14, 2003 (Messrs. Chambliss, DeWine) May 19, 2003 (Messrs. Cochran, Miller) May 20, 2003 (Messrs. Kennedy, Specter, Mrs. Feinstein) May 21, 2003 (Mr. Schumer) May 22, 2003</p> <p>Condemning bigotry and violence against Arab Americans, Muslim Americans, South-Asian Americans, and Sikh Americans.</p> <p>Full Committee</p>
<p>S. Res. 123 April 29, 2003 CR S5484, S5496</p> <p>Mr. Gregg (for himself, Messrs. Lieberman, Frist, Alexander, Carper, Bayh)</p> <p>Designating April 28, 2003, through May 2, 2003, as “National Charter School Week”, and for other purposes.</p> <p>Full Committee</p>	<p>May 22, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment, but with an amended preamble.</p> <p>S. Res. 136 May 8, 2003 CR S5950, S5973</p> <p>Mr. Daschle (for Mr. Kennedy (for himself, Mr. Voinovich)) (Mr. DeWine) May 12, 2003</p> <p>Recognizing the 140th anniversary of the founding of the Brotherhood of Locomotive Engineers, and congratulating members and officers of the Brotherhood of Locomotive Engineers for the union’s many achievements.</p> <p>Full Committee</p>
<p>S. Res. 124 April 29, 2003 CR S5484, S5496</p> <p>Mr. Burns (for himself, Mr. Baucus, Mrs. Clinton, Messrs. Cochran, Crapo, Hatch, Miller, Levin, Kohl, Stevens)</p> <p>Designating September 28, 2003, as “National Good Neighbor Day”.</p> <p>Full Committee</p> <p>July 24, 2003—Approved by the Committee and ordered favorably reported, without amendment.</p> <p>July 24, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.</p> <p>July 24, 2003—Placed on the Senate Legislative Calendar (No. 229).</p> <p>July 25, 2003—AGREED TO by the Senate, without amendment and with a preamble.</p>	<p>May 22, 2003—Approved by the Committee and ordered favorably reported, without amendment.</p> <p>May 22, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.</p> <p>May 22, 2003—Placed on the Senate Legislative Calendar (No. 110).</p> <p>May 23, 2003—AGREED TO by the Senate, without amendment and with a preamble.</p> <p>June 2, 2003—Senate vitiated the May 23, 2003, adoption of S. Res. 136.</p> <p>June 2, 2003—Measure laid before Senate by unanimous consent.</p> <p>June 2, 2003—AGREED TO by the Senate, with an amendment and with a preamble.</p>

SENATE RESOLUTIONS—Continued

S. Res. 140

May 9, 2003
CR S5995, S6004

Mr. Campbell (for himself, Messrs. Durbin, Bond, Hollings, Kerry, Mrs. Murray, Mr. Biden, Mrs. Lincoln, Messrs. Johnson, Inhofe, Talent, Bunning, Allen, Enzi, Smith, Ms. Landrieu, Messrs. Domenici, Crapo)

(Mr. Grassley) May 12, 2003
(Ms. Cantwell) May 19, 2003
(Messrs. Lugar, Cochran) May 21, 2003
(Mr. Fitzgerald) May 23, 2003
(Mr. Lieberman) June 10, 2003
(Messrs. Dodd, Bingaman, Ms. Collins, Mr. Wyden) July 7, 2003
(Mr. Feingold) July 8, 2003

Designating the week of August 10, 2003, as “National Health Center Week”

Full Committee

July 10, 2003—Approved by the Committee and ordered favorably reported, without amendment.

July 10, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 10, 2003—Placed on the Senate Legislative Calendar (No. 195).

July 15, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 141

May 12, 2003
CR S6029, S6030

Mr. Voinovich (for himself, Mr. DeWine)

Recognizing “Inventing Flight: The Centennial Celebration”, a celebration in Dayton, Ohio, of the centennial of Wilbur and Orville Wright’s first flight.

Full Committee

June 12, 2003—Approved by the Committee and ordered favorably reported, without amendment.

June 12, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 12, 2003—Placed on the Senate Legislative Calendar (No. 135).

June 12, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 143

May 14, 2003
CR S6256, S6264

Mr. Lautenberg (for himself, Mr. DeWine)

Remembering and honoring the victims of the bus crash near Carrollton, Kentucky, fifteen years ago on May 14, 1988.

Full Committee

S. Res. 145

May 19, 2003
CR S6624, S6632

Mr. Fitzgerald (for himself, Mrs. Feinstein)

Designating June 2003 as “National Safety Month”.

Full Committee

May 22, 2003—Approved by the Committee and ordered favorably reported, without amendment.

May 22, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

May 22, 2003—Placed on the Senate Legislative Calendar (No. 111).

May 22, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 158

June 3, 2003
CR S7235, S7258

Mr. Allen (for himself, Mr. Warner)

Commending the University of Virginia Cavaliers men’s lacrosse team for winning the 2003 NCAA Division I Men’s Lacrosse Championship.

Full Committee

June 9, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment and with a preamble.

S. Res. 163

June 10, 2003
CR S7619

Mr. Graham of South Carolina (for himself, Mr. Hollings)

Commending the Francis Marion University Patriots men’s golf team for winning the 2003 National Collegiate Athletic Association Division II Men’s Golf Championship.

Full Committee

June 12, 2003—Approved by the Committee and ordered favorably reported, without amendment.

June 12, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 12, 2003—Placed on the Senate Legislative Calendar (No. 136).

June 12, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 164

June 10, 2003
CR S7619, S7643

Mr. Ensign (for himself, Messrs. Corzine, Edwards, Bayh, Sarbanes, Conrad, Reed, Ms. Landrieu, Messrs. Jeffords, Kohl, Lieberman, Kennedy, Allen, Biden, Santorum, Mrs. Dole, Mrs. Boxer, Mr. Durbin)

(Messrs. Johnson, Reid) June 11, 2003

(Messrs. Levin, Kerry, Ms. Stabenow, Mr. Feingold, Mrs. Clinton)

June 12, 2003

(Mrs. Feinstein) June 17, 2003

(Messrs. Lautenberg, Specter) June 19, 2003

(Messrs. Wyden, Schumer) June 24, 2003

(Mr. Coleman) July 14, 2003

(Ms. Mikulski, Messrs. Dayton, Dodd) July 28, 2003

(Mr. Leahy) Nov. 12, 2003

(Ms. Snowe) Jan. 22, 2004

(Ms. Collins) Feb. 5, 2004

(Mr. Gregg) Apr. 28, 2004

(Mr. Sununu) May 5, 2004

(Mr. Graham of Florida) Nov. 16, 2004

Reaffirming support of the Convention on the Prevention and Punishment of the Crime of Genocide and anticipating the commemoration of the 15th anniversary of the enactment of the Genocide Convention Implementation Act of 1987 (the Proxmire Act) on November 4, 2003.

Full Committee

S. Res. 166

June 11, 2003
CR S7718, S7730

Mr. Cornyn

Recognizing the United States Air Force's Air Force News Agency on the occasion of its 25th anniversary and honoring the Air Force personnel who have served the Nation while assigned to that agency.

Full Committee

S. Res. 167

June 12, 2003
CR S7832, S7842

Mr. Campbell (for himself, Messrs. Kohl, Allard, Santorum)

(Mr. Bunning) July 7, 2003

(Messrs. DeWine, Feingold) July 17, 2003

(Ms. Snowe, Ms. Stabenow, Messrs. Baucus, Cornyn, Mrs. Hutchison) July 22, 2003

(Messrs. Durbin, Reid) July 23, 2003

(Messrs. Specter, Ensign) July 25, 2003

Recognizing the 100th anniversary of the founding of the Harley-Davidson Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a leading force for product and manufacturing innovation throughout the 20th century.

Full Committee

July 24, 2003—Approved by the Committee and ordered favorably reported, without amendment.

July 24, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 24, 2003—Placed on the Senate Legislative Calendar (No. 230).

July 25, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 168

June 12, 2003
CR S7832, S7843

Mr. Campbell (for himself, Mr. Allard)

(Mr. Bunning) Feb. 25, 2004

(Mr. Grassley) Mar. 10, 2004

(Messrs. Pryor, Carper) Mar. 23, 2004

(Mr. Durbin) Apr. 27, 2004

Designating May 2004 as "National Motorcycle Safety and Awareness Month".

Full Committee

June 12, 2003—Referred to the Committee on the Judiciary.

Apr. 28, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

SENATE RESOLUTIONS—Continued

S. Res. 170

June 12, 2003
CR S7832, S7844

Mr. Dodd (for himself, Mr. Cochran)
(Messrs. Baucus, Lugar, Ms. Landrieu, Mr. Kennedy)

(Mrs. Clinton)
(Messrs. Daschle, Akaka)
(Mr. Dorgan)
(Mr. Hatch)
(Mr. Feingold)
(Mr. Chambliss)
(Mr. Schumer)
(Messrs. Corzine, Hagel)

June 19, 2003
June 26, 2003
July 17, 2003
July 24, 2003
July 30, 2003
Sept. 4, 2003
Sept. 17, 2003
Feb. 2, 2004
May 10, 2004

Designating the years 2004 and 2005 as “Years of Foreign Language Study”.

Full Committee

S. Res. 174

June 18, 2003
CR S8125, S8160

Mr. Hatch

Designating Thursday, November 20, 2003, as “Feed America Thursday”.

Full Committee

June 26, 2003—Approved by the Committee and ordered favorably reported, without amendment.

June 26, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 26, 2003—Placed on the Senate Legislative Calendar (No. 170).

June 27, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 175

June 18, 2003
CR S8125, S8160

Mr. Hatch

Designating the month of October 2003 as “Family History Month”.

Full Committee

June 26, 2003—Approved by the Committee and ordered favorably reported, without amendment.

June 26, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 26, 2003—Placed on the Senate Legislative Calendar (No. 171).

June 27, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 181

June 24, 2003
CR S8439, S8445

Mr. Schumer (for himself, Mrs. Clinton)

Congratulating all New Yorkers on the occasion of their first Kentucky Derby victory and the subsequent Preakness Stakes victory with New York-bred gelding, Funny Cide.

Full Committee

S. Res. 196

July 16, 2003
CR S9496, S9505

Mr. Reid (for himself, Messrs. Kennedy, Voinovich, Mrs. Clinton, Ms. Cantwell, Mr. Breaux, Mrs. Murray, Messrs. Hollings, Inouye, Levin, Bingaman, Allen, Ms. Murkowski, Ms. Collins, Mr. Akaka, Mrs. Hutchison, Mrs. Lincoln)

Designating December 14, 2003, as “National Children’s Memorial Day”.

Full Committee

July 25, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 199

July 23, 2003
CR S9793

Mr. DeWine

Commending John E. Dolibois for dedication to his country, contributions to global education, and more than a half century of service to humanity.

Full Committee

Sept. 30, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 204

July 29, 2003
CR S10140, S10149

Mr. Biden (for himself, Messrs. Akaka, Allen, Baucus, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Bunning, Campbell, Ms. Cantwell, Messrs. Carper, Chambliss, Mrs. Clinton, Mr. Cochran, Ms. Collins, Messrs. Conrad, Crapo, Dayton, DeWine, Dodd, Dorgan, Durbin, Feingold, Grassley, Hagel, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Johnson, Kennedy, Kohl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Mrs. Lincoln, Mr. Lugar, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Reid, Roberts, Rockefeller, Sarbanes, Sessions, Smith, Ms. Snowe, Messrs. Stevens, Thomas, Voinovich, Warner, Kerry, Levin)

(Messrs. Nelson of Nebraska, Coleman, Graham of Florida)

July 30, 2003

(Mrs. Dole, Messrs. Cornyn, Schumer, Corzine, Brownback)

July 31, 2003

(Mr. Wyden)

Sept. 2, 2003

(Mrs. Feinstein)

Sept. 3, 2003

Designating the week of November 9 through November 15, 2003, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.

Full Committee

July 31, 2003—Approved by the Committee and ordered favorably reported, without amendment.

July 31, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 31, 2003—Placed on the Senate Legislative Calendar (No. 243).

July 31, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 209

July 31, 2003
CR S10619, S10688

Mr. Jeffords (for himself, Messrs. Leahy, Warner, Ms. Stabenow, Mr. Dodd)

(Mr. Bayh)

Aug. 1, 2003

(Messrs. Akaka, Allen, Bennett, Bond, Mrs. Boxer, Messrs. Burns, Byrd, Mrs. Clinton, Messrs. Cochran, DeWine, Domenici, Dorgan, Mrs. Feinstein, Messrs. Grassley, Hatch, Ms. Mikulski, Messrs. Miller, Pryor, Reid, Roberts, Schumer, Gregg)

Sept. 9, 2003

(Mr. Specter)

Sept. 10, 2003

(Messrs. Breaux, Carper, Conrad, Inouye, Lieberman)

Sept. 11, 2003

(Ms. Cantwell, Messrs. Durbin, Harkin, Johnson, Kohl, Mrs. Murray, Mr. Lugar)

Sept. 15, 2003

(Mr. Lott)

Sept. 16, 2003

Recognizing and honoring Woodstock, Vermont, native Hiram Powers for his extraordinary and enduring contributions to American sculpture.

Full Committee

Sept. 25, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Sept. 25, 2003—Placed on the Senate Legislative Calendar (No. 291).

Sept. 25, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 210

July 31, 2003
CR S10619, S10689

Mr. Hatch (for himself, Messrs. Kennedy, Dodd, Alexander)

(Messrs. Lugar, Lieberman)

Sept. 2, 2003

(Messrs. Kerry, Lautenberg, Ms. Landrieu, Ms. Murkowski)

Sept. 3, 2003

(Messrs. Jeffords, Sarbanes)

Sept. 4, 2003

(Mr. Schumer)

Sept. 5, 2003

(Mr. Edwards)

Sept. 10, 2003

(Mrs. Murray)

Oct. 17, 2003

Expressing the sense of the Senate that supporting a balance between work and personal life is in the best interest of national worker productivity, and that the President should issue a proclamation designating October as “National Work and Family Month”.

Full Committee

Sept. 5, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment in the nature of a substitute, an amendment to the title, and an amended preamble.

S. Res. 220

September 9, 2003
CR S11245, S11245

Ms. Murkowski

(Mr. Stevens)

Sept. 16, 2003

Designating the ninth day of September of each year as “National Fetal Alcohol Syndrome Awareness Day”.

Full Committee

SENATE RESOLUTIONS—Continued

S. Res. 222

September 10, 2003
CR S11349, S11353

Mr. Biden (for himself, Messrs. Bayh, Bingaman, Mrs. Boxer, Messrs. Breaux, Brownback, Campbell, Ms. Cantwell, Messrs. Carper, Chambliss, Mrs. Clinton, Mr. Cochran, Ms. Collins, Messrs. Craig, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Edwards, Mrs. Feinstein, Messrs. Grassley, Hagel, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Johnson, Kennedy, Kerry, Ms. Landrieu, Messrs. Lautenberg, Leahy, Lieberman, Mrs. Lincoln, Mr. Lugar, Ms. Mikulski, Mr. Miller, Mrs. Murray, Messrs. Nelson of Nebraska, Reid, Schumer, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Talent, Voinovich)

(Mr. Fitzgerald) Sept. 11, 2003
(Mr. Wyden) Sept. 15, 2003
(Messrs. Crapo, Durbin, Kohl) Sept. 17, 2003
(Mr. Bunning) Sept. 22, 2003
(Ms. Murkowski) Sept. 25, 2003

Designating October 17, 2003, as “National Mammography Day”.

Full Committee

Sept. 25, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Sept. 25, 2003—Placed on the Senate Legislative Calendar (No. 292).

Sept. 25, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 223

September 10, 2003
CR S11350, S11354

Mr. Corzine
(Mrs. Clinton) July 21, 2004

Expressing the sense of the Senate that the life and achievements of Antonio Meucci should be recognized, and for other purposes.

Full Committee

S. Res. 235

September 25, 2003
CR S11989, S12003

Mr. Dayton (for himself, Mr. Coleman)

Honoring the life of the late Herb Brooks and expressing the deepest condolences of the Senate to his family on his death.

Full Committee

Sept. 26, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 239

October 3, 2003
CR S12448, S12470

Mr. Campbell (for himself, Messrs. Inouye, Bingaman, Johnson, Thomas, McCain)
(Ms. Murkowski, Mrs. Murray) Oct. 23, 2003

Designating November 7, 2003, as “National Native American Veterans Day” to honor the service of Native Americans in the United States Armed Forces and the contribution of Native Americans to the defense of the United States.

Full Committee

Oct. 23, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Oct. 23, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Oct. 23, 2003—Placed on the Senate Legislative Calendar (No. 323).

Oct. 24, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 240

October 3, 2003
CR S12448, S12471

Mr. Campbell (for himself, Messrs. Inouye, Dorgan, Bingaman, Johnson, Domenici, McCain, Thomas, Hatch)

(Mr. Daschle) Oct. 17, 2003
(Ms. Murkowski) Oct. 23, 2003

Designating November 2003 as “National American Indian Heritage Month”.

Full Committee

Oct. 23, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Oct. 23, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Oct. 23, 2003—Placed on the Senate Legislative Calendar (No. 324).

Oct. 24, 2003—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 242

October 3, 2003
CR S12448, S12471

Ms. Murkowski

To express the sense of the Senate concerning the do-not-call registry.

Full Committee

S. Res. 244

October 16, 2003
CR S12737, S12748

Mrs. Boxer

(Messrs. Lieberman, Lugar, Mrs. Feinstein, Mr. Lautenberg) Oct. 27, 2003

(Mr. Bingaman) Oct. 28, 2003

(Messrs. Dodd, Coleman) Oct. 29, 2003

(Mr. Kerry) Oct. 30, 2003

(Mr. Feingold) Nov. 4, 2003

(Mr. Hagel) Nov. 5, 2003

Congratulating Shirin Ebadi for winning the 2003 Nobel Peace Prize and commending her for her lifetime of work to promote democracy and human rights.

Full Committee

Nov. 6, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 253

October 29, 2003
CR S13516, S13520

Mr. Campbell (for himself, Mr. Kyl, Mr. Nelson of Florida)

(Messrs. Bayh, Biden, Carper, Durbin, Edwards, Mrs. Feinstein, Mrs. Lincoln, Messrs. Pryor, Schumer, Ms. Stabenow) Nov. 11, 2003

(Mrs. Dole, Messrs. Sessions, Santorum, Hagel, Bunning, Reid, Alexander, Allen, Domenici, Ensign, Sununu, Nickles, Craig, Warner, Allard, Chambliss) Nov. 12, 2003

(Mr. Lugar, Mrs. Clinton) Nov. 17, 2003

(Mr. Miller) Nov. 19, 2003

(Mr. Kerry) Nov. 21, 2003

To recognize the evolution and importance of motor sports.

Full Committee

Nov. 17, 2003—Approved by the Committee and ordered favorably reported, without amendment.

Nov. 17, 2003—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Nov. 17, 2003—Placed on the Senate Legislative Calendar (No. 395).

Nov. 20, 2004—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 255

October 30, 2003
CR S13660, S13679

Mr. Durbin (for himself, Mr. Fitzgerald)

Supporting the National Railroad Hall of Fame, Inc., of Galesburg, Illinois, in its endeavor to erect a monument known as the National Railroad Hall of Fame.

Full Committee

Oct. 30, 2003—Referred to the Committee on the Judiciary.

Apr. 28, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 263

November 7, 2003
CR S14271, S14274

Mr. Grassley

(Mr. Leahy)

Nov. 17, 2003

Honoring the men and women of the Drug Enforcement Administration on the occasion of its 30th Anniversary.

Full Committee

S. Res. 267

November 18, 2003
CR S15061

Mr. Specter

Designating 2004 as “The Year of Polio Awareness”.

Full Committee

S. Res. 275

November 25, 2003
CR S15976, S16031

Mr. Nickles (for himself, Messrs. Brownback, Sessions, Bunning, Cornyn, Santorum, Allard)

To affirm the Defense of Marriage Act.

Full Committee

S. Res. 292

January 27, 2004
CR S286, S288

Mrs. Murray (for herself, Messrs. Biden, Dorgan, Johnson, Dodd) (Mr. Feingold)

Feb. 2, 2004

Designating the week beginning February 2, 2004 as “National School Counseling Week”.

Full Committee

Feb. 2, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

SENATE RESOLUTIONS—Continued

S. Res. 298	February 11, 2004 CR S1017, S1019	S. Res. 305	February 23, 2004 CR S1457, S1461
Mr. Campbell (for himself, Ms. Murkowski, Mrs. Lincoln, Mrs. Murray, Ms. Landrieu, Messrs. Biden, Bunning, Dorgan, Johnson, Fitzgerald)		Mr. Nelson of Florida	
(Mr. Craig)	Feb. 23, 2004	Designating February 14, 2004 as “National Donor Day”.	
(Mr. Wyden)	Feb. 26, 2004	Full Committee	
(Mr. DeWine)	Mar. 11, 2004		
(Mr. Lieberman)	Mar. 22, 2004		
(Mr. Cochran)	Mar. 31, 2004		
(Messrs. Daschle, Hatch, Corzine)	Apr. 6, 2004	S. Res. 306	February 27, 2004 CR S1891, S1896
Designating May 2004 as “National Cystic Fibrosis Awareness Month”.		Ms. Collins (for herself and Mr. Reed)	
Full Committee		Designating March 2, 2004 as “Read Across America Day”.	
Apr. 8, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.		Full Committee	
		Mar. 1, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.	
S. Res. 299	February 11, 2004 CR S1017, S1020	S. Res. 307	March 2, 2004 CR S1999, S1896
Mr. Campbell (for himself, Messrs. Specter, DeWine, Ms. Murkowski, Messrs. Akaka, Inhofe, Allen, Dorgan)		Mr. Edwards	
(Mrs. Lincoln)	Feb. 23, 2004	(Mrs. Dole)	Mar. 10, 2004
(Mr. Domenici)	Feb. 25, 2004	Honoring the county of Cumberland, North Carolina, its municipalities and community partners as they celebrate the 250th year of existence of Cumberland County.	
(Ms. Collins, Mr. Levin)	Mar. 1, 2004	Full Committee	
(Messrs. Kerry, Cochran)	Mar. 4, 2004		
(Mr. Santorum)	Mar. 8, 2004		
(Mr. Hatch)	Mar. 10, 2004		
Recognizing, and supporting efforts to enhance the public awareness of, the social problem of child abuse and neglect.		Mar 2, 2004—Referred to the Committee on the Judiciary.	
Full Committee		Mar. 12, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.	
Mar. 9, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.			
S. Res. 301	February 11, 2004 CR S1017, S1020		
Mr. Specter			
Honoring the 30th anniversary of Congressman Murtha’s service.			
Full Committee			

S. Res. 308

March 3, 2004
CR S2105, S2109

Mr. Specter (for himself, Messrs. Allen, Bennett, Biden, Bingaman, Mrs. Boxer, Messrs. Breaux, Carper, Chafee, Mrs. Clinton, Messrs. Cochrane, Corzine, Daschle, Dayton, De Wine, Dodd, Domenici, Dorgan, Durbin, Edwards, Mrs. Feinstein, Messrs. Fitzgerald, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hollings, Inhofe, Johnson, Kennedy, Kohl, Ms. Landrieu, Messrs. Lautenberg, Levin, Lieberman, Lott, Lugar, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nickles, Reed, Reid, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Smith, Ms. Snowe, Stabenow, Messrs. Stevens, Voinovich, Warner, Wyden, Feingold)

(Mr. Sununu)

Mar. 9, 2004

Designating March 25, 2004 as “Greek Independence Day: A National Day of Celebration of Greek and American Democracy”.

Full Committee

Mar 3, 2004—Referred to the Committee on the Judiciary.

Mar. 9, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 309

March 3, 2004
CR S2106, S2110

Mr. Craig (for himself, Mrs. Feinstein, Mr. Campbell, Mrs. Boxer, Mr. Fitzgerald, Ms. Landrieu, Messrs. Inhofe, Feingold, Cochran, Johnson, Lieberman, Ms. Mikulski, Messrs. Durbin, Kohl) (Mrs. Lincoln, Mr. Shelby)

(Ms. Murkowski)

Mar. 9, 2004

Mar. 10, 2004

Designating the week beginning March 14, 2004 as “National Safe Place Week”.

Full Committee

Mar. 3, 2004—Referred to the Committee on the Judiciary.

Mar. 12, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 310

March 4, 2004
CR S2223, S2233

Mr. Campbell (for himself, Messrs. Leahy, Hatch, Allard)

(Mr. Biden)

(Ms. Cantwell, Mrs. Murray)

Apr. 21, 2004

Apr. 26, 2004

Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.

Full Committee

Apr. 22, 2004—Approved by the Committee and ordered favorably reported, without amendment.

Apr. 22, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Apr. 22, 2004—Placed on the Senate Legislative Calendar (No. 475).

Apr. 26, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 322

March 22, 2004
CR S2860, S2865

Mr. Hagel

(Mrs. Lincoln, Mr. Reed)

May 5, 2004

Designating August 16, 2004 as “National Airborne Day”.

June 18, 2004—Approved by the Committee and ordered favorably reported, without amendment.

June 18, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 18, 2004—Placed on the Senate Legislative Calendar (No. 585).

July 6, 2004—AGREED TO by the Senate, without amendment and with a preamble.

Full Committee

S. Res. 331

April 5, 2004
CR S3632, S3633

Mr. Fitzgerald (for himself and Mrs. Feinstein)

Designating June 2004 as “National Safety Month”.

Full Committee

May 13, 2004—Approved by the Committee and ordered favorably reported, without amendment.

May 13, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

May 13, 2004—Placed on the Senate Legislative Calendar (No. 512).

May 17, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 334

April 8, 2004
CR S4024, S4053

Mr. Fitzgerald (for himself and Mrs. Feinstein)

(Mr. McCain)

Apr. 21, 2004

Designating May 2004 as “National Electrical Safety Month”.

Full Committee

Apr. 29, 2004—Approved by the Committee and ordered favorably reported, without amendment.

Apr. 29, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Apr. 29, 2004—Placed on the Senate Legislative Calendar (No. 486).

S. Res. 334—Continued

May 3, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 340

April 19, 2004
CR S4096, S4099

Mr. Baucus (for himself, Mr. Burns)

Expressing the sense of the Senate that the President should designate September 26, 2004, as “National Good Neighbor Day”.

Full Committee

Apr. 19, 2004—Referred to the Committee on the Judiciary.

Apr. 28, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 342

April 20, 2004
CR S4158, S4161

Mr. Hatch (for himself, Mr. Crapo)

(Messrs. DeWine, Domenici, Grassley) Apr. 22, 2004

(Mr. Craig) Apr. 26, 2004

(Messrs. Campbell, Lugar, Cornyn, Ms. Murkowski) Apr. 27, 2004

(Messrs. Graham of South Carolina, Corzine) Apr. 28, 2004

Designating April 30, 2004 as “Día de los Niños: Celebrating Young Americans”, and for other purposes.

Full Committee

Apr. 20, 2004—Referred to the Committee on the Judiciary.

Apr. 28, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 348

May 3, 2004
CR S4767, S4769

Mr. Brownback (for himself, Messrs. Allen, Bunning, Cornyn, Crapo, Durbin, Fitzgerald, Hatch, Lott, Miller, Roberts, Specter, Ensign, Cochran, Sessions, Burns, Byrd, Alexander, Domenici, Levin, Santorum)

(Messrs. Stevens, Talent, Coleman, Hagel) May 5, 2004

To protect, promote, and celebrate motherhood.

Full Committee

May 6, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 349

May 4, 2004
CR S4837, S4844

Mr. Kennedy (for himself, Messrs. Leahy, Durbin, Feingold, Carper, Biden)

(Messrs. Lautenberg, Schumer) May 5, 2004

(Mr. Daschle) May 10, 2004

(Mrs. Feinstein) May 12, 2004

Recognizing and honoring May 17, 2004, as the 50th anniversary of the Supreme Court decision in *Brown v. Board of Education of Topeka*.

Full Committee

May 6, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 353

May 6, 2004
CR S4997, S5003

Mr. Craig

Designating May 2004, as “Older American Month”.

Full Committee

May 20, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 357

May 12, 2004
CR S5372, S5375

Mr. Campbell (for himself, Messrs. Durbin, Bond, Hollings, Kerry, Bunning, Biden, Mrs. Murray, Mrs. Lincoln, Ms. Landrieu, Messrs. Grassley, Domenici, Ms. Collins, Messrs. Burns, Inhofe, Talent, Bennett, Johnson, Lugar, Ms. Cantwell, Messrs. Crapo, Daschle, Dayton, Corzine, Kennedy, Mrs. Feinstein, Messrs. Cochran, Smith, Feingold, Allen, Inouye, Enzi, Lieberman, Wyden, Dodd)

(Messrs. Stabenow, Murkowski)	May 13, 2004
(Mr. Hatch)	May 20, 2004
(Mr. Sununu)	June 1, 2004
(Mrs. Boxer, Mrs. Dole)	June 3, 2004
(Mr. Fitzgerald)	June 8, 2004
(Mrs. Clinton)	June 14, 2004
(Mr. Bingaman, Ms. Snowe)	June 17, 2004
(Mr. Chambliss)	June 21, 2004
(Mr. Specter)	June 23, 2004

Designating the week of August 8 through August 14, 2004, as “Nation Health Center Week”.

Full Committee

June 18, 2004—Approved by the Committee and ordered favorably reported, without amendment.

June 18, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 18, 2004—Placed on the Senate Legislative Calendar (No. 586).

July 6, 2004—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 362

May 13, 2004
CR S5472, S5483

Mr. Graham of Florida (for himself, Messrs. Specter, Edwards, Levin, Reed, Feingold, Mses. Murkowski, Cantwell, Mrs. Murray, Messrs. Conrad, Biden, Corzine, Daschle, Ms. Stabenow, Mr. Nelson of Florida, Mrs. Hutchison, Messrs. Graham of South Carolina, Mr. Talent, Ms. Snowe, Messrs. Lugar, Santorum, Schumer, Bond, Voinovich, Miller, Inouye, Ms. Landrieu, Messrs. Stevens, Fitzgerald, Campbell, Breaux, Leahy, Dayton, Dorgan, Coleman, Mrs. Dole, Messrs. Alexander, Lautenberg, Rockefeller, Crapo, Bayh, Burns, Jeffords, Reid, Sessions, Kerry, Sarbanes, Cornyn, Ms. Collins, Messrs. Wyden, Thomas, Craig, Bunning, Kennedy, Kohl, Warner, DeWine, Johnson, Brownback, Ms. Mikulski, Messrs. Nelson of Nebraska, Harkin, Akaka, Hagel, Chafee, Hatch, Mrs. Boxer, Mrs. Clinton, Messrs. Gregg, Shelby, Baucus, Durbin, McCain, Chambliss, Hollings, Lieberman, Smith, Sununu, Nickles, McConnell, Inhofe, Ensign, Carper, Bingaman, Dodd, Domenici, Grassley, Enzi, Kyl, Allen, Mrs. Lincoln, Mr. Allard.

(Messrs. Pryor, Frist)	May 14, 2004
(Mr. Roberts, Mrs. Feinstein)	May 19, 2004

Expressing the sense of the Senate on the dedication of the National World War II Memorial on May 29, 2004, in recognition of the duty, sacrifices, and valor of the members of the Armed Forces of the United States who served in World War II.

Full Committee

May 20, 2004—Approved by the Committee and ordered favorably reported, without amendment.

May 20, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

May 20, 2004—Placed on the Senate Legislative Calendar (No. 519).

May 21, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 370

June 7, 2004
CR S6499, S6501

Ms. Cantwell

Designating September 7, 2004, as “National Attention Deficit Disorder Awareness Day”.

Full Committee

June 18, 2004—Approved by the Committee and ordered favorably reported, without amendment.

June 18, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

June 18, 2004—Placed on the Senate Legislative Calendar (No. 587).

July 6, 2004—AGREED TO by the Senate, without amendment and with a preamble.

SENATE RESOLUTIONS—Continued

S. Res. 372

June 8, 2004
CR S6628, S6632

Mr. Inouye (for himself, Mr. Coleman)

Designating January 1 of each year as “Global Family Day”.

Full Committee

S. Res. 379

June 14, 2004
CR S6734, S6741

Mr. Brownback (for himself, Messrs. Bayh, Alexander, Allen, Bennett, Bunning, Burns, Cochran, Cornyn, Crapo, Domenici, Fitzgerald, Hagel, Ms. Landrieu, Messrs. Levin, Lott, Miller, Santorum, Talent)

(Messrs. Inhofe, Roberts, Chambliss, Coleman) June 16, 2004

Protecting, promoting, and celebrating fatherhood.

Full Committee

June 18, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 388

June 22, 2004
CR S7174, S7195

Mr. Santorum (for himself, Mr. Specter)

Commemorating the 150th anniversary of the founding of The Pennsylvania State University.

Full Committee

S. Res. 391

June 24, 2004
CR S7435, S7483

Mr. Nelson of Florida

Designating the second week of December 2004 as “Conversations Before the Crisis Week”.

Full Committee

S. Res. 399

July 7, 2004
CR S7750, S7755

Mr. Craig (for himself, Mr. Crapo)

Designating the week of July 11 through July 17, 2004 as “Oinkari Basque Dancers Week”, and for other purposes.

Full Committee

S. Res. 401

July 8, 2004
CR S7828, S7842

Mr. Biden (for himself, Messrs. Allen, Bond, Mrs. Boxer, Messrs. Breaux, Bunning, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Dayton, Mrs. Dole, Messrs. Dorgan, Durbin, Feingold, Mrs. Feinstein, Messrs. Graham of Florida, Grassley, Gregg, Hagel, Hollings, Inouye, Johnson, Kennedy, Ms. Landrieu, Messrs. Levin, Lieberman, Mrs. Lincoln, Messrs. Lugar, Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Rockefeller, Sarbanes, Sessions, Ms. Snowe, Messrs. Specter, Sununu, Talent, Thomas, Voinovich, Warner, Wyden, Smith)

(Mr. Brownback) July 14, 2004

(Mr. Lott) July 15, 2004

(Messrs. Reid, Graham of South Carolina, Craig) July 20, 2004

(Messrs. Kerry, Nelson, Edwards) July 21, 2004

Designating the week of November 7 through November 13, 2004, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.

Full Committee

July 20, 2004—Approved by the Committee and ordered favorably reported, without amendment.

July 20, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 20, 2004—Placed on the Senate Legislative Calendar (No. 648).

July 22, 2004—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 403

July 12, 2004
CR S7938, S7940

Mr. Bayh

(Mr. Corzine, Ms. Cantwell, Mr. Carper) July 14, 2004

Encouraging increased involvement in service activities to assist senior citizens.

Full Committee

SENATE RESOLUTIONS—Continued

S. Res. 404

July 13, 2004
CR S8030, S8050

Mr. Smith (for himself, Mrs. Feinstein)
(Messrs. Bingaman, Burns)
(Mr. Domenici)
(Mr. Craig)

July 15, 2004
July 19, 2004
July 20, 2004

Designating August 9, 2004 as “Smokey Bear’s 60th Anniversary”.

Full Committee

July 20, 2004—Approved by the Committee and ordered favorably reported, without amendment.

July 20, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 20, 2004—Placed on the Senate Legislative Calendar (No. 649).

July 22, 2004—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 407

July 15, 2004
CR S8229, S8241

Mr. Biden (for himself, Messrs. Akaka, Allen, Mrs. Boxer, Messrs. Breaux, Bunning, Campbell, Ms. Cantwell, Mr. Carper, Mrs. Clinton, Mr. Cochran, Ms. Collins, Messrs. Craig, DeWine, Domenici, Dorgan, Durbin, Edwards, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Johnson, Kennedy, Kerry, Kohl, Ms. Landrieu, Messrs. Lautenberg, Lieberman, Mrs. Lincoln, Mr. Lugar, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Nebraska, Reid, Sarbanes, Schumer, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Talent, Voinovich, Wyden)
(Messrs. Brownback, Leahy, Hagel)

July 20, 2004

Designating October 15, 2004, as “National Mammography Day”.

Full Committee

July 20, 2004—Approved by the Committee and ordered favorably reported, without amendment.

July 20, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

July 20, 2004—Placed on the Senate Legislative Calendar (No. 650).

July 22, 2004—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 409

July 20, 2004
CR S8474, S8484

Mr. Bayh

(Mr. Corzine, Ms. Cantwell, Messrs. Schumer, Breaux, Nelson of Nebraska, Lieberman, Carper, Ms. Stabenow)
(Messrs. Craig, Durbin)

July 21, 2004
July 22, 2004

Encouraging increased involvement in service activities to assist senior citizens.

Full Committee

July 22, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 413

July 21, 2004
CR S8549, S8565

Mr. Cornyn (for himself, Messrs. Schumer, Graham of South Carolina, Leahy, Mrs. Clinton)

Encouraging States to consider adopting comprehensive legislation to combat human trafficking and slavery and recognizing the many efforts made to combat human trafficking and slavery.

Full Committee

S. Res. 422

September 10, 2004
CR S9075, S9081

Mr. Graham of South Carolina (for himself, Messrs. Lott, Lugar, Brownback, Biden, Mrs. Dole, Messrs. Sessions, Talent, Mrs. Hutchison, Messrs. Voinovich, Cochran, Miller, Mses. Mikulski, Stabenow, Messrs. Santorum, Durbin, Schumer, Bunning, Allen, Alexander, Specter)

(Mr. Pryor)
(Mr. Nelson of Florida)
(Mr. Feingold)

Sept. 13, 2004
Sept. 14, 2004
Sept. 15, 2004

Expressing the sense of the Senate that the President should designate the week beginning September 12, 2004, as “National Historically Black Colleges and Universities Week”.

Full Committee

Sept. 15, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

SENATE RESOLUTIONS—Continued

S. Res. 424

September 14, 2004
CR S9221, S9231

Mr. Craig

(Messrs. Breaux, Fitzgerald, Levin, Wyden, DeWine, Mrs. Feinstein) Sept. 20, 2004

(Mr. Hagel, Ms. Mikulski, Messrs. Cochran, Smith, Mrs. Murray, Messrs. Bayh, Burns)

(Messrs. Campbell, Bunning, Kohl, Byrd, Sessions) Sept. 22, 2004

(Mr. Hatch) Sept. 27, 2004

(Ms. Stabenow) Sept. 29, 2004

Designating October 2004 as “Protecting Older Americans From Fraud Month”.

Full Committee

Sept. 30, 2004—Approved by the Committee and ordered favorably reported, without amendment.

Sept. 30, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Sept. 30, 2004—Placed on the Senate Legislative Calendar (No. 479).

Oct. 5, 2004—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 430

September 21, 2004
CR S9441, S9453

Mr. Hatch (for himself, Mr. Leahy)

(Mr. Kohl) Sept. 23, 2004

(Messrs. Hagel, Durbin) Sept. 30, 2004

(Ms. Landrieu) Oct. 4, 2004

(Messrs. Fitzgerald, Levin, Kennedy, Mrs. Murray) Oct. 6, 2004

Designating November 2004 as “National Runaway Prevention Month”.

Full Committee

Oct. 10, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 435

September 24, 2004
CR S9673, S9674

Mr. Voinovich

Congratulating the Croatian Fraternal Union of America on its 110th anniversary.

Full Committee

S. Res. 436

September 28, 2004
CR S9812, S9817

Mr. Reid

(Messrs. Corzine, Dorgan, Crapo, Ms. Collins) Nov. 17, 2004

Designating the second Sunday in the month of December 2004 as “National Children’s Memorial Day”

Full Committee

Nov. 18, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 437

September 28, 2004
CR S9812, S9817

Mr. Lugar (for himself, Mr. Bayh)

Celebrating the life of Joseph Irwin Miller of Columbus, Indiana.

Full Committee

S. Res. 442

September 29, 2004
CR S9936, S9956

Mrs. Landrieu (for herself, Mr. Allen)

Apologizing to the victims of lynching and their descendants for the Senate’s failure to enact anti-lynching legislation.

Full Committee

S. Res. 448

October 6, 2004
CR S10568, S10583

Mr. Reid

Designating the first day of April 2005 as “National Asbestos Awareness Day”.

Full Committee

S. Res. 452

October 7, 2004
CR S10703, S10747

Mr. Campbell

(Messrs. Hatch, DeWine, Ms. Landrieu)

Nov. 17, 2004

Designating December 13, 2004, as “National Day of the Horse” and encouraging the people of the United States to be mindful of the contribution of horses to the economy, history, and character of the United States.

Full Committee

Nov. 18, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

S. Res. 468

October 11, 2004
CR S11305, S11311

Ms. Murkowski (for herself, Messrs. Campbell, Inouye)

Designating November 7, 2004 as “National Native American Veterans Day” to honor the service of Native Americans in the United States Armed Forces and the contribution of Native Americans to the defense of the United States.

Full Committee

HOUSE BILLS AND RESOLUTIONS

HOUSE BILLS

H.R. 292 **September 17, 2003**

To amend title 4, United States Code, to add National Korean War Veterans Armistice Day to the list of days on which the flag should especially be displayed.

Full Committee

“Korean War Veterans Recognition Act of 2003”

Sept. 17, 2003—PASSED by the House.

Sept. 17, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 530 **July 7, 2004**

For the relief of Tanya Andrea Goudeau.

Full Committee

July 6, 2004—PASSED by the House.

July 7, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 8, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.

Dec. 9, 2004—Message on Senate action sent to House.

Dec. 16, 2004—Presented to the President.

Dec. 23, 2004—SIGNED INTO LAW.

H.R. 712 (Private Law 108–3) **July 7, 2004**

For the relief of Richie James Lesley.

Full Committee

July 6, 2004—AGREED TO by the House.

July 7, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Oct. 11, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.

Oct. 12, 2004—Message on Senate action sent to House.

Oct. 19, 2004—Presented to the President.

Oct. 30, 2004—SIGNED INTO LAW (Private Law 108–3).

H.R. 867 (Private Law 108–4)

July 7, 2004

For the relief of Durreshahwar Nida Hasan, Asna Hasan, Anum Hasan, and Iqra Hasan.

Full Committee

July 6, 2004—AGREED TO by the House.

July 7, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Oct. 4, 2004—Approved by the Committee and ordered favorably reported; without amendment.

Oct. 4, 2004—Reported by Senator Hatch; without amendment; without written report.

Oct. 4, 2004—Placed on the Senate Legislative Calendar (No. 769).

Oct. 11, 2004—PASSED by the Senate, without amendment.

Oct. 12, 2004—Message on Senate action sent to House.

Oct. 19, 2004—Presented to the President.

Oct. 30, 2004—SIGNED INTO LAW (Private Law 108–4).

H.R. 1036

April 10, 2003

To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others.

“Protection of Lawful Commerce in Arms Act”

Full Committee

Apr. 9, 2003—PASSED by the House.

Apr. 10, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1086 (Public Law 108–237)**June 11, 2003**

To encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes.

“Standards Development Organization Advancement Act of 2003”

Full Committee

June 10, 2003—PASSED by the House.

June 11, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Nov. 6, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

Nov. 6, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

Nov. 6, 2003—Placed on the Senate Legislative Calendar (No. 376).

Apr. 2, 2004—PASSED by the Senate, with an amendment.

Apr. 2, 2004—Message on Senate action sent to the House.

June 2, 2004—House agreed to Senate amendment.

June 10, 2004—Presented to the President.

June 22, 2004—SIGNED INTO LAW (Public Law 108–237).

H.R. 1115**June 12, 2003**

To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, to outlaw certain practices that provide inadequate settlements for class members, to assure that attorneys do not receive a disproportionate amount of settlements at the expense of class members, to provide for clearer and simpler information in class action settlement notices, to assure prompt consideration of interstate class actions, to amend title 28, United States Code, to allow the application of the principles of Federal diversity jurisdiction to interstate class actions, and for other purposes.

“Class Action Fairness Act of 2003”

Full Committee

June 12, 2003—PASSED by the House.

June 12, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1417 (Public Law 108–419)**March 4, 2004**

To amend title 17, United States Code, to replace copyright arbitration royalty panels with Copyright Royalty Judges.

“Copyright Royalty and Distribution Reform Act of 2003”

Full Committee

March 3, 2004—PASSED by the House.

March 4, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Sept. 21, 2004—Ordered to be reported favorably with an amendment in the nature of a substitute.

Sept. 29, 2004—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

Sept. 29, 2004—Placed on the Senate Legislative Calendar (No. 744).

Oct. 6, 2004—PASSED by the Senate, with an amendment.

Oct. 6, 2004—Message on Senate action sent to the House.

Nov. 17, 2004—House agreed to Senate amendment.

Nov. 20, 2004—Presented to the President.

Nov. 30, 2004—SIGNED INTO LAW (Public Law 108–419).

H.R. 1437 (Public Law 108–178)**July 22, 2003**

To improve the United States Code.

Full Committee

July 21, 2003—PASSED by the House.

July 22, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Nov. 25, 2003—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.

Nov. 26, 2003—Message on Senate action sent to House.

Dec. 3, 2003—Presented to the President.

Dec. 15, 2003—SIGNED INTO LAW (Public Law 108–178).

H.R. 1529**June 11, 2003**

To amend title 11 of the United States Code with respect to the dismissal of certain involuntary cases.

“Involuntary Bankruptcy Improvement Act of 2003”

Full Committee

June 10, 2003—PASSED by the House.

June 11, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1561**March 4, 2004**

To amend title 35, United States Code, with respect to patent fees, and for other purposes.

“United States Patent and Trademark Fee Modernization Act of 2003”

Full Committee

March 3, 2004—PASSED by the House.

March 4, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Apr. 29, 2004—Approved by the Committee and ordered favorably reported; without amendment.

Apr. 29, 2004—Reported by Senator Hatch; without amendment; without written report.

Apr. 29, 2004—Placed on the Senate legislative Calendar (No. 487).

H.R. 1768**March 25, 2004**

To amend title 28, United States Code, to allow a judge to whom a case is transferred to retain jurisdiction over certain multidistrict litigation cases for trial, and for other purposes.

“Multidistrict Litigation Restoration Act of 2004”

Full Committee

March 24, 2004—AGREED TO by the House.

March 25, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1829**November 7, 2003**

To amend title 18, United States Code, to require Federal Prison Industries to compete for its contracts minimizing its unfair competition with private sector firms and their non-inmate workers and empowering Federal agencies to get the best value for taxpayers' dollars, to provide a five-year period during which Federal Prison Industries adjusts to obtaining inmate work opportunities through other than its mandatory source status, to enhance inmate access to remedial and vocational opportunities and other rehabilitative opportunities to better prepare inmates for a successful return to society, to authorize inmate work opportunities in support of non-profit organizations, and for other purposes.

“Federal Prison Industries Competition in Contracting Act”

Full Committee

Nov. 6, 2003—PASSED by the House

Nov. 7, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1925 (Public Law 108–96)**May 21, 2003**

To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children's Assistance Act, and for other purposes.

“Runaway, Homeless, and Missing Children Protection Act”

Full Committee

May 20, 2003—PASSED by the House.

May 21, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Sept. 30, 2003—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.

Oct. 1, 2003—Message on Senate action sent to the House.

Oct. 16, 2003—Presented to the President.

Oct. 10, 2003—SIGNED INTO LAW (Public Law 108–96).

H.R. 1954**June 10, 2003**

To receive the provisions of the Immigration and Nationality Act relating to naturalization through service in the Armed Forces, and for other purposes.

“Armed Forces Naturalization Act of 2003”

Full Committee

June 4, 2003—PASSED by the House.

June 5, 2003—Received in the Senate.

June 10, 2003—Referred to the Committee on the Judiciary.

June 12, 2003—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

June 16, 2003—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

June 16, 2003—Placed on the Senate Legislative Calendar (No. 142).

H.R. 2086**October 1, 2003**

To reauthorize the Office of National Drug Control Policy.

“Office of National Drug Control Policy Reauthorization Act of 2003”

Full Committee

Sept. 30, 2003—PASSED by the House.

Oct. 1, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 2152 (Public Law 108–99)**September 17, 2003**

To amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program.

Full Committee

Sept. 17, 2003—PASSED by the House.

Sept. 17, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Oct. 3, 2003—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.

Oct. 7, 2003—Message on Senate action sent to the House.

Oct. 14, 2003—Presented to the President.

Oct. 15, 2003—SIGNED INTO LAW (Public Law 108–99).**H.R. 2391****March 11, 2004**

To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.

“Cooperative Research and Technology Enhancement (CREATE) Act of 2003”

Full Committee

Mar. 10, 2004—AGREED TO by the House.

Mar. 11, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Oct. 7, 2004—Approved by the Committee and ordered favorably reported, with an amendment in the nature of a substitute.

Oct. 7, 2004—Reported to the Senate by Mr. Hatch, with an amendment in the nature of a substitute; without written report.

Oct. 7, 2004—Placed on the Senate Legislative Calendar (No. 781).

H.R. 2714 (Public Law 108–372)**March 11, 2004**

To reauthorize the State Justice Institute.

“State Justice Institute Reauthorization Act of 2003”

Full Committee

Mar. 11, 2004—PASSED by the House.

Mar. 11, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Sept. 30, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment.

Oct. 4, 2004—Message on Senate action sent to House.

Oct. 8, 2004—House agreed to the Senate amendment.

Oct. 13, 2004—Presented to the President.

Oct. 25, 2004—SIGNED INTO LAW (Public Law 108–372).**H.R. 3036****March 31, 2004**

To authorize appropriations for the Department of Justice for fiscal years 2004 through 2006, and for other purposes.

“Department of Justice Appropriations Authorization Act, Fiscal Years 2004 Through 2006”

Full Committee

Mar. 30, 2004—AGREED TO by the House.

Mar. 31, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3095**March 29, 2004**

To amend title 4, United States Code, to make sure the rules of etiquette for flying the flag of the United States do not preclude the flying of flags at half mast when ordered by city and local officials.

“Community Recognition Act of 2004”

Full Committee

Mar. 25, 2004—AGREED TO by the House.

Mar. 29, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3214**December 9, 2003**

To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.

“Advancing Justice Through DNA Technology Act of 2003”

Full Committee

Nov. 5, 2003—PASSED by the House.

Nov. 6, 2003—Received in the Senate.

Dec. 9, 2003—Referred to the Committee on the Judiciary.

H.R. 3632 (Public Law 108–482) September 22, 2004

To prevent and punish counterfeiting of copyrighted copies and phonorecords, and for other purposes.

“Intellectual Property Protection and Courts Amendments Act of 2004”.

Sept. 21, 2004—AGREED TO by the House.

Sept. 22, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 8, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, with an amendment.

Dec. 9, 2004—Message on Senate action sent to House.

Dec. 16, 2004—Presented to the President.

Dec. 23, 2004—SIGNED INTO LAW (Public Law 108–482).

H.R. 3866 June 3, 2004

To amend the Controlled Substances Act to provide increased penalties for anabolic steroid offenses near sports facilities, and for other purposes.

“Anabolic Steroid Control Act of 2004”

Full Committee

June 3, 2004—AGREED TO by the House.

June 3, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 4417 (Public Law 108–299) June 25, 2004

To modify certain deadlines pertaining to machine-readable, tamper-resistant entry and exit documents.

Full Committee

June 14, 2004—AGREED TO by the House.

June 15, 2004—Received in the Senate.

June 25, 2004—Referred to the Committee on the Judiciary.

July 22, 2004—PASSED by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment.

July 23, 2004—Message on Senate action sent to House.

July 28, 2004—Presented to the President.

Aug. 9, 2004—SIGNED INTO LAW (Public Law 108–299).

H.R. 4571 September 15, 2004

To amend Rule 11 of the Federal Rules of Civil Procedure to improve attorney accountability, and for other purposes.

Full Committee

September 14, 2004—AGREED TO by the House.

September 15, 2004—Received in the Senate.

September 15, 2004—Referred to the Committee on the Judiciary.

HOUSE JOINT RESOLUTIONS**H.J. Res. 4 June 4, 2003**

Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Full Committee

June 3, 2003—PASSED by the House.

June 4, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H.J. Res. 84 March 25, 2004

Recognizing the 93d birthday of Ronald Reagan.

Full Committee

Feb. 3, 2004—AGREED TO by the House.

Feb. 4, 2004—Received in the Senate.

Mar. 25, 2004—Referred to the Committee on the Judiciary.

H.J. Res. 87 March 22, 2004

Honoring the life and legacy of President Franklin Delano Roosevelt and recognizing his contributions on the anniversary of the date of his birth.

Full Committee

Mar. 17, 2004—AGREED TO by the House.

Mar. 22, 2004—Received in the Senate and referred to the Committee on the Judiciary.

HOUSE BILLS AND RESOLUTIONS—Continued

H.J. Res. 91

May 17, 2004

Recognizing the 60th anniversary of the Servicemen's Readjustment Act of 1944.

Full Committee

May 13, 2004—AGREED TO by the House.

May 17, 2004—Received in the Senate and referred to the Committee on the Judiciary.

HOUSE CONCURRENT RESOLUTIONS

H. Con. Res. 13

June 23, 2004

Recognizing the importance of blues music, and for other purposes.

Full Committee

June 22, 2004—AGREED TO by the House.

June 23, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 21

September 24, 2003

Commemorating the Bicentennial of the Louisiana Purchase.

Full Committee

Sept. 23, 2003—AGREED TO by the House.

Sept. 24, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 36

February 27, 2003

Encouraging the people of the United States to honor and celebrate the 140th anniversary of the Emancipation Proclamation and commending Abraham Lincoln's efforts to end slavery.

Full Committee

Feb. 26, 2003—AGREED TO by the House.

Feb. 27, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 44

March 27, 2003

To express support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854.

Full Committee

Mar. 26, 2003—AGREED TO by the House.

Mar. 27, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 58

April 1, 2003

Honoring the City of Fayetteville, North Carolina, and its many partners for the Festival of Flight, a celebration of the centennial of Wilbur and Orville Wright's first flight, the first controlled, powered flight in history.

Full Committee

Mar. 31, 2003—AGREED TO by the House.

Apr. 1, 2003—Received in the Senate and referred to the Committee on the Judiciary.

May 16, 2003—AGREED TO by the Senate, without amendment, after the Committee on the Judiciary was discharged from further consideration.

May 16, 2003—Message on Senate action sent to the House.

H. Con. Res. 62

June 15, 2004

Expressing the sense of Congress that Katherine Dunham should be recognized for her groundbreaking achievements in dance, theater, music, and education, as well as for her work as an activist striving for racial equality throughout the world.

Full Committee

June 14, 2004—AGREED TO by the House.

June 15, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 63

June 15, 2004

Expressing the sense of Congress that Lionel Hampton should be honored for his contributions to American music.

Full Committee

June 14, 2004—AGREED TO by the House.

June 15, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 69**November 19, 2003**

Expressing the sense of Congress that Althea Gibson should be recognized for her ground breaking achievements in athletics and her commitment to ending racial discrimination and prejudice within the world of sports.

Full Committee

Nov. 18, 2003—AGREED TO by the House.

Nov. 19, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Nov. 22, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

Nov. 25, 2003—Message on Senate action sent to House.

H. Con. Res. 71**October 14, 2003**

Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world.

Full Committee

Oct. 8, 2003—AGREED TO by the House.

Oct. 14, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Nov. 22, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

Nov. 25, 2003—Message on Senate action sent to House.

H. Con. Res. 106**October 16, 2003**

Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes.

Full Committee

Oct. 15, 2003—AGREED TO by the House.

Oct. 16, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Nov. 21, 2003—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

Nov. 25, 2003—Message on Senate action sent to House.

H. Con. Res. 110**June 12, 2003**

Recognizing the sequencing of the human genome as one of the most significant scientific accomplishments of the past one hundred years and expressing support for the goals and ideals of Human Genome Month and DNA Day.

Full Committee

June 11, 2003—AGREED TO by the House.

June 12, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 142**April 10, 2003**

Congratulating the Syracuse University men's basketball team for winning the 2003 NCAA Division I men's basketball national championship.

Full Committee

Apr. 9, 2003—AGREED TO by the House.

Apr. 10, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 147**May 20, 2003**

Commemorating the 20th anniversary of the Orphan Drug Act and the National Organization for Rare Disorders.

Full Committee

May 19, 2003—AGREED TO by the House.

May 20, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 149**April 30, 2003**

Expressing support for the celebration of Patriots' Day and honoring the Nation's first patriots.

Full Committee

Apr. 29, 2003—AGREED TO by the House.

Apr. 30, 2003—Received in the Senate and referred to the Committee on the Judiciary.

HOUSE BILLS AND RESOLUTIONS—Continued

H. Con. Res. 162

June 10, 2003

Honoring the city of Dayton, Ohio, and its many partners, for hosting “Inventing Flight: The Centennial Celebration”, a celebration of the centennial of Wilbur and Orville Wright’s first flight.

Full Committee

June 9, 2003—AGREED TO by the House.

June 10, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 166

May 20, 2003

Expressing the sense of Congress in support of Buckle Up America Week.

Full Committee

May 19, 2003—AGREED TO by the House.

May 20, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 172

June 3, 2003

Supporting the 20th Annual National Tourism Week.

Full Committee

June 2, 2003—AGREED TO by the House.

June 3, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 215

July 15, 2003

Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies.

Full Committee

July 14, 2003—AGREED TO by the House.

July 15, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 220

June 18, 2003

Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams, for their lives and accomplishments.

Full Committee

June 16, 2003—AGREED TO by the House.

June 17, 2003—Received in the Senate.

June 18, 2003—Referred to the Committee on the Judiciary.

H. Con. Res. 230

July 22, 2003

Honoring the 10 communities selected to receive the 2003 All-America City Award.

Full Committee

July 21, 2003—AGREED TO by the House.

July 22, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 257

July 7, 2004

Expressing the sense of Congress that the President should posthumously award the Presidential Medal of Freedom to Harry W. Colmery.

Full Committee

July 6, 2004—AGREED TO by the House.

July 7, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 262

November 5, 2003

Expressing the sense of the Congress in support of the National Anthem “SingAmerica” project.

Full Committee

Nov. 4, 2003—AGREED TO by the House.

Nov. 5, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 271**October 2, 2003**

Congratulating Fort Detrick, Maryland, on 60 years of service to the Nation.

Full Committee

Oct. 1, 2003—AGREED TO by the House.

Oct. 2, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 273**October 16, 2003**

Recognizing and congratulating the East Boynton Beach, Florida, Little League team as the 2003 United States Little League Champions.

Full Committee

Oct. 15, 2003—AGREED TO by the House.

Oct. 16, 2003—Received in the Senate and referred to the Committee on the Judiciary.

Jan. 21, 2004—AGREED TO in the Senate, without amendment and with a preamble.

Jan. 22, 2004—Message on Senate action sent to House.

H. Con. Res. 279**October 29, 2003**

Recognizing the significance of the anniversary of the American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program, and reaffirming the commitment to support the use of science in governmental decisionmaking through such Program.

Full Committee

Oct. 28, 2003—AGREED TO by the House.

Oct. 29, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 280**November 5, 2003**

Recognizing the National Stone, Sand & Gravel Association for reaching its 100th Anniversary, and for the many vital contributions of its members to the Nation's economy and improving the quality of life through the constantly expanding roles stone, sand and gravel serve in the Nation's everyday life.

Full Committee

Nov. 4, 2003—AGREED TO by the House

Nov. 5, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 288**November 20, 2003**

Honoring Seeds of Peace for its promotion of understanding, reconciliation, acceptance, coexistence, and peace among youth from the Middle East and other regions of conflict.

Full Committee

Nov. 19, 2003—AGREED TO by the House

Nov. 20, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 291**November 4, 2003**

Expressing deep gratitude for the valor and commitment of the members of the United States Armed Forces who were deployed in Operation Restore Hope to provide humanitarian assistance to the people of Somalia in 1993.

Full Committee

Oct. 30, 2003—AGREED TO by the House.

Nov. 4, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 295**June 2, 2004**

Congratulating and saluting Focus: HOPE on the occasion of its 35th anniversary and for its remarkable commitment and contributions to Detroit, the State of Michigan, and the United States.

Full Committee

June 1, 2004—AGREED TO by the House.

June 2, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 299**November 18, 2003**

Honoring Mr. Sargent Shriver for his dedication and service to the United States of America, for his service in the United States Navy, and for his lifetime of work as an ambassador for the poor and powerless citizens of the United States of America, and for other purposes.

Full Committee

Nov. 17, 2003—AGREED TO by the House.

Nov. 18, 2003—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 328**March 25, 2004**

Recognizing and honoring the United States Armed Forces and supporting the goals and objectives of a National Military Appreciation Month.

Full Committee

Mar. 24, 2004—AGREED TO by the House.

Mar. 25, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Apr. 22, 2004—Approved by the Committee and ordered favorably reported, without amendment.

Apr. 22, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

Apr. 22, 2004—Placed on the Senate Legislative Calendar (No. 476).

Apr. 26, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

Apr. 27, 2004—Message on Senate action sent to House.

H. Con. Res. 355**February 5, 2004**

Congratulating the University of Delaware men's football team for winning the National Collegiate Athletic Association I-AA national championship.

Full Committee

Feb. 4, 2004—AGREED TO by the House.

Feb. 5, 2004—Received in the Senate and referred to the Committee on the Judiciary.

Mar. 10, 2004—AGREED TO by the Senate, without amendment and with a preamble, after the Committee on the Judiciary was discharged from further consideration.

Mar. 11, 2004—Message on Senate action sent to the House.

H. Con. Res. 407**September 14, 2004**

Saluting the life and courage of the late Commander Lloyd "Pete" Bucher, United States Navy (retired), who commanded the U.S.S. Pueblo (AGER-2) at the time of its capture by North Korea on January 23, 1968.

Full Committee

Sept. 13, 2004—AGREED TO by the House.

Sept. 14, 2004—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 409**May 13, 2004**

Recognizing with humble gratitude the more than 16,000,000 veterans who served in the United States Armed Forces during World War II and the Americans who supported the war effort on the home front and celebrating the completion of the National World War II Memorial on the National Mall in the District of Columbia.

Full Committee

May 12, 2004—AGREED TO by the House.

May 13, 2004—Received in the Senate and referred to the Committee on the Judiciary.

May 20, 2004—Approved by the Committee and ordered favorably reported, without amendment.

May 20, 2004—Reported to the Senate by Mr. Hatch, without amendment and with a preamble; without written report.

May 20, 2004—Placed on the Senate Legislative Calendar (No. 520).

May 21, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

May 21, 2004—Message on Senate action sent to the House.

H. Con. Res. 414**May 17, 2004**

Expressing the sense of the Congress that, as Congress recognizes the 50th anniversary of the Brown v. Board of education decision, all Americans are encouraged to observe this anniversary with a commitment to continuing and building on the legacy of Brown.

Full Committee

May 13, 2004—AGREED TO by the House.

May 17, 2004—Received in the Senate and referred to the Committee on the Judiciary.

May 19, 2004—AGREED TO by the Senate, after the Committee on the Judiciary was discharged from further consideration, without amendment and with a preamble.

May 20, 2004—Message on Senate action sent to House.

H. Con. Res. 450**June 22, 2004**

Recognizing the 40th anniversary of the day civil rights organizers Andrew Goodman, James Chaney, and Michael Schwerner gave their lives in the struggle to guarantee the right to vote for every citizen of the United States and encouraging all Americans to observe the anniversary of the deaths of the 3 men by committing themselves to ensuring equal rights, equal opportunities, and equal justice for all people.

Full Committee

June 21, 2004—AGREED TO by the House.

June 22, 2004—Received in the Senate and referred to the Committee on the Judiciary.

BILLS OF INTEREST TO THE COMMITTEE

SENATE RESOLUTIONS

S. Res. 41

February 3, 2003
CR S1845, S1910

Mr. Frist (for himself, Messrs. Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Honoring the mission of the space shuttle Columbia.

Feb. 3, 2003—Considered by the Senate.

Feb. 3, 2003—AGREED TO by the Senate, without amendment.

S. Res. 65

February 25, 2003
CR S2712

Mr. Hatch (for himself, Mr. Leahy)

Authorizing expenditures by the Committee on the Judiciary.

Feb. 25, 2003—Committee on the Judiciary ordered to be reported an original measure.

Feb. 25, 2003—Original measure reported to the Senate by Senator Hatch, without amendment.

Feb. 25, 2003—Referred to the Committee on Rules and Administration after the Committee on the Judiciary was discharged from further consideration.

S. Res. 99

March 26, 2003
CR S4434, S4445

Mr. Schumer (for himself, Mrs. Clinton, Messrs. Frist, Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Relative to the death of Daniel Patrick Moynihan, former United States Senator for the State of New York.

Mar. 26, 2003—Considered by the Senate.

Mar. 26, 2003—AGREED TO by the Senate, without amendment, and with a preamble.

Mar. 27, 2003—Message on Senate action sent to the House.

S. Res. 110

April 8, 2003
CR S4957, S4975

Mr. Kyl (for himself, Messrs. Frist, Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Honoring Mary Jane Jenkins Ogilvie, wife of former Senate Chaplin, Reverend Dr. Lloyd John Ogilvie.

Apr. 8, 2003—Considered by the Senate.

Apr. 8, 2003—AGREED TO by the Senate, without amendment.

S. Res. 155

May 23, 2003
CR S7115, S7159

Mr. Specter (for himself, Messrs. Frist, Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Protecting social security beneficiaries from cola cuts.

May 23, 2003—Considered by the Senate.

May 23, 2003—AGREED TO by the Senate, without amendment.

S. Res. 191

June 27, 2003
CR S8833, S8865

Mr. Frist (for himself, Messrs. Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Relative to the death of the Honorable J. Strom Thurmond, former United States Senator and President Pro Tempore Emeritus from the State of South Carolina.

June 27, 2003—Considered by the Senate.

June 27, 2003—AGREED TO by the Senate, without amendment and an amended preamble.

July 7, 2003—Message on Senate action sent to the House.

S. Res. 224

September 11, 2003
CR S11365, S11422

Mr. Frist (for himself, Messrs. Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Expressing the sense of the Senate on the second anniversary of the terrorist attacks against the United States on September 11, 2001.

Sept. 11, 2003—Considered by the Senate.

S. Res. 224—Continued

Sept. 11, 2003—**AGREED TO** by the Senate, without amendment and with a preamble.

S. Res. 284

January 20, 2004

CR S52, S56

Mr. Biden (for himself, Messrs. Carper, Frist, Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Expressing the sense of the Senate on the second anniversary of the terrorist attacks against the United States on September 11, 2001.

Jan. 20, 2004—Considered by the Senate.

Jan. 20, 2004—AGREED TO by the Senate, without amendment and with a preamble.

Jan. 20, 2004—Message on Senate action sent to the House.

S. Res. 319

March 11, 2004

CR S2641, S2717

Mr. Frist (for himself, Messrs. Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Expressing the sense of the Senate with respect to the deadly terrorist attacks against the people of Spain that occurred on March 11, 2004.

Mar. 11, 2004—Considered by the Senate.

Mar. 11, 2004—AGREED TO by the Senate, without amendment and with a preamble.

S. Res. 356

May 10, 2004

CR S5078, S5095

Mr. Frist (for himself, Messrs. Daschle, Akaka, Alexander, Allard, Allen, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bunning, Burns, Byrd, Campbell, Ms. Cantwell, Messrs. Carper, Chafee, Chambliss, Mrs. Clinton, Messrs. Cochran, Coleman, Ms. Collins, Messrs. Conrad, Cornyn, Corzine, Craig, Crapo, Dayton, DeWine, Dodd, Mrs. Dole, Messrs. Domenici, Dorgan, Durbin, Edwards, Ensign, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Graham of Florida, Graham of South Carolina, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lott, Lugar, McCain, McConnell, Ms. Mikulski, Mr. Miller, Ms. Murkowski, Mrs. Murray, Messrs. Nelson of Florida, Nelson of Nebraska, Nickles, Pryor, Reed, Reid, Roberts, Rockefeller, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith, Ms. Snowe, Mr. Specter, Ms. Stabenow, Messrs. Stevens, Sununu, Talent, Thomas, Voinovich, Warner, Wyden)

Condemning the abuse of Iraqi prisoners at Abu Ghraib prison, urging a full and complete investigation to ensure justice is served, and expressing support for all Americans serving nobly in Iraq.

Full Committee

May 10, 2004—Considered by the Senate.

S. Res. 356—Continued

**May 10, 2004—AGREED TO by the Senate, without amendment
and with a preamble.**

SUBCOMMITTEE ON ADMINISTRATIVE OVERSIGHT AND THE COURTS

STANDARDS TO BE USED IN ADJUDICATING PRIVATE CLAIMS BILLS

The right to petition for redress of grievances is guaranteed by the first amendment to the Constitution. When called upon to decide whether relief should be granted persons seeking redress of grievances, the subcommittee is guided by principles of equity and justice. In connection with its jurisdiction over claims, the subcommittee considers private bills extending relief to individuals who have no other existing remedy. The task of the subcommittee is to determine whether the equities and circumstances of a case create a moral obligation on the part of the Government to extend relief to an individual.

1. The meeting of this subcommittee shall be held upon appropriate notice by the chairman of the subcommittee.
2. No consideration shall be given to any bill until request is made by the author or sponsor, who shall file sufficient evidence in its behalf.
3. No private bill shall be considered if an adequate judicial or administrative remedy exists, or where court proceedings are pending for the purpose of adjusting or changing the status of the beneficiary.
4. No favorable consideration shall be given to any private bill until the proper department or agency has submitted a report. The subcommittee will obtain such report upon request.
5. Upon receipt of reports from the Departments, private bills shall be scheduled for subcommittee consideration in the chronological order of their introduction, except that priority shall be given to bills introduced earliest in any of the previous Congresses.
6. Bills which have been previously tabled shall not be reconsidered unless new evidence is introduced showing a material change of the facts known to the subcommittee. In the event of a request for reconsideration the subcommittee shall, insofar as practicable, dispose of such request at the first meeting of the subcommittee following receipt of such request.

NOTE: The number of bills referred to the subcommittee makes it impossible to continue to review cases which were the subjects of unfavorable consideration at a prior time. A case considered by the subcommittee and rejected at a previous consideration will be viewed in the same light as a case which has been adversely decided by a court.

7. The subcommittee shall not consider any claim filed with the Office of Workmen's Compensation Programs, Department of Labor, considered on its merits and disallowed; or any bill awarding or increasing compensation to an employee or dependents in lieu of that prescribed by chapter 81—Compensation for Work Injuries, of title 5, U.S. Code, or otherwise interfering with the provisions of that chapter, except bills to waive the limitations of time contained in pertinent sections of the act.

NOTE: Bills to waive statutes of limitation as they apply to this subject area, may be waived upon two-thirds vote of this subcommittee. As a matter of policy, these bills will include, if approved by the subcommittee, a provision precluding the receipt of benefits for any period prior to their date of approval. In addition, such bills will include a limitation requiring presentation of claims within 6 months from the date of approval. The showing required by the subcommittee to warrant favorable consideration of such a bill is at least a prima facie case, coupled with justification for failure to file with the time prescribed by the act. Statute of limitations problems are the only aspects of employee compensation cases that will be entertained by the subcommittee. The subcommittee has concluded that if the relief now extended to regular government employees or persons entitled to benefits is inadequate under the general law, the remedy must come by general law, not by enactment of discriminatory private legislation in selected cases.

8. The subcommittee shall not consider any claim for retirement benefits, compensation, pension, or gratuity by an employee of the Government, or a member of the Armed Forces or the Reserves, or by his dependents, when the retirement benefits, compensation, pension, or gratuity to which such person claims to be entitled is specifically covered by statutes, which apply in a uniform manner to all similarly situated individuals.

NOTE: The subjects of benefits, compensation, retirement, and pension rights of persons who serve or who previously served in the Armed Forces of the United States are fully covered by public law. Private bills providing for the award of such benefits to persons or their dependents contrary to the system of benefits awarded under applicable law to other similarly situated individuals, will not be entertained by the subcommittee.

9. The subcommittee shall not consider any claim for retirement benefits, compensation, pension, or gratuity under the Railroad Retirement Act when such claim has been considered on its merits and disallowed or otherwise conflicts with the provisions and compensation of that act, except bills to waive the limitation of time. This rule may be waived only upon order of two-thirds of the subcommittee present and voting.
10. The subcommittee shall not consider any claims bill for benefits under the Social Security Act as amended, when an application for such benefits has been considered on its merits and disallowed or the provisions of the bill otherwise modify or extend the provision or benefits payable under that act, but this prohibition shall not apply to bills to waive limitations of time. This rule may be waived only upon order of two-thirds of the subcommittee.
11. In all bills carrying an appropriation, a provision shall be added limiting attorney's fees to not more than 10 percent. This limitation shall not apply to claims based upon findings of the chief commissioner of the Court of Claims, court decisions, or where extraordinary services have been rendered. In such cases the subcommittee will determine the amount of fee to be allowed.

MEASURES REFERRED TO THE SUBCOMMITTEE ON ADMINISTRATIVE OVERSIGHT AND THE COURTS

SENATE BILLS

**MEASURES REFERRED TO THE SUBCOMMITTEE ON ANTITRUST,
COMPETITION POLICY AND CONSUMER RIGHTS**

SENATE BILLS

MEASURES REFERRED TO THE SUBCOMMITTEE ON CONSTITUTION, CIVIL RIGHTS AND PROPERTY RIGHTS

SENATE JOINT RESOLUTIONS

S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

S.J. Res. 4—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States.

S.J. Res. 23—Proposing an amendment to the Constitution of the United States providing for the event that one-fourth of the members of either the House of Representatives or the Senate are killed or incapacitated.

**MEASURES REFERRED TO THE SUBCOMMITTEE ON CRIME,
CORRECTIONS AND VICTIMS' RIGHTS**

SENATE BILLS

SUBCOMMITTEE ON IMMIGRATION, BORDER SECURITY AND CITIZENSHIP

RULES OF PROCEDURE FOR INTRODUCING A PRIVATE RELIEF BILL (IMMIGRATION)

1. The introduction of a private bill does not act as a stay of deportation until the committee requests a departmental report. Requests for reports on private bills from the departments shall be made only upon a written request addressed to the chairman of the subcommittee by the author of such bill. That request shall contain the following information:

(a) *In the case of an alien who is physically in the United States:*

The date and place of the alien's last entry into the United States; his or her immigration status at that time (visitor, student, exchange student, crewman, stowaway, illegal border crosser, etc.); his or her age; place of birth; address in the United States; and the location of the U.S. Consulate at which he or she obtained a visa, if any.

(b) *In the case of an alien who is physically outside of the United States:*

The alien's age; place of birth; address; and the location of the U.S. Consulate before which his or her application for a visa is pending; and the address of the relationship to the person primarily interested in the alien's admission to the United States.

(c) *In the case of an alien who is seeking expeditious naturalization:*

The date the alien was admitted to the United States for permanent residence; his or her age; place of birth; and address in the United States.

2. The committee shall not address to the Attorney General communications designed to defer deportation of beneficiaries of private bills who have entered the United States as nonimmigrants, stowaways, in transit, deserting crewmen, or by surreptitiously entering without inspection through the land or sea borders of the United States.

Exemption from this rule may be granted by the subcommittee if the bill is designed to prevent unusual hardship to the beneficiary or to U.S. citizens. However, no such exemption may be granted unless the author of the bill has secured and filed with the subcommittee full and complete documentary evidence in support of his or her request to waive the rule.

3. No private bill shall be considered if an adequate judicial or administrative remedy exists, or where court proceedings are pending for the purpose of adjusting or changing the immigration status of the beneficiary.

4. No favorable consideration shall be given to any private bill until the proper department has submitted a report.

5. Upon the receipt of reports from the departments, private bills shall be scheduled for subcommittee consideration in the chronological order of their introduction, except that priority shall be given to bills introduced earliest in any previous Congresses.

6. Bills previously tabled shall not be reconsidered unless new evidence is introduced showing a material change of the facts known to the committee. In the event of a request for reconsideration the subcommittee shall, insofar as practicable, dispose of such request at the first meeting of the subcommittee following receipt of such request.

Material To Be Submitted by the Author

Supporting information shall be limited to three or four typewritten pages and must include an in-depth statement by the author setting forth the equities in the case and why an adequate judicial or administrative remedy is not available. Background material and other pertinent information, including character references, etc., are acceptable.

When a private immigration bill is recommended for favorable action, the supporting information is used for the Senate report and must be typewritten to be cut and pasted for printing. Therefore, do not send originals that you want returned. An important document, such as an original birth certificate, should be retained by the author—a copy will be sufficient for the subcommittee.

**MEASURES REFERRED TO THE SUBCOMMITTEE ON IMMIGRATION,
BORDER SECURITY AND CITIZENSHIP**

SENATE BILLS

**MEASURES REFERRED TO THE SUBCOMMITTEE ON TERRORISM,
TECHNOLOGY AND HOMELAND SECURITY**

SENATE BILLS

CALENDAR OF NOMINATIONS

U.S. COURT OF APPEALS JUDGES

ALLEN, CLAUDE A., of Virginia, to be U.S. Circuit Judge for the Fourth Circuit, vice Francis D. Murnaghan, Jr., deceased.

Apr. 28, 2003—Referred.

Oct. 28, 2003—Full Committee hearing.

Sept. 9, 2004—Approved by the Committee and ordered favorably reported.

Sept. 9, 2004—Reported to the Senate by Mr. Hatch.

BEA, CARLOS T., of California, to be U.S. Circuit Judge for the Ninth Circuit, vice Charles E. Wiggins, retired.

Apr. 11, 2003—Referred.

Sept. 3, 2003—Full Committee hearing.

Sept. 25, 2003—Approved by the Committee and ordered favorably reported.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch.

Sept. 29, 2003—Confirmed by the Senate.

BENTON, WILLIAM DUANE, of Missouri, to be U.S. Circuit Judge for the Eighth Circuit, vice Theodore McMillian, retired.

Feb. 12, 2004—Referred.

Apr. 8, 2004—Full Committee hearing.

Apr. 29, 2004—Approved by the Committee and ordered favorably reported.

Apr. 29, 2004—Reported to the Senate by Mr. Hatch.

June 24, 2004—Confirmed by the Senate.

BOYLE, TERRENCE W., of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit, vice J. Dickson Phillips, Jr., retired.

Jan. 7, 2003—Referred.

BROWN, JANICE R., of California, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Stephen F. Williams, retired.

July 25, 2003—Referred.

Oct. 22, 2003—Full Committee hearing.

Nov. 6, 2003—Approved by the Committee and ordered favorably reported.

Nov. 12, 2003—Considered by the Senate.

Nov. 14, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 53 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the motion to close further debate on the nomination.

BYBEE, JAY S., of Nevada, to be U.S. Circuit Judge for the Ninth Circuit, vice Procter R. Hug, Jr., retired.

Jan. 7, 2003—Referred.

Feb. 5, 2003—Full Committee hearing.

Feb. 27, 2003—Approved by the Committee and ordered favorably reported.

Feb. 27, 2003—Reported to the Senate by Mr. Hatch.

Mar. 13, 2003—Confirmed by the Senate.

CALLAHAN, CONSUELO MARIA, of California, to be U.S. Circuit Judge for the Ninth Circuit, vice Ferdinand F. Fernandez, retired.

Feb. 12, 2003—Referred.

May 7, 2003—Full Committee hearing.

May 8, 2003—Approved by the Committee and ordered favorably reported.

May 8, 2003—Reported to the Senate by Mr. Hatch.

May 22, 2003—Confirmed by the Senate.

U.S. COURT OF APPEALS JUDGES—Continued

CHERTOFF, MICHAEL, of New Jersey, to be U.S. Circuit Judge for the Third Circuit, vice Morton I. Greenberg, retired.

Mar. 5, 2003—Referred.
 May 7, 2003—Full Committee hearing.
 May 22, 2003—Approved by the Committee and ordered favorably reported.
 May 22, 2003—Reported to the Senate by Mr. Hatch.
 June 9, 2003—Confirmed by the Senate.

COLLTON, STEVEN M., of Iowa, to be U.S. Circuit Judge for the Eighth Circuit, vice David R. Hansen, retired.

Feb. 12, 2003—Referred.
 July 22, 2003—Full Committee hearing.
 July 31, 2003—Approved by the Committee and ordered favorably reported.
 July 31, 2003—Reported to the Senate by Mr. Hatch.
 Sept. 4, 2003—Confirmed by the Senate.

COOK, DEBORAH L., of Ohio, to be U.S. Circuit Judge for the Sixth Circuit, vice Alan E. Norris, retired.

Jan. 7, 2003—Referred.
 Jan. 29, 2003—Full Committee hearing.
 Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
 Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
 May 5, 2003—Confirmed by the Senate.

DUNCAN, ALLYSON K., of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit, vice Samuel J. Ervin III, deceased.

Apr. 28, 2003—Referred.
 June 25, 2003—Full Committee hearing.
 July 10, 2003—Approved by the Committee and ordered favorably reported.
 July 10, 2003—Reported to the Senate by Mr. Hatch.
 July 17, 2003—Confirmed by the Senate.

ESTRADA, MIGUEL A., of Virginia, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Patricia M. Wald, retired.

Jan. 7, 2003—Referred.
 Jan. 30, 2003—Approved by the Committee and ordered favorably reported.
 Jan. 30, 2003—Reported to the Senate by Mr. Hatch.
 Feb. 5, 2003—Considered by the Senate.
 Feb. 6, 2003—Considered by the Senate.
 Feb. 10, 2003—Considered by the Senate.
 Feb. 11, 2003—Considered by the Senate.
 Feb. 12, 2003—Considered by the Senate.
 Feb. 13, 2003—Considered by the Senate.
 Feb. 14, 2003—Considered by the Senate.
 Feb. 24, 2003—Considered by the Senate.
 Feb. 25, 2003—Considered by the Senate.
 Feb. 26, 2003—Considered by the Senate.
 Feb. 27, 2003—Considered by the Senate.
 Mar. 3, 2003—Considered by the Senate.
 Mar. 4, 2003—Considered by the Senate.
 Mar. 5, 2003—Considered by the Senate.
 Mar. 6, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 55 yeas to 44 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate failed to agree to the motion to close further debate on the nomination.
 Mar. 10, 2003—Considered by the Senate.
 Mar. 11, 2003—Considered by the Senate.
 Mar. 13, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 55 yeas to 42 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the motion to close further debate on the nomination.
 Mar. 18, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 55 yeas to 45 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the motion to close further debate on the nomination.
 Mar. 31, 2003—Considered by the Senate.
 Apr. 2, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 55 yeas to 44 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the fourth motion to close further debate on the nomination.
 May 1, 2003—Considered by the Senate.
 May 5, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 52 yeas to 39 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the fifth motion to close further debate on the nomination.
 May 6, 2003—Considered by the Senate.
 May 8, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 54 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the sixth motion to close further debate on the nomination.
 July 28, 2003—Considered by the Senate. A seventh motion was entered to close further debate on the nomination, a vote on cloture will occur on July 30, 2003.

U.S. COURT OF APPEALS JUDGES—Continued

July 30, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 55 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the fifth motion to close further debate on the nomination.

Sept. 4, 2003—NOMINATION WAS WITHDRAWN.

FISHER, D. MICHAEL, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit, vice Carol Los Mansmann, deceased.

May 1, 2003—Referred.

Oct. 15, 2003—Full Committee hearing.

Nov. 6, 2003—Approved by the Committee and ordered favorably reported.

Nov. 6, 2003—Reported to the Senate by Mr. Hatch.

Dec. 9, 2003—Confirmed by the Senate.

GRIFFIN, RICHARD A., of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice Damon J. Keith, retired.

Jan. 7, 2003—Referred.

June 16, 2004—Full Committee hearing.

July 20, 2004—Approved by the Committee and ordered favorably reported.

July 20, 2004—Reported to the Senate by Mr. Hatch.

GRUENDER, RAYMOND W., of Missouri, to be U.S. Circuit Judge for the Eighth Circuit, vice Pasco M. Bowman II, retired.

Sept. 29, 2003—Referred.

Jan. 29, 2004—Full Committee hearing.

Mar. 4, 2004—Approved by the Committee and ordered favorably reported.

Mar. 4, 2004—Reported to the Senate by Mr. Hatch.

May 20, 2004—Confirmed by the Senate.

HALL, PETER W., of Vermont, to be U.S. Circuit Judge for the Second Circuit, vice Fred I. Parker, deceased.

Dec. 9, 2003—Referred.

Mar. 10, 2004—Full Committee hearing.

Apr. 1, 2004—Approved by the Committee and ordered favorably reported.

Apr. 1, 2004—Reported to the Senate by Mr. Hatch.

June 24, 2004—Confirmed by the Senate.

HAYNES, WILLIAM JAMES, II, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit, vice H. Emory Widener, Jr., retired.

Sept. 29, 2003—Referred.

Nov. 19, 2003—Full Committee hearing.

Mar. 11, 2004—Approved by the Committee and ordered favorably reported.

Mar. 11, 2004—Reported to the Senate by Mr. Hatch.

KAVANAUGH, BRETT M., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Laurence H. Silberman, retired.

July 25, 2003—Referred.

Apr. 27, 2004—Full Committee hearing.

KUHL, CAROLYN B., of California, to be U.S. Circuit Judge for the Ninth Circuit, vice James R. Browning, retired.

Jan. 7, 2003—Referred.

Apr. 1, 2003—Full Committee hearing.

May 8, 2003—Approved by the Committee and ordered favorably reported.

May 8, 2003—Reported to the Senate by Mr. Hatch.

July 30, 2003—Considered by the Senate. A motion was entered to close further debate on the nomination, a vote on cloture will occur on August 1, 2003.

July 31, 2003—A unanimous-consent agreement was reached providing that the scheduled cloture vote be vitiated.

Nov. 12, 2003—Considered by the Senate.

Nov. 14, 2003—Considered by the Senate. During consideration of this nomination, the Senate took the following action: By 53 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the second motion to close debate on the nomination.

McKEAGUE, DAVID W., of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice Richard F. Suhrheinrich, retired.

Jan. 7, 2003—Referred.

June 16, 2004—Full Committee hearing.

July 20, 2004—Approved by the Committee and ordered favorably reported.

July 20, 2004—Reported to the Senate by Mr. Hatch.

U.S. COURT OF APPEALS JUDGES—Continued

MYERS, WILLIAM GERRY, III, of Idaho, to be U.S. Circuit Judge for the Ninth Circuit, vice Thomas G. Nelson, retired.

May 15, 2003—Referred.

Feb. 5, 2004—Full Committee hearing.

Apr. 1, 2004—Approved by the Committee and ordered favorably reported.

Apr. 1, 2004—Reported to the Senate by Mr. Hatch.

NEILSON, SUSAN BIEKE, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice Cornelia G. Kennedy, retired.

Jan. 7, 2003—Referred.

Sept. 8, 2004—Full Committee hearing.

Oct. 4, 2004—Approved by the Committee and ordered favorably reported.

Oct. 4, 2004—Reported to the Senate by Mr. Hatch.

OWEN, PRISCILLA RICHMAN, of Texas, to be U.S. Circuit Judge for the Fifth Circuit, vice William L. Garwood, retired.

Jan. 7, 2003—Referred.

Mar. 13, 2003—Full Committee hearing.

Mar. 27, 2003—Approved by the Committee and ordered favorably reported.

Mar. 27, 2003—Reported to the Senate by Mr. Hatch.

Apr. 7, 2003—Considered by the Senate.

Apr. 8, 2003—Considered by the Senate.

Apr. 29, 2003—Considered by the Senate.

Apr. 30, 2003—Considered by the Senate.

May 1, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 52 yeas to 44 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate failed to agree to the motion to close further debate on the nomination.

May 6, 2003—Considered by the Senate.

May 8, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 52 yeas to 45 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate failed to agree to the second motion to close further debate on the nomination.

July 25, 2003—Considered by the Senate. A third motion was entered to close further debate on the nomination, a vote on closure will occur on July 29, 2003.

July 29, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 53 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate failed to agree to the third motion to close further debate on the nomination.

Nov. 12, 2003—Considered by the Senate.

Nov. 14, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 53 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate failed to agree to the fourth motion to close further debate on the nomination.

PICKERING, CHARLES W., Sr., of Mississippi, to be U.S. Circuit Judge for the Fifth Circuit, vice Henry A. Politz, retired.

Jan. 7, 2003—Referred.

Oct. 2, 2003—Approved by the Committee and ordered favorably reported.

Oct. 2, 2003—Reported to the Senate by Mr. Hatch.

Oct. 28, 2003—Considered by the Senate. A motion was entered to close further debate on the nomination, a vote on cloture will occur on October 30, 2003.

Oct. 30, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 54 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the motion to close further debate on the nomination.

Jan. 16, 2004—Appointed by the President during recess of the Senate.

U.S. COURT OF APPEALS JUDGES—Continued

PRADO, EDWARD C., of Texas, to be U.S. Circuit Judge for the Fifth Circuit, vice Robert M. Parker, retired.

Feb. 6, 2003—Referred.

Mar. 27, 2003—Full Committee hearing.

Apr. 3, 2003—Approved by the Committee and ordered favorably reported.

Apr. 3, 2003—Reported to the Senate by Mr. Hatch.

May 1, 2003—Confirmed by the Senate.

PRYOR, WILLIAM H., JR., of Alabama, to be U.S. Circuit Judge for the Eleventh Circuit, vice Emmett Ripley Cox, retired.

Apr. 9, 2003—Referred.

June 11, 2003—Full Committee hearing.

July 23, 2003—Approved by the Committee and ordered favorably reported.

July 23, 2003—Reported to the Senate by Mr. Hatch.

July 29, 2003—Considered by the Senate. A motion was entered to close further debate on the nomination, and a vote on closure will occur on July 31, 2003.

July 31, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 53 yeas to 44 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate rejected the motion to close further debate on the nomination.

Nov. 6, 2003—Considered by the Senate. During consideration of this nomination the Senate took the following action: By 51 yeas to 43 nays, three-fifths of those Senators duly chosen and sworn, not having voted in the affirmative, Senate reject the second motion to close further debate on the nomination.

Feb. 20, 2004—Appointed by the President during recess of the Senate.

ROBERTS, JOHN G., JR., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit, vice James L. Buckley, retired.

Jan. 7, 2003—Referred.

Jan. 29, 2003—Full Committee hearing.

Feb. 27, 2003—Approved by the Committee and ordered favorably reported.

Feb. 27, 2003—Reported to the Senate by Mr. Hatch.

Apr. 30, 2003—Recommitted to the Senate Committee on the Judiciary.

Apr. 30, 2003—Full Committee hearing.

May 8, 2003—Approved by the Committee and ordered favorably reported.

May 8, 2003—Reported to the Senate by Mr. Hatch.

May 8, 2003—Confirmed by the Senate.

SAAD, HENRY W., of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice James L. Ryan, retired.

Jan. 7, 2003—Referred.

July 30, 2003—Full Committee hearing.

June 17, 2004—Approved by the Committee and ordered favorably reported.

June 17, 2004—Reported to the Senate by Mr. Hatch.

SUTTON, JEFFREY S., of Ohio, to be U.S. Circuit Judge for the Sixth Circuit, vice David A. Nelson, retired.

Jan. 7, 2003—Referred.

Jan. 29, 2003—Full Committee hearing.

Feb. 13, 2003—Approved by the Committee and ordered favorably reported.

Feb. 13, 2003—Reported to the Senate by Mr. Hatch.

Apr. 28, 2003—Considered in the Senate.

Apr. 29, 2003—Confirmed by the Senate.

SYKES, DIANE S., of Wisconsin, to be U.S. Circuit Judge for the Seventh Circuit, vice John L. Coffey, retiring.

Nov. 14, 2003—Referred.

Feb. 11, 2004—Full Committee hearing.

Mar. 11, 2004—Approved by the Committee and ordered favorably reported.

Mar. 11, 2004—Reported to the Senate by Mr. Hatch.

June 24, 2004—Confirmed by the Senate.

TYMKOVICH, TIMOTHY M., of Colorado, to be U.S. Circuit Judge for the Tenth Circuit, vice John C. Porfilio, retired.

Jan. 7, 2003—Referred.

Feb. 12, 2003—Full Committee hearing.

Mar. 6, 2003—Approved by the Committee and ordered favorably reported.

Mar. 6, 2003—Reported to the Senate by Mr. Hatch.

Apr. 1, 2003—Confirmed by the Senate.

U.S. COURT OF APPEALS JUDGES—Continued

VAN ANTWERPEN, FRANKLIN S., of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit, vice, Edward R. Becker, retired.

Nov. 21, 2003—Referred.

Jan. 28, 2004—Full Committee hearing.

Mar. 4, 2004—Approved by the Committee and ordered favorably reported.

Mar. 4, 2004—Reported to the Senate by Mr. Hatch.

May 20, 2004—Confirmed by the Senate.

WESLEY, RICHARD C., of New York, to be U.S. Circuit Judge for the Second Circuit, vice Pierre N. Leval, retired.

Mar. 5, 2003—Referred.

May 22, 2003—Full Committee hearing.

June 5, 2003—Approved by the Committee and ordered favorably reported.

June 5, 2003—Reported to the Senate by Mr. Hatch.

June 11, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES

ADAMS, JOHN R., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice George Washington White, retired.

Jan. 7, 2003—Referred.

Jan. 29, 2003—Full Committee hearing.

Feb. 6, 2003—Approved by the Committee and ordered favorably reported.

Feb. 6, 2003—Reported to the Senate by Mr. Hatch.

Feb. 10, 2003—Confirmed by the Senate.

ALTONAGA, CECILIA M., of Florida, to be U.S. District Judge for the Southern District of Florida, vice Shelby Highsmith, retired.

Jan. 15, 2003—Referred.

Apr. 1, 2003—Full Committee hearing.

Apr. 10, 2003—Approved by the Committee and ordered favorably reported.

Apr. 10, 2003—Reported to the Senate by Mr. Hatch.

May 6, 2003—Confirmed by the Senate.

ALVAREZ, MICAELA, of Texas, to be U.S. District Judge for the Southern District of Texas, vice David Hittner, retiring.

June 16, 2004—Referred.

Sept. 8, 2004—Full Committee hearing.

BENITEZ, ROGER T., of California, to be U.S. District Judge for the Southern District of California (new position).

May 1, 2003—Referred.

February 25, 2004—Full Committee hearing.

Apr. 1, 2004—Approved by the Committee and ordered favorably reported.

Apr. 1, 2004—Reported to the Senate by Mr. Hatch.

June 17, 2004—Confirmed by the Senate.

BENNETT, RICHARD D., of Maryland, to be U.S. District Judge for the District of Maryland, vice Frederic N. Smalkin, retired.

Jan. 29, 2003—Referred.

Mar. 27, 2003—Full Committee hearing.

Apr. 3, 2003—Approved by the Committee and ordered favorably reported.

Apr. 3, 2003—Reported to the Senate by Mr. Hatch.

Apr. 9, 2003—Confirmed by the Senate.

BOYLE, JANE J., of Texas, to be U.S. District Judge for the Northern District of Texas, vice Jerry L. Buchmeyer, retired.

Nov. 24, 2003—Referred.

Mar. 10, 2004—Full Committee hearing.

Apr. 1, 2004—Approved by the Committee and ordered favorably reported.

Apr. 1, 2004—Reported to the Senate by Mr. Hatch.

June 17, 2004—Confirmed by the Senate.

BOYKO, CHRISTOPHER A., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice Paul R. Matia, retiring.

July 22, 2004—Referred.

Sept. 22, 2004—Full Committee hearing.

Oct. 4, 2004—Approved by the Committee and ordered favorably reported.

Oct. 4, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

BRACK, ROBERT C., of New Mexico, to be U.S. District Judge for the District of New Mexico (new position).

Apr. 28, 2003—Referred.

June 25, 2003—Full Committee hearing.

July 10, 2003—Approved by the Committee and ordered favorably reported.

July 10, 2003—Reported to the Senate by Mr. Hatch.

July 14, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

BREEN, J. DANIEL, of Tennessee, to be U.S. District Judge for the Western District of Tennessee, vice Julia Smith Gibbons, elevated.

Jan. 7, 2003—Referred.
Feb. 12, 2003—Full Committee hearing.
Mar. 6, 2003—Approved by the Committee and ordered favorably reported.
Mar. 6, 2003—Reported to the Senate by Mr. Hatch.
Mar. 13, 2003—Confirmed by the Senate.

BROWNING, JAMES O., of New Mexico, to be U.S. District Judge for the District of New Mexico, vice C. Leroy Hansen, retired.

Apr. 28, 2003—Referred.
July 9, 2003—Full Committee hearing.
July 24, 2003—Approved by the Committee and ordered favorably reported.
July 24, 2003—Reported to the Senate by Mr. Hatch.
July 31, 2003—Confirmed by the Senate.

BURNS, LARRY ALAN, of California, to be U.S. District Judge for the Southern District of California (new position).

May 1, 2003—Referred.
July 30, 2003—Full Committee hearing.
Sept. 4, 2003—Approved by the Committee and ordered favorably reported.
Sept. 4, 2003—Reported to the Senate by Mr. Hatch.
Sept. 24, 2003—Confirmed by the Senate.

CAMPBELL, DAVID G., of Arizona, to be U.S. District Judge for the District of Arizona (new position).

Mar. 13, 2003—Referred.
Apr. 30, 2003—Full Committee hearing.
June 12, 2003—Approved by the Committee and ordered favorably reported.
June 12, 2003—Reported to the Senate by Mr. Hatch.
July 8, 2003—Confirmed by the Senate.

CARDONE, KATHLEEN, of Texas, to be U.S. District Judge for the Western District of Texas (new position).

May 1, 2003—Referred.
July 9, 2003—Full Committee hearing.
July 17, 2003—Approved by the Committee and ordered favorably reported.
July 17, 2003—Reported to the Senate by Mr. Hatch.
July 28, 2003—Confirmed by the Senate.

CARNEY, CORMAC J., of California, to be U.S. District Judge for the Central District of California, vice Carlos R. Moreno, resigned.

Jan. 7, 2003—Referred.
Mar. 12, 2003—Full Committee hearing.
Mar. 20, 2003—Approved by the Committee and ordered favorably reported.
Mar. 20, 2003—Reported to the Senate by Mr. Hatch.
Apr. 7, 2003—Confirmed by the Senate.

CASTEL, P. KEVIN, of New York, to be U.S. District Judge for the Southern District of New York, vice Lawrence M. McKenna, retired.

Mar. 5, 2003—Referred.
July 22, 2003—Full Committee hearing.
July 31, 2003—Approved by the Committee and ordered favorably reported.
July 31, 2003—Reported to the Senate by Mr. Hatch.
Sept. 17, 2003—Confirmed by the Senate.

COHN, JAMES I., of Florida, to be U.S. District Judge for the Southern District of Florida (new position).

May 1, 2003—Referred.
July 9, 2003—Full Committee hearing.
July 17, 2003—Approved by the Committee and ordered favorably reported.
July 17, 2003—Reported to the Senate by Mr. Hatch.
July 31, 2003—Confirmed by the Senate.

CONRAD, GLEN E., of Virginia, to be U.S. District Judge for the Western District of Virginia, vice James C. Turk, retired.

Apr. 28, 2003—Referred.
July 30, 2003—Full Committee hearing.
Sept. 4, 2003—Approved by the Committee and ordered favorably reported.
Sept. 4, 2003—Reported to the Senate by Mr. Hatch.
Sept. 22, 2003—Confirmed by the Senate.

CONRAD, ROBERT J., JR., of North Carolina, to be U.S. District Judge for the Western District of North Carolina (new position).

Apr. 28, 2003—Referred.

U.S. DISTRICT COURT JUDGES—Continued

COOGLER, L. SCOTT, of Alabama, to be U.S. District Judge for the Northern District of Alabama, vice H. Dean Buttram, Jr., resigned.

Mar. 27, 2003—Referred.

May 7, 2003—Full Committee hearing.

May 15, 2003—Approved by the Committee and ordered favorably reported.

May 15, 2003—Reported to the Senate by Mr. Hatch.

May 22, 2003—Confirmed by the Senate.

COOKE, MARCIA G., of Florida, to be U.S. District Judge for the Southern District of Florida, vice Wilkie D. Ferguson, Jr., deceased.

Nov. 25, 2003—Referred.

Mar. 10, 2004—Full Committee hearing.

Apr. 1, 2004—Approved by the Committee and ordered favorably reported.

Apr. 1, 2004—Reported to the Senate by Mr. Hatch.

May 18, 2004—Confirmed by the Senate.

COVINGTON, VIRGINIA MARIA HERNANDEZ, of Florida, to be U.S. District Judge for the Middle District of Florida, vice Ralph W. Nimmons, Jr., deceased.

Apr. 20, 2004—Referred.

June 16, 2004—Full Committee hearing.

July 20, 2004—Approved by the Committee and ordered favorably reported.

July 20, 2004—Reported to the Senate by Mr. Hatch.

Sept. 7, 2004—Confirmed by the Senate.

COX, SEAN F., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Lawrence P. Zatkoff, retired.

Sept. 10, 2004—Referred.

CRONE, MARCIA A., of Texas, to be U.S. District Judge for the Eastern District of Texas (new position).

May 1, 2003—Referred.

Sept. 3, 2003—Full Committee hearing.

Sept. 25, 2003—Approved by the Committee and ordered favorably reported.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch.

Sept. 30, 2003—Confirmed by the Senate.

CROTTY, PAUL A., of New York, to be U.S. District Judge for the Southern District of New York, vice Harold Baer, Jr., retiring.

Sept. 7, 2004—Referred.

Nov. 16, 2004—Full Committee hearing.

DER-YEGHIAYAN, SAMUEL, of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Marvin E. Aspen, retired.

Mar. 5, 2003—Referred.

June 25, 2003—Full Committee hearing.

July 10, 2003—Approved by the Committee and ordered favorably reported.

July 10, 2003—Reported to the Senate by Mr. Hatch.

July 14, 2003—Confirmed by the Senate.

DEVER, JAMES C., III, of North Carolina, to be U.S. District Judge for the Eastern District of North Carolina, vice W. Earl Britt, retired.

Jan. 7, 2003—Referred.

DIAMOND, PAUL S., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice Herbert J. Hutton, retired.

Jan. 20, 2004—Referred.

Mar. 24, 2004—Full Committee hearing.

Apr. 1, 2004—Approved by the Committee and ordered favorably reported.

Apr. 1, 2004—Reported to the Senate by Mr. Hatch.

June 16, 2004—Confirmed by the Senate.

DRELL, DEE D., of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice F.A. Little, Jr., retired.

Jan. 15, 2003—Referred.

Mar. 27, 2003—Full Committee hearing.

Apr. 3, 2003—Approved by the Committee and ordered favorably reported.

Apr. 3, 2003—Reported to the Senate by Mr. Hatch.

Apr. 9, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

DUFFEY, WILLIAM S., JR., of Georgia, to be U.S. District Judge for the Northern District of Georgia, vice J. Owen Forrester, retiring.

Nov. 5, 2003—Referred.
Feb. 5, 2004—Full Committee hearing.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
June 16, 2004—Confirmed by the Senate.

ERICKSON, RALPH R., of North Dakota, to be U.S. District Judge for the District of North Dakota, vice Rodney S. Webb, retired.

Jan. 7, 2003—Referred.
Feb. 5, 2003—Full Committee hearing.
Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
Mar. 12, 2003—Confirmed by the Senate.

FEUERSTEIN, SANDRA J., of New York, to be U.S. District Judge for the Eastern District of New York, vice Thomas C. Platt, Jr., retired.

Jan. 7, 2003—Referred.
July 22, 2003—Full Committee hearing.
July 31, 2003—Approved by the Committee and ordered favorably reported.
July 31, 2003—Reported to the Senate by Mr. Hatch.
Sept. 17, 2003—Confirmed by the Senate.

FIGA, PHILLIP S., of Colorado, to be U.S. District Judge for the District of Colorado, vice Richard P. Matsch, retired.

June 9, 2003—Referred.
Sept. 3, 2003—Full Committee hearing.
Sept. 25, 2003—Approved by the Committee and ordered favorably reported.
Sept. 25, 2003—Reported to the Senate by Mr. Hatch.
Oct. 2, 2003—Confirmed by the Senate.

FILIP, MARK R., of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Harry D. Leinenweber, retired.

Apr. 28, 2003—Referred.
Oct. 28, 2003—Full Committee hearing.
Nov. 6, 2003—Approved by the Committee and ordered favorably reported.
Nov. 6, 2004—Reported to the Senate by Mr. Hatch.
Feb. 4, 2004—Confirmed by the Senate.

FINCH, RAYMOND L., of the Virgin Islands, to be Judge of the District Court of the Virgin Islands for a term of ten years.

Feb. 9, 2004—Referred.
Sept. 8, 2004—Full Committee hearing.
Sept. 30, 2004—Approved by the Committee and ordered favorably reported.
Sept. 30, 2004—Reported to the Senate by Mr. Hatch.
Nov. 20, 2004—Confirmed by the Senate.

FISCHER, DALE S., of California, to be U.S. District Judge for the Central District of California (new position).

May 1, 2003—Referred.
Oct. 15, 2003—Full Committee hearing.
Oct. 23, 2003—Approved by the Committee and ordered favorably reported.
Oct. 23, 2003—Reported to the Senate by Mr. Hatch.
Oct. 27, 2003—Confirmed by the Senate.

FLANAGAN, LOUISE W., of North Carolina, to be U.S. District Judge for the Eastern District of North Carolina, vice James C. Fox, retired.

Jan. 29, 2003—Referred.
June 25, 2003—Full Committee hearing.
July 10, 2003—Approved by the Committee and ordered favorably reported.
July 10, 2003—Reported to the Senate by Mr. Hatch.
July 17, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

FLOYD, HENRY F., of South Carolina, to be U.S. District Judge for the District of South Carolina, vice Dennis W. Shedd, elevated.

May 15, 2003—Referred.

July 30, 2003—Full Committee hearing.

Sept. 4, 2003—Approved by the Committee and ordered favorably reported.

Sept. 4, 2003—Reported to the Senate by Mr. Hatch.

Sept. 22, 2003—Confirmed by the Senate.

FROST, GREGORY L., of Ohio, to be U.S. District Judge for the Southern District of Ohio, vice George C. Smith, retired.

Jan. 7, 2003—Referred.

Feb. 5, 2003—Full Committee hearing.

Feb. 27, 2003—Approved by the Committee and ordered favorably reported.

Feb. 27, 2003—Reported to the Senate by Mr. Hatch.

Mar. 10, 2003—Confirmed by the Senate.

GIBSON, KIM R., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice D. Brooks Smith, elevated.

Apr. 28, 2003—Referred.

July 30, 2003—Full Committee hearing.

Sept. 4, 2003—Approved by the Committee and ordered favorably reported.

Sept. 4, 2003—Reported to the Senate by Mr. Hatch.

Sept. 23, 2003—Confirmed by the Senate.

GOMEZ, CURTIS V., of the Virgin Islands, to be Judge for the District Court of the Virgin Islands for a term of ten years, vice Thomas K. Moore, term expired.

Nov. 25, 2003—Referred.

Apr. 8, 2004—Full Committee hearing.

Apr. 29, 2004—Approved by the Committee and ordered favorably reported.

Apr. 29, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

GREER, J. RONNIE, of Tennessee, to be U.S. District Judge for the Eastern District of Tennessee, vice Thomas G. Hull, retired.

Apr. 9, 2003—Referred.

May 22, 2003—Full Committee hearing.

June 5, 2003—Approved by the Committee and ordered favorably reported.

June 5, 2003—Reported to the Senate by Mr. Hatch.

June 11, 2003—Confirmed by the Senate.

GUIROLA, LOUIS, JR., of Mississippi, to be U.S. District Judge for the Southern District of Mississippi, vice Walter J. Gex III, retired.

Sept. 23, 2003—Referred.

Mar. 4, 2004—Approved by the Committee and ordered favorably reported.

Mar. 4, 2004—Reported to the Senate by Mr. Hatch.

Mar. 11, 2004—Confirmed by the Senate.

HARDIMAN, THOMAS M., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice William L. Standish, retired.

Apr. 9, 2003—Referred.

May 22, 2003—Full Committee hearing.

June 26, 2003—Approved by the Committee and ordered favorably reported.

June 26, 2003—Reported to the Senate by Mr. Hatch.

Oct. 22, 2003—Confirmed by the Senate.

HARWELL, ROBERT BRYAN, of South Carolina, to be U.S. District Judge for the District of South Carolina, vice C. Weston Houck, retiring.

Jan. 20, 2004—Referred.

Apr. 8, 2004—Full Committee hearing.

Apr. 29, 2004—Approved by the Committee and ordered favorably reported.

Apr. 29, 2004—Reported to the Senate by Mr. Hatch.

June 24, 2004—Confirmed by the Senate.

HAYES, WILLIAM Q., of California, to be U.S. District Judge for the Southern District of California (new position).

May 1, 2003—Referred.

Sept. 3, 2003—Full Committee hearing.

Sept. 25, 2003—Approved by the Committee and ordered favorably reported.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch.

Oct. 2, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

HERRERA, JUDITH C., of New Mexico, to be U.S. District Judge for the District of New Mexico, vice James A. Parker, retired.

Sept. 23, 2003—Referred.
Nov. 12, 2003—Full Committee hearing.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
June 3, 2004—Confirmed by the Senate.

HICKS, S. MAURICE, JR., of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice Donald E. Walter, retired.

Jan. 7, 2003—Referred.
Apr. 30, 2003—Full Committee hearing.
May 8, 2003—Approved by the Committee and ordered favorably reported.
May 8, 2003—Reported to the Senate by Mr. Hatch.
May 19, 2003—Confirmed by the Senate.

HOLMES, J. LEON, of Arkansas, to be U.S. District Judge for the Eastern District of Arkansas, vice Stephen M. Reasoner, retired.

Jan. 29, 2003—Referred.
Mar. 27, 2003—Full Committee hearing.
May 1, 2003—Approved by the Committee and ordered reported, without recommendation.
May 1, 2003—Reported to the Senate by Mr. Hatch.
July 6, 2004—Confirmed by the Senate.

HOLWELL, RICHARD J., of New York, to be U.S. District Judge for the Southern District of New York, vice Barrington D. Parker, Jr., elevated.

Jan. 7, 2003—Referred.
July 22, 2003—Full Committee hearing.
July 31, 2003—Approved by the Committee and ordered favorably reported.
July 31, 2003—Reported to the Senate by Mr. Hatch.
Sept. 17, 2003—Confirmed by the Senate.

HOPKINS, VIRGINIA E., of Alabama, to be U.S. District Judge for the Northern District of Alabama, vice Edwin L. Nelson, deceased.

Oct. 14, 2003—Referred.
Nov. 19, 2003—Full Committee hearing.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
June 15, 2004—Confirmed by the Senate.

HOUSTON, JOHN A., of California, to be U.S. District Judge for the Southern District of California (new position).

May 1, 2003—Referred.
Sept. 3, 2003—Full Committee hearing.
Sept. 25, 2003—Approved by the Committee and ordered favorably reported.
Sept. 25, 2003—Reported to the Senate by Mr. Hatch.
Oct. 2, 2003—Confirmed by the Senate.

IRIZARRY, DORA L., of New York, to be U.S. District Judge for the Eastern District of New York, vice Reena Raggi, elevated.

Apr. 28, 2003—Referred.
Oct. 1, 2003—Full Committee hearing.
Oct. 30, 2003—Approved by the Committee and ordered favorably reported.
Oct. 30, 2003—Reported to the Senate by Mr. Hatch.
June 24, 2004—Confirmed by the Senate.

JONES, ROBERT CLIVE, of Nevada, to be U.S. District Judge for the District of Nevada, vice David W. Hagen, retired.

June 9, 2003—Referred.
Sept. 3, 2003—Full Committee hearing.
Sept. 25, 2003—Approved by the Committee and ordered favorably reported.
Sept. 25, 2003—Reported to the Senate by Mr. Hatch.
Oct. 2, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

JUNELL, ROBERT A., of Texas, to be U.S. District Judge for the Western District of Texas, vice Hipolito Frank Garcia, deceased.

Jan. 7, 2003—Referred.
Jan. 29, 2003—Full Committee hearing.
Feb. 6, 2003—Approved by the Committee and ordered favorably reported.
Feb. 6, 2003—Reported to the Senate by Mr. Hatch.
Feb. 10, 2003—Confirmed by the Senate.

KARAS, KENNETH M., of New York, to be U.S. District Judge for the Southern District of New York, vice Allen G. Schwartz, deceased.

Sept. 18, 2003—Referred.
Nov. 19, 2003—Full Committee hearing.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
June 3, 2004—Confirmed by the Senate.

KELLEY, WALTER D., JR., of Virginia, to be U.S. District Judge for the Eastern District of Virginia, vice Henry C. Morgan, Jr., retiring.

Oct. 31, 2003—Referred.
Mar. 10, 2004—Full Committee hearing.
Apr. 1, 2004—Approved by the Committee and ordered favorably reported.
Apr. 1, 2004—Reported to the Senate by Mr. Hatch.
June 23, 2004—Confirmed by the Senate.

KRAVITZ, MARK R., of Connecticut, to be U.S. District Judge for the District of Connecticut, vice Alfred V. Covello, retired.

Mar. 27, 2003—Referred.
May 22, 2003—Full Committee hearing.
June 5, 2003—Approved by the Committee and ordered favorably reported.
June 5, 2003—Reported to the Senate by Mr. Hatch.
June 11, 2003—Confirmed by the Senate.

LUDINGTON, THOMAS L., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Paul V. Gadola, retired.

Jan. 7, 2003—Referred.

MARTINEZ, RICARDO S., of Washington, to be U.S. District Judge for the Western District of Washington (new position).

Oct. 14, 2003—Referred.
Jan. 22, 2004—Full Committee hearing.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
June 15, 2004—Confirmed by the Senate.

McKNIGHT, H. BRENT, of North Carolina, to be U.S. District Judge for the Western District of North Carolina (new position).

Apr. 28, 2003—Referred.
July 22, 2003—Full Committee hearing.
July 24, 2003—Approved by the Committee and ordered favorably reported.
July 24, 2003—Reported to the Senate by Mr. Hatch.
July 31, 2003—Confirmed by the Senate.

MINALDI, PATRICIA HEAD, of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice James T. Trimble, Jr., retired.

Jan. 15, 2003—Referred.
Apr. 1, 2003—Full Committee hearing.
May 1, 2003—Approved by the Committee and ordered favorably reported.
May 1, 2003—Reported to the Senate by Mr. Hatch.
May 6, 2003—Confirmed by the Senate.

MONTALVO, FRANK, of Texas, to be U.S. District Judge for the Western District of Texas (new position).

May 1, 2003—Referred.
July 9, 2003—Full Committee hearing.
July 17, 2003—Approved by the Committee and ordered favorably reported.
July 17, 2003—Reported to the Senate by Mr. Hatch.
July 31, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

MOSMAN, MICHAEL W., of Oregon, to be U.S. District Judge for the District of Oregon, vice Robert E. Jones, retired.

May 8, 2003—Referred.
 July 30, 2003—Full Committee hearing.
 Sept. 4, 2003—Approved by the Committee and ordered favorably reported.
 Sept. 4, 2003—Reported to the Senate by Mr. Hatch.
 Sept. 25, 2003—Confirmed by the Senate.

OTERO, S. JAMES, of California, to be U.S. District Judge for the Central District of California, vice Richard A. Paez, elevated.

Jan. 7, 2003—Referred.
 Jan. 29, 2003—Full Committee hearing.
 Feb. 6, 2003—Approved by the Committee and ordered favorably reported.
 Feb. 6, 2003—Reported to the Senate by Mr. Hatch.
 Feb. 10, 2003—Confirmed by the Senate.

PRATTER, GENE E.K., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice William H. Yohn, Jr., retiring

Nov. 3, 2003—Referred.
 Jan. 22, 2004—Full Committee hearing.
 Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
 Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
 June 15, 2004—Confirmed by the Senate.

PROCTOR, R. DAVID, of Alabama, to be U.S. District Judge for the Northern District of Alabama (new position).

May 1, 2003—Referred.
 July 22, 2003—Full Committee hearing.
 July 31, 2003—Approved by the Committee and ordered favorably reported.
 July 31, 2003—Reported to the Senate by Mr. Hatch.
 Sept. 17, 2003—Confirmed by the Senate.

QUARLES, WILLIAM D., JR., of Maryland, to be U.S. District Judge for the District of Maryland, vice William M. Nickerson, retired.

Jan. 7, 2003—Referred.
 Feb. 5, 2003—Full Committee hearing.
 Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
 Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
 Mar. 12, 2003—Confirmed by the Senate.

ROBART, JAMES L., of Washington, to be U.S. District Judge for the Western District of Washington, vice Thomas S. Zilly, retiring.

Dec. 9, 2003—Referred.
 Feb. 11, 2004—Full Committee hearing.
 Mar. 11, 2004—Approved by the Committee and ordered favorably reported.
 Mar. 11, 2004—Reported to the Senate by Mr. Hatch.
 June 17, 2004—Confirmed by the Senate.

ROBINSON, STEPHEN C., of New York, to be U.S. District Judge for the Southern District of New York, vice John S. Martin, Jr., retired.

Mar. 5, 2003—Referred.
 July 22, 2003—Full Committee hearing.
 July 31, 2003—Approved by the Committee and ordered favorably reported.
 July 31, 2003—Reported to the Senate by Mr. Hatch.
 Sept. 17, 2003—Confirmed by the Senate.

RODGERS, MARGARET CATHARINE, of Florida, to be U.S. District Judge for the Northern District of Florida, vice Lacey A. Collier, retired.

July 14, 2003—Referred.
 Sept. 17, 2003—Full Committee hearing.
 Oct. 2, 2003—Approved by the Committee and ordered favorably reported.
 Oct. 2, 2003—Reported to the Senate by Mr. Hatch.
 Oct. 20, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

RODRIGUEZ, XAVIER, of Texas, to be U.S. District Judge for the Western District of Texas, vice Edward C. Prado, elevated.

May 1, 2003—Referred.

July 9, 2003—Full Committee hearing.

July 17, 2003—Approved by the Committee and ordered favorably reported.

July 17, 2003—Reported to the Senate by Mr. Hatch.

July 31, 2003—Confirmed by the Senate.

ROHLFING, FREDERICK W., III, of Hawaii, to be U.S. District Judge for the District of Hawaii, vice Alan C. Kay, retired.

Jan. 7, 2003—Referred. —NOMINATION WAS WITHDRAWN.

RYAN, DANIEL P., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Patrick J. Duggan, retired.

Apr. 28, 2003—Referred.

SABRAW, DANA MAKOTO, of California, to be U.S. District Judge for the Southern District of California (new position).

May 1, 2003—Referred.

July 30, 2003—Full Committee hearing.

Sept. 4, 2003—Approved by the Committee and ordered favorably reported.

Sept. 4, 2003—Reported to the Senate by Mr. Hatch.

Sept. 25, 2003—Confirmed by the Senate.

SANCHEZ, JUAN R., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice Jay C. Waldman, deceased.

Nov. 25, 2003—Referred.

Feb. 11, 2004—Full Committee hearing.

Mar. 11, 2004—Approved by the Committee and ordered favorably reported.

Mar. 11, 2004—Reported to the Senate by Mr. Hatch.

June 23, 2004—Confirmed by the Senate.

SAYLOR, F. DENNIS, IV, of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice Robert E. Keeton, retired.

July 30, 2003—Referred.

Nov. 12, 2003—Full Committee hearing.

Mar. 4, 2004—Approved by the Committee and ordered favorably reported.

Mar. 4, 2004—Reported to the Senate by Mr. Hatch.

June 1, 2004—Confirmed by the Senate.

SCHIAVELLI, GEORGE P., of California, to be U.S. District Judge for the Central District of California, vice Lourdes G. Baird, retiring.

Jan. 20, 2004—Referred.

Apr. 8, 2004—Full Committee hearing.

Apr. 29, 2004—Approved by the Committee and ordered favorably reported.

Apr. 29, 2004—Reported to the Senate by Mr. Hatch.

June 24, 2004—Confirmed by the Senate.

SCHNEIDER, MICHAEL H., SR., of Texas, to be U.S. District Judge for the Eastern District of Texas, vice John H. Hannah, Jr., deceased.

May 17, 2004—Referred.

July 7, 2004—Full Committee hearing.

July 20, 2004—Approved by the Committee and ordered favorably reported.

July 20, 2004—Reported to the Senate by Mr. Hatch.

Sept. 7, 2004—Confirmed by the Senate.

SEABRIGHT, J. MICHAEL, of Hawaii, to be U.S. District Judge for the District of Hawaii, vice Alan C. Kay, retired.

Sept. 15, 2004—Referred.

Nov. 16, 2004—Full Committee hearing.

SELNA, JAMES V., of California, to be U.S. District Judge for the Central District of California, vice J. Spencer Letts, retired.

Jan. 29, 2003—Referred.

Mar. 12, 2003—Full Committee hearing.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 27, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

SHARPE, GARY L., of New York, to be U.S. District Judge for the Northern District of New York, vice Thomas J. McAvoy, retired.

Apr. 28, 2003—Referred.

Oct. 15, 2003—Full Committee hearing.

Oct. 23, 2003—Approved by the Committee and ordered favorably reported.

Oct. 23, 2003—Reported to the Senate by Mr. Hatch.

Jan. 28, 2004—Confirmed by the Senate.

SHERIDAN, PETER G., of New Jersey, to be U.S. District Judge for the District of New Jersey, vice Stephen M. Orlofsky, resigned.

Nov. 5, 2003—Referred.

SIMON, PHILLIP P., of Indiana, to be U.S. District Judge for the Northern District of Indiana, vice William C. Lee, retired.

Jan. 29, 2003—Referred.

Mar. 12, 2003—Full Committee hearing.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 27, 2003—Confirmed by the Senate.

SPRINGMANN, THERESA LAZAR, of Indiana, to be U.S. District Judge for the Northern District of Indiana, vice James T. Moody, retired.

Jan. 29, 2003—Referred.

Mar. 12, 2003—Full Committee hearing.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 31, 2003—Confirmed by the Senate.

STARRETT, KEITH, of Mississippi, to be U.S. District Judge for the Southern District of Mississippi, vice Charles W. Pickering, Sr., resigned.

July 6, 2004—Referred.

Sept. 8, 2004—Full Committee hearing.

Sept. 30, 2004—Approved by the Committee and ordered favorably reported.

Sept. 30, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

STEELE, WILLIAM H., of Alabama, to be U.S. District Judge for the Southern District of Alabama, vice Richard W. Vollmer, Jr., retired.

Jan. 7, 2003—Referred.

Feb. 12, 2003—Full Committee hearing.

Mar. 6, 2003—Approved by the Committee and ordered favorably reported.

Mar. 6, 2003—Reported to the Senate by Mr. Hatch.

Mar. 13, 2003—Confirmed by the Senate.

STENGEL, LAWRENCE F., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice Ronald L. Buckwalter, retiring.

Nov. 6, 2003—Referred.

Feb. 5, 2004—Full Committee hearing.

Mar. 11, 2004—Approved by the Committee and ordered favorably reported.

Mar. 11, 2004—Reported to the Senate by Mr. Hatch.

June 16, 2004—Confirmed.

SUKO, LONNY R., of Washington, to be U.S. District Judge for the Eastern District of Washington, vice Wm. Fremming Nielsen, retired.

Apr. 28, 2003—Referred.

June 25, 2003—Full Committee hearing.

July 10, 2003—Approved by the Committee and ordered favorably reported.

July 10, 2003—Reported to the Senate by Mr. Hatch.

July 15, 2003—Confirmed by the Senate.

TITUS, ROGER W., of Maryland, to be U.S. District Judge for the District of Maryland, vice Marvin J. Garbis, retired.

June 18, 2003—Referred.

Sept. 17, 2003—Full Committee hearing.

Oct. 2, 2003—Approved by the Committee and ordered favorably reported.

Oct. 2, 2003—Reported to the Senate by Mr. Hatch.

Nov. 5, 2003—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES—Continued

TOWNES, SANDRA L., of New York, to be U.S. District Judge for the Eastern District of New York, vice Sterling Johnson, Jr., retired.

Aug. 1, 2003—Referred.
Nov. 12, 2003—Full Committee hearing.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
June 3, 2004—Confirmed by the Senate.

VARLAN, THOMAS A., of Tennessee, to be U.S. District Judge for the Eastern District of Tennessee, vice Robert Leon Jordan, retired.

Jan. 7, 2003—Referred.
Feb. 12, 2003—Full Committee hearing.
Mar. 6, 2003—Approved by the Committee and ordered favorably reported.
Mar. 6, 2003—Reported to the Senate by Mr. Hatch.
Mar. 13, 2003—Confirmed by the Senate.

WAKE, NEIL VINCENT, of Arizona, to be U.S. District Judge for the District of Arizona, vice Paul G. Rosenblatt, retired.

Oct. 22, 2003—Referred.
Jan. 22, 2004—Full Committee hearing.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
Mar. 11, 2004—Confirmed by the Senate.

WATSON, MICHAEL H., of Ohio, to be U.S. District Judge for the Southern District of Ohio, vice James L. Graham, retiring.

Apr. 6, 2004—Referred.
June 4, 2004—Full Committee hearing.
July 8, 2004—Approved by the Committee and ordered favorably reported.
July 8, 2004—Reported to the Senate by Mr. Hatch.
Sept. 7, 2004—Confirmed by the Senate.

WHITE, RONALD A., of Oklahoma, to be U.S. District Judge for the Eastern District of Oklahoma, vice Frank Howell Sealy, retired.

May 15, 2003—Referred.
Sept. 3, 2003—Full Committee hearing.
Sept. 25, 2003—Approved by the Committee and ordered favorably reported.
Sept. 25, 2003—Reported to the Senate by Mr. Hatch.
Sept. 30, 2003—Confirmed by the Senate.

WOODCOCK, JOHN A., JR., of Maine, to be U.S. District Judge for the District of Maine, vice Gene Carter, retired.

Mar. 27, 2003—Referred.
May 22, 2003—Full Committee hearing.
June 5, 2003—Approved by the Committee and ordered favorably reported.
June 5, 2003—Reported to the Senate by Mr. Hatch.
June 12, 2003—Confirmed by the Senate.

YEAKEL, EARL LEROY, III, of Texas, to be U.S. District Judge for the Western District of Texas, vice James R. Nowlin, retired.

May 1, 2003—Referred.
June 25, 2003—Full Committee hearing.
July 10, 2003—Approved by the Committee and ordered favorably reported.
July 10, 2003—Reported to the Senate by Mr. Hatch.
July 28, 2003—Confirmed by the Senate.

U.S. ATTORNEYS

BALFE, ROBERT CRAMER, III, of Arkansas, to be U.S. Attorney for the Western District of Arkansas for the term of 4 years, vice Thomas C. Gean, resigned.

June 1, 2004—Referred.
Oct. 7, 2004—Approved by the Committee and ordered favorably reported.
Oct. 7, 2004—Reported to the Senate by Mr. Hatch.
Nov. 20, 2004—Confirmed by the Senate.

U.S. ATTORNEYS—Continued

CORRENTE, ROBERT CLARK, of Rhode Island, to be U.S. Attorney for the District of Rhode Island for the term of 4 years, vice Margaret Ellen Curran.

May 20, 2004—Referred.

July 20, 2004—Approved by the Committee and ordered favorably reported.

July 20, 2004—Reported to the Senate by Mr. Hatch.

July 22, 2004—Confirmed by the Senate.

GARCIA, HUMBERTO S., of Puerto Rico, to be U.S. Attorney for the District of Puerto Rico for the term of 4 years, vice Daniel F. Lopez Romo, resigned.

Jan. 9, 2003—Referred.

Mar. 6, 2003—Approved by the Committee and ordered favorably reported.

Mar. 6, 2003—Reported to the Senate by Mr. Hatch.

Mar. 7, 2003—Confirmed by the Senate.

HUBER, DAVID L., of Kentucky, to be U.S. Attorney for the Western District of Kentucky for the term of 4 years, vice Stephen Beville Pence, resigned.

Sept. 23, 2003—Referred.

Oct. 30, 2003—Approved by the Committee and ordered favorably reported.

Oct. 30, 2003—Reported to the Senate by Mr. Hatch.

Dec. 9, 2003—Confirmed by the Senate.

IMMERGUT, KARIN J., of Oregon, to be U.S. Attorney for the District of Oregon for the term of 4 years, vice Michael W. Mosman.

June 5, 2003—Referred.

Oct. 2, 2003—Approved by the Committee and ordered favorably reported.

Oct. 2, 2003—Reported to the Senate by Mr. Hatch.

Oct. 3, 2003—Confirmed by the Senate.

NAHMIAS, DAVID E., of Georgia, to be U.S. Attorney for the Northern District of Georgia for the term of 4 years, vice William S. Duffy, Jr.

June 1, 2004—Referred.

Sept. 9, 2004—Approved by the Committee and ordered favorably reported.

Sept. 9, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

RAPADAS, LEONARDO M., of Guam, to be U.S. Attorney for the District of Guam and concurrently U.S. Attorney for the District of the Northern Mariana Islands for the term of 4 years, vice K. William O'Connor, resigned.

Jan. 28, 2003—Referred.

May 8, 2003—Approved by the Committee and ordered favorably reported.

May 8, 2003—Reported to the Senate by Mr. Hatch.

May 9, 2003—Confirmed by the Senate.

ROPER, RICHARD B., III, of Texas, to be U.S. Attorney for the Northern District of Texas for a term of four years, vice Jane J. Boyle, resigned.

July 22, 2004—Referred.

Sept. 30, 2004—Approved by the Committee and ordered favorably reported.

Sept. 30, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

SCOTT, MCGREGOR WILLIAM, of California, to be U.S. Attorney for the Eastern District of California for the term of 4 years, vice Paul L. Seave, resigned.

Feb. 27, 2003—Referred.

Mar. 27, 2003—Approved by the Committee and ordered favorably reported.

Mar. 27, 2003—Reported to the Senate by Mr. Hatch.

Mar. 31, 2003—Confirmed by the Senate.

SHAPPERT, GRETCHEN C.F., of North Carolina, to be U.S. Attorney for the Western District of North Carolina for the term of 4 years, vice Robert J. Conrad, Jr.

May 1, 2003—Referred.

TENPAS, RONALD J., of Illinois, to be U.S. Attorney for the Southern District of Illinois for a term of 4 years, vice Miriam F. Miquelon, resigned.

Dec. 9, 2003—Referred.

Mar. 4, 2004—Approved by the Committee and ordered favorably reported.

Mar. 4, 2004—Reported to the Senate by Mr. Hatch.

Mar. 8, 2004—Confirmed by the Senate.

U.S. ATTORNEYS—Continued

WARNER, PAUL MICHAEL, of Utah, to be U.S. Attorney for the District of Utah for the term of 4 years (reappointment).

July 14, 2003—Referred.

July 31, 2003—Approved by the Committee and ordered favorably reported.

July 31, 2003—Reported to the Senate by Mr. Hatch.

Aug. 1, 2003—Confirmed by the Senate.

WHITAKER, MATTHEW G., of Iowa, to be U.S. Attorney for the Southern District of Iowa for the term of 4 years, vice Steven M. Colloton, resigned.

Feb. 3, 2004—Referred.

Apr. 1, 2004—Approved by the Committee and ordered favorably reported.

Apr. 1, 2004—Reported to the Senate by Mr. Hatch.

June 3, 2004—Confirmed by the Senate.

WHITE, GREGORY A., of Ohio, to be U.S. Attorney for the Northern District of Ohio for the term of 4 years, vice Emily Margaret Sweeney, term expired.

Feb. 11, 2003—Referred.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 24, 2003—Confirmed by the Senate.

WOOD, LISA GODBEY, of Georgia, to be U.S. Attorney for the Southern District of Georgia for the term of four years, vice Richard S. Thompson, resigned.

July 22, 2004—Referred.

Sept. 30, 2004—Approved by the Committee and ordered favorably reported.

Sept. 30, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

U.S. DEPARTMENT OF JUSTICE

ACOSTA, RENE ALEXANDER, of Virginia, to be an Assistant Attorney General, vice Ralph F. Boyd, Jr.

June 26, 2003—Referred.

July 23, 2003—Full Committee hearing.

July 31, 2003—Approved by the Committee and ordered favorably reported.

July 31, 2003—Reported to the Senate by Mr. Hatch.

Aug. 1, 2003—Confirmed by the Senate.

BRYANT, DANIEL J., of Virginia, to be an Assistant Attorney General, vice Viet D. Dinh, resigned.

July 8, 2003—Referred.

July 23, 2003—Full Committee hearing.

July 31, 2003—Approved by the Committee and ordered favorably reported.

July 31, 2003—Reported to the Senate by Mr. Hatch.

Oct. 3, 2003—Confirmed by the Senate.

COMEY, JAMES B., of New York, to be Deputy Attorney General, vice Larry D. Thompson, resigned.

Oct. 17, 2003—Referred.

Oct. 29, 2003—Full Committee hearing.

Nov. 17, 2003—Approved by the Committee and ordered favorably reported.

Nov. 17, 2003—Reported to the Senate by Mr. Hatch.

Dec. 9, 2003—Confirmed by the Senate.

GOLDSMITH, JACK LANDMAN, III, of Virginia, to be an Assistant Attorney General, vice Jay S. Bybee, resigned.

June 9, 2003—Referred.

July 8, 2003—Full Committee hearing.

July 17, 2003—Approved by the Committee and ordered favorably reported.

July 17, 2003—Reported to the Senate by Mr. Hatch.

Oct. 3, 2003—Confirmed by the Senate.

HERRAIZ, DOMINGO S., of Ohio, to be Director of the Bureau of Justice Assistance, vice Richard R. Nedelkoff, resigned.

Sept. 8, 2003—Referred.

Nov. 12, 2003—Full Committee hearing.

Mar. 4, 2004—Approved by the Committee and ordered favorably reported.

Mar. 4, 2004—Reported to the Senate by Mr. Hatch.

Mar. 8, 2004—Confirmed by the Senate.

U.S. DEPARTMENT OF JUSTICE—Continued

KEISLER, PETER D., of Maryland, to be an Assistant Attorney General, vice Robert D. McCallum, Jr.

Apr. 10, 2003—Referred.
May 8, 2003—Full Committee hearing.
May 22, 2003—Approved by the Committee and ordered favorably reported.
May 22, 2003—Reported to the Senate by Mr. Hatch.
June 5, 2003—Confirmed by the Senate.

LEONHART, MICHELE M., of California, to be Deputy Administrator of Drug Enforcement, vice John B. Brown III, resigned.

Oct. 3, 2003—Referred.
Mar. 4, 2004—Approved by the Committee and ordered favorably reported.
Mar. 4, 2004—Reported to the Senate by Mr. Hatch.
Mar. 8, 2004—Confirmed by the Senate.

McCALLUM, ROBERT D., JR., of Georgia, to be Associate Attorney General, vice Jay B. Stephens, resigned.

Apr. 7, 2003—Referred.
May 8, 2003—Full Committee hearing.
May 22, 2003—Approved by the Committee and ordered favorably reported.
May 22, 2003—Reported to the Senate by Mr. Hatch.
June 27, 2003—Confirmed by the Senate.

MOSCHELLA, WILLIAM EMIL, of Virginia, to be an Assistant Attorney General, vice Daniel J. Bryant.

Apr. 2, 2003—Referred.
Apr. 30, 2003—Full Committee hearing.
May 8, 2003—Approved by the Committee and ordered favorably reported.
May 8, 2003—Reported to the Senate by Mr. Hatch.
May 9, 2003—Confirmed by the Senate.

PATE, R. HEWITT, of Virginia, to be an Assistant Attorney General, vice Charles A. James, Jr.

Mar. 13, 2003—Referred.
May 21, 2003—Full Committee hearing.
June 5, 2003—Approved by the Committee and ordered favorably reported.
June 5, 2003—Reported to the Senate by Mr. Hatch.
June 13, 2003—Confirmed by the Senate.

SANCHEZ, WILLIAM, of Florida, to be Special Counsel for Immigration-Related Unfair Labor Practices, Department of Justice, for a term of four years, vice Juan Carlos Benitez, resigned.

June 1, 2004—Referred.
Sept. 30, 2004—Approved by the Committee and ordered favorably reported.
Sept. 30, 2004—Reported to the Senate by Mr. Hatch.

STUART, DIANE M., of Utah, to be Director of the Violence Against Women Office, Department of Justice (new position).

Mar. 5, 2003—Referred.
June 11, 2003—Full Committee hearing.
June 26, 2003—Approved by the Committee and ordered favorably reported.
June 26, 2003—Reported to the Senate by Mr. Hatch.
July 31, 2003—Confirmed by the Senate.

TANDY, KAREN P., of Virginia, to be Administrator of Drug Enforcement, vice Asa Hutchinson.

June 2, 2003—Referred.
June 25, 2003—Full Committee hearing.
July 10, 2003—Approved by the Committee and ordered favorably reported.
July 10, 2003—Reported to the Senate by Mr. Hatch.
July 31, 2003—Confirmed by the Senate.

WRAY, CHRISTOPHER A., of Georgia, to be an Assistant Attorney General, vice Michael Chertoff.

June 9, 2003—Referred.
June 25, 2003—Full Committee hearing.
July 10, 2003—Approved by the Committee and ordered favorably reported.
July 14, 2003—Recommitted to the Senate Judiciary Committee by unanimous consent.
July 17, 2003—Approved by the Committee and ordered favorably reported.
July 17, 2003—Reported to the Senate by Mr. Hatch.
Sept. 11, 2003—Confirmed by the Senate.

U.S. PATENT AND TRADEMARK OFFICE

DUDAS, JONATHAN W., of Virginia, to be Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office.

Sept. 10, 2004—Referred.
May 6, 2004—Full Committee hearing.
May 20, 2004—Approved by the Committee and ordered favorably reported.
May 20, 2004—Reported to the Senate by Mr. Hatch.
Nov. 20, 2004—Confirmed by the Senate.

U.S. COURT OF FEDERAL CLAIMS

BRADEN, SUSAN G., of the District of Columbia, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice Roger B. Andwelt, deceased.

Jan. 7, 2003—Referred.
Mar. 27, 2003—Full Committee hearing.
Apr. 10, 2003—Approved by the Committee and ordered favorably reported.
Apr. 10, 2003—Reported to the Senate by Mr. Hatch.
July 9, 2003—Confirmed by the Senate.

HORN, MARIAN BLANK, of Maryland, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years (reappointment).

Jan. 7, 2003—Referred.
Feb. 12, 2003—Full Committee hearing.
Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
Mar. 3, 2003—Confirmed by the Senate.

LETTOW, CHARLES F., of Virginia, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice John Paul Wiese, term expired.

Jan. 7, 2003—Referred.
Mar. 27, 2003—Full Committee hearing.
Apr. 10, 2003—Approved by the Committee and ordered favorably reported.
Apr. 10, 2003—Reported to the Senate by Mr. Hatch.
July 9, 2003—Confirmed by the Senate.

MILLER, GEORGE W., of Virginia, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice James T. Turner, term expired.

July 30, 2003—Referred.
Sept. 17, 2003—Full Committee hearing.
Oct. 16, 2003—Approved by the Committee and ordered favorably reported.
Oct. 16, 2003—Reported to the Senate by Mr. Hatch.
Dec. 9, 2003—Confirmed by the Senate.

WILLIAMS, MARY ELLEN COSTER, of Maryland, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice Sarah L. Wilson.

Jan. 7, 2003—Referred.
Mar. 12, 2003—Full Committee hearing.
Mar. 27, 2003—Approved by the Committee and ordered favorably reported.
Mar. 27, 2003—Reported to the Senate by Mr. Hatch.
July 9, 2003—Confirmed by the Senate.

WOLSKI, VICTOR J., of Virginia, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice Bohdan A. Futey, term expired.

Jan. 7, 2003—Referred.
Mar. 12, 2003—Full Committee hearing.
Mar. 27, 2003—Approved by the Committee and ordered favorably reported.
Mar. 27, 2003—Reported to the Senate by Mr. Hatch.
July 9, 2003—Confirmed by the Senate.

U.S. COURT OF INTERNATIONAL TRADE

STANCEU, TIMOTHY C., of Virginia, to be a Judge of the U.S. Court of International Trade, vice Richard W. Goldberg, retired.

Jan. 7, 2003—Referred.
Feb. 12, 2003—Full Committee hearing.
Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
Mar. 6, 2003—Confirmed by the Senate.

DEPARTMENT OF HOMELAND SECURITY

AGUIRRE, EDUARDO, JR., of Texas, to be Director of the Bureau of Citizenship and Immigration Services, Department of Homeland Security (new position).

Mar. 11, 2003—Referred.
June 6, 2003—Full Committee hearing.
June 12, 2003—Approved by the Committee and ordered favorably reported.
June 12, 2003—Reported to the Senate by Mr. Hatch.
June 19, 2003—Confirmed by the Senate.

GARCIA, MICHAEL J., of New York, to be an Assistant Secretary of Homeland Security (new position).

Mar. 26, 2003—Referred to the Committee on Governmental Affairs.
June 5, 2003—Committee on Governmental Affairs held hearing.
June 17, 2003—Approved by the Committee on Governmental Affairs and ordered favorably reported.
June 17, 2003—Reported to the Senate by Ms. Collins.
June 17, 2003—Referred sequentially to the Committee on the Judiciary by unanimous consent of June 13, 2003, for not to exceed 15 days of session.
July 8, 2003—Full Committee hearing.
July 15, 2003—The Committee on the Judiciary was discharged from further consideration of this nomination.
Nov. 4, 2003—Rereferred to the Senate Committee on the Judiciary.
Nov. 17, 2003—Approved by the Committee and ordered favorably reported.
Nov. 17, 2003—Reported to the Senate by Mr. Hatch.
Nov. 25, 2003—Confirmed by the Senate.

U.S. PAROLE COMMISSION

FULWOOD, ISAAC, JR., of the District of Columbia, to be Commissioner of the U.S. Parole Commission for a term of 6 years.

Feb. 3, 2004—Referred.
July 8, 2004—Approved by the Committee and ordered favorably reported.
July 8, 2004—Reported to the Senate by Mr. Hatch.
Nov. 20, 2004—Confirmed by the Senate.

MITCHELL, CRANSTON J., of Missouri, to be Commissioner of the U.S. Parole Commission for the term of 6 years, vice Timothy Earl Jones, Sr.

Jan. 9, 2003—Referred.
Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
Mar. 6, 2003—Confirmed by the Senate.

REILLY, EDWARD F., of Kansas, to be a Commissioner of the U.S. Parole Commission for the term of 6 years (reappointment).

Jan. 9, 2003—Referred.
Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
Mar. 6, 2003—Confirmed by the Senate.

SPAGNOLI, DEBORAH ANN, of California, to be a Commissioner of the U.S. Parole Commission for the term of 6 years, vice John R. Simpson, term expired.

June 25, 2003—Referred.
Oct. 16, 2003—Approved by the Committee and ordered favorably reported.
Oct. 16, 2003—Reported to the Senate by Mr. Hatch.
Nov. 20, 2004—Confirmed by the Senate.

FOREIGN CLAIMS SETTLEMENT COMMISSION

IBRAHIM, JEREMY H.G., of Pennsylvania, to be a Member of the Foreign Claims Settlement Commission of the United States for the term expiring September 30, 2005, vice Richard Thomas White, term expired.

Jan. 9, 2003—Referred.
Feb. 27, 2003—Approved by the Committee and ordered favorably reported.
Feb. 27, 2003—Reported to the Senate by Mr. Hatch.
Mar. 6, 2003—Confirmed by the Senate.

RIVKIN, DAVID B., JR., of Virginia, to be a Member of the Foreign Claims Settlement Commission of the United States for the term expiring September 30, 2004, vice Laramie Faith McNamara.

Jan. 9, 2003—Referred.
June 5, 2003—Approved by the Committee and ordered favorably reported.
June 5, 2003—Reported to the Senate by Mr. Hatch.

**FOREIGN CLAIMS SETTLEMENT COMMISSION—
Continued**

TAMARGO, MAURICIO J., of Florida, to be Chairman of the Foreign Claims Settlement Commission of the United States for the term expiring September 30, 2006 (reappointment).

July 11, 2003—Referred.

Sept. 25, 2003—Approved by the Committee and ordered favorably reported.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch.

Oct. 3, 2003—Confirmed by the Senate.

U.S. SENTENCING COMMISSION

CASTILLO, RUBEN, of Illinois, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2009 (reappointment).

July 12, 2004—Referred.

Sept. 30, 2004—Approved by the Committee and ordered favorably reported.

Sept. 30, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

HINOJOSA, RICARDO H., of Texas, to be a Member of the U.S. Sentencing Commission for the term expiring October 31, 2007, vice Joe Kendall, term expired. Appointed Chair of the United States Sentencing Commission during a recess of the Senate, vice Diana E. Murphy, resigned.

Jan. 16, 2003—Referred.

Mar. 12, 2003—Full Committee hearing.

Mar. 27, 2003—Approved by the Committee and ordered favorably reported.

Mar. 27, 2003—Reported to the Senate by Mr. Hatch.

May 22, 2003—Confirmed by the Senate.

Sept. 10, 2004—Referred.

Nov. 20, 2004—Confirmed by the Senate.

HOROWITZ, MICHAEL E., of Maryland, to be a Member of the U.S. Sentencing Commission for the term expiring October 31, 2007, vice Sterling Johnson, Jr., term expired.

Jan. 16, 2003—Referred.

Mar. 12, 2003—Full Committee hearing.

Mar. 27, 2003—Approved by the Committee and ordered favorably reported.

Mar. 27, 2003—Reported to the Senate by Mr. Hatch.

May 22, 2003—Confirmed by the Senate.

HOWELL, BERYL A., of the District of Columbia, to be a Member of the U.S. Sentencing Commission for the remainder of the term expiring October 31, 2005, vice Diana E. Murphy, resigned.

Sept. 20, 2004—Referred.

Sept. 22, 2004—Full Committee hearing.

Oct. 4, 2004—Approved by the Committee and ordered favorably reported.

Oct. 4, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

O'NEILL, MICHAEL, of Maryland, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2009. (Reappointment)

Feb. 23, 2004—Referred.

Sept. 9, 2004—Approved by the Committee and ordered favorably reported.

Sept. 9, 2004—Reported to the Senate by Mr. Hatch.

Nov. 20, 2004—Confirmed by the Senate.

SESSIONS, WILLIAM K., III, of Vermont, to be a Member of the U.S. Sentencing Commission for the term expiring October 31, 2009 (reappointment).

Sept. 30, 2003—Referred.

Oct. 30, 2003—Approved by the Committee and ordered favorably reported.

Oct. 30, 2003—Reported to the Senate by Mr. Hatch.

Dec. 9, 2003—Confirmed by the Senate.

U.S. MARSHALS

AGUIGUI, EARL CRUZ, of Guam, to be U.S. Marshal for the District of Guam and concurrently U.S. Marshal for the District of the Northern Mariana Islands for the term of 4 years, vice Joaquin L.G. Salas, term expired.

Jan. 14, 2003—Referred.

BARDELLI, JOHN FRANCIS, of Connecticut, to be U.S. Marshal for the District of Connecticut for the term of 4 years, vice John R. O'Connor.

Mar. 26, 2003—Referred.

Sept. 25, 2003—Approved by the Committee and ordered favorably reported.

Sept. 25, 2003—Reported to the Senate by Mr. Hatch.

Oct. 3, 2003—Confirmed by the Senate.

U.S. MARSHALS—Continued

BEJARANO, RAUL DAVID, of California, to be U.S. Marshal for the Southern District of California for the term of 4 years, vice Stephen Simpson Gregg.

Mar. 11, 2003—Referred.

Apr. 3, 2003—Approved by the Committee and ordered favorably reported.

Apr. 3, 2003—Reported to the Senate by Mr. Hatch.

Apr. 8, 2003—Confirmed by the Senate.

COLLINS, LAFAYETTE, of Texas, to be U.S. Marshal for the Western District of Texas for the term of 4 years, vice Jack O. Dean.

Dec. 9, 2003—Referred.

Mar. 4, 2004—Approved by the Committee and ordered favorably reported.

Mar. 4, 2004—Reported to the Senate by Mr. Hatch.

Mar. 8, 2004—Confirmed by the Senate.

CORCORAN, EUGENE JAMES, of New York, to be U.S. Marshal for the Eastern District of New York for the term of 4 years, vice Daniel C. Byrne, term expired.

Jan. 14, 2003—Referred.

Mar. 6, 2003—Approved by the Committee and ordered favorably reported.

Mar. 6, 2003—Reported to the Senate by Mr. Hatch.

Mar. 7, 2003—Confirmed by the Senate.

COSTNER, HARLON EUGENE, of North Carolina, to be U.S. Marshal for the Middle District of North Carolina for the term of 4 years, vice Becky Jane Wallace.

Jan. 9, 2003—Referred.

June 5, 2003—Approved by the Committee and ordered favorably reported.

June 5, 2003—Reported to the Senate by Mr. Hatch.

June 11, 2003—Confirmed by the Senate.

ELLIOTT, PETER JOSEPH, of Ohio, to be U.S. Marshal for the Northern District of Ohio for the term of 4 years, vice David William Troutman.

Feb. 4, 2003—Referred.

Feb. 27, 2003—Approved by the Committee and ordered favorably reported.

Feb. 27, 2003—Reported to the Senate by Mr. Hatch.

Mar. 6, 2003—Confirmed by the Senate.

GARBER, ALLEN, of Minnesota, to be U.S. Marshal for the District of Minnesota for the term of 4 years, vice Charles Lester Zacharias, term expired.

Jan. 14, 2003—Referred.

Apr. 3, 2003—Approved by the Committee and ordered favorably reported.

Apr. 3, 2003—Reported to the Senate by Mr. Hatch.

Apr. 8, 2003—Confirmed by the Senate.

HANOHANO, MARK MOKI, of Hawaii, to be U.S. Marshal for the District of Hawaii for the term of 4 years, vice Howard Hikaru Tagomori.

Jan. 9, 2003—Referred.

May 15, 2003—Approved by the Committee and ordered favorably reported.

May 15, 2003—Reported to the Senate by Mr. Hatch.

May 22, 2003—Confirmed by the Senate.

HURLBURT, THOMAS DYSON, JR., of Florida, to be U.S. Marshal for the Middle District of Florida for the term of 4 years, vice Don R. Moreland, term expired.

Jan. 9, 2003—Referred.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 24, 2003—Confirmed by the Senate.

O'CONNELL, RICHARD JAMES, of Arkansas, to be U.S. Marshal for the Western District of Arkansas for the term of 4 years, vice Kenneth Ray McFerran.

Apr. 7, 2003—Referred.

June 12, 2003—Approved by the Committee and ordered favorably reported.

June 12, 2003—Reported to the Senate by Mr. Hatch.

June 18, 2003—Confirmed by the Senate.

OLSON, LANCE ROBERT, of Iowa, to be U.S. Marshal for the Northern District of Iowa for the term of 4 years, vice John Edward Quinn.

June 5, 2003—Referred.

U.S. MARSHALS—Continued

PHARO, CHRISTINA, of Florida, to be U.S. Marshal for the Southern District of Florida for the term of 4 years, vice James A. Tassone.

Jan. 9, 2003—Referred.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 24, 2003—Confirmed by the Senate.

ROCHA, FEDERICO LAWRENCE, of California, to be U.S. Marshal for the Northern District of California for the term of 4 years, vice James J. Molinari, resigned.

July 7, 2003—Referred.

Nov. 17, 2003—Approved by the Committee and ordered favorably reported.

Nov. 17, 2003—Reported to the Senate by Mr. Hatch.

Dec. 9, 2003—Confirmed by the Senate.

TORRES, ADAM NOEL, of California, to be U.S. Marshal for the Central District of California for the term of 4 years, vice Jose Antonio Perez.

Mar. 26, 2003—Referred.

May 1, 2003—Approved by the Committee and ordered favorably reported.

May 1, 2003—Reported to the Senate by Mr. Hatch.

May 9, 2003—Confirmed by the Senate.

WILLIAMSON, DENNIS ARTHUR, of Florida, to be U.S. Marshal for the Northern District of Florida for the term of 4 years, vice James W. Lockley, term expired.

Jan. 9, 2003—Referred.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 24, 2003—Confirmed by the Senate.

WINGET, RICHARD ZENOS, of Nevada, to be U.S. Marshal for the District of Nevada for the term of 4 years, vice Jose Gerardo Troncoso.

Jan. 9, 2003—Referred.

Mar. 20, 2003—Approved by the Committee and ordered favorably reported.

Mar. 20, 2003—Reported to the Senate by Mr. Hatch.

Mar. 24, 2003—Confirmed by the Senate.

ALPHABETICAL LIST OF NOMINEES

A

ACOSTA, RENE ALEXANDER, of Virginia, to be an Assistant Attorney General, vice Ralph F. Boyd, Jr. Referred June 26, 2003, and confirmed August 1, 2003.

ADAMS, JOHN R., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice George Washington White, retired. Referred January 7, 2003, and confirmed February 10, 2003.

AGUIGUI, EARL CRUZ, of Guam, to be U.S. Marshal for the District of Guam and concurrently U.S. Marshal for the District of the Northern Mariana Islands for the term of 4 years, vice Joaquin L.G. Salas, term expired. Referred January 14, 2003.

AGUIRRE, EDUARDO, JR., of Texas, to be Director of the Bureau of Citizenship and Immigration Services, Department of Homeland Security (new position). Referred March 11, 2003, and confirmed June 19, 2003.

ALLEN, CLAUDE A., of Virginia, to be U.S. Circuit Judge for the Fourth Circuit, vice Francis D. Murnaghan, Jr., deceased. Referred April 28, 2003.

ALTONAGA, CECILIA M., of Florida, to be U.S. District Judge for the Southern District of Florida, vice Shelby Highsmith, retired. Referred January 15, 2003, and confirmed May 6, 2003.

ALVAREZ MICAELA, of Texas, to be U.S. District Judge for the Southern District of Texas, vice David Hittner, retiring. Referred June 16, 2004.

B

BALFE, ROBERT CRAMER, III, of Arkansas, to be U.S. Attorney for the Western District of Arkansas for the term of 4 years, vice Thomas C. Gean, resigned. Referred June 1, 2004 and confirmed November 20, 2004.

BARDELLI, JOHN FRANCIS, of Connecticut, to be U.S. Marshal for the District of Connecticut for the term of 4 years, vice John R. O'Connor. Referred March 26, 2003, and confirmed October 3, 2003.

BEA, CARLOS T., of California, to be U.S. Circuit Judge for the Ninth Circuit, vice Charles E. Wiggins, retired. Referred April 11, 2003, and confirmed September 29, 2003.

BEJARANO, RAUL DAVID, of California, to be U.S. Marshal for the Southern District of California for the term of 4 years, vice Stephen Simpson Gregg. Referred March 11, 2003, and confirmed April 8, 2003.

BENITEZ, ROGER T., of California, to be U.S. District Judge for the Southern District of California (new position). Referred May 1, 2003 and confirmed June 17, 2004.

BENNETT, RICHARD D., of Maryland, to be U.S. District Judge for the District of Maryland, vice Frederic N. Smalkin, retired. Referred January 29, 2003, and confirmed April 9, 2003.

BENTON, WILLIAM DUANE, of Missouri, to be U.S. District Judge for the Eighth Circuit, vice Theodore McMilliam, retired. Referred February 12, 2004 and confirmed June 24, 2004.

ALPHABETICAL LIST OF NOMINEES—Continued

BOYLE, JANE J., of Texas, to be U.S. District Judge for the Northern District of Texas, vice Jerry L. Buchmeyer, retired. Referred November 24, 2003 and confirmed June 17, 2004.

BOYLE, TERRENCE W., of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit, vice J. Dickson Phillips, Jr., retired. Referred January 7, 2003.

BOYKO, CHRISTOPHER A., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice Paul R. Matia, retiring. Referred July 22, 2004 and confirmed November 20, 2004.

BRACK, ROBERT C., of New Mexico, to be U.S. District Judge for the District of New Mexico (new position). Referred April 28, 2003, and confirmed July 14, 2003.

BRADEN, SUSAN G., of the District of Columbia, to be a Judge of the U.S. Court of Federal Claims for a term of 15 years, vice Roger B. Andwelt, deceased. Referred January 7, 2003, and confirmed July 9, 2003.

BREEN, J. DANIEL, of Tennessee, to be U.S. District Judge for the Western District of Tennessee, vice Julia Smith Gibbons, elevated. Referred January 7, 2003, and confirmed March 13, 2003.

BROWNING, JAMES O., of New Mexico, to be U.S. District Judge for the District of New Mexico, vice C. Leroy Hansen, retired. Referred April 28, 2003, and confirmed July 31, 2003.

BROWN, JANICE R., of California, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Stephen F. Williams, retired. Referred July 25, 2003.

BRYANT, DANIEL J., of Virginia, to be an Assistant Attorney General, vice Viet D. Dinh, resigned. Referred July 8, 2003, and confirmed October 3, 2003.

BURNS, LARRY ALAN, of California, to be U.S. District Judge for the Southern District of California (new position). Referred May 1, 2003 and confirmed September 24, 2003.

BYBEE, JAY S., of Nevada, to be U.S. Circuit Judge for the Ninth Circuit, vice Procter R. Hug, Jr., retired. Referred January 7, 2003, and confirmed March 13, 2003.

C

CALLAHAN, CONSUELO MARIA, of California, to be U.S. Circuit Judge for the Ninth Circuit, vice Ferdinand F. Fernandez, retired. Referred February 12, 2003, and confirmed May 22, 2003.

CAMPBELL, DAVID G., of Arizona, to be U.S. District Judge for the District of Arizona (new position). Referred March 13, 2003, and confirmed July 8, 2003.

CARDONE, KATHLEEN, of Texas, to be U.S. District Judge for the Western District of Texas (new position). Referred May 1, 2003, and confirmed July 28, 2003.

CARNEY, CORMAC J., of California, to be U.S. District Judge for the Central District of California, vice Carlos R. Moreno, resigned. Referred January 7, 2003, and confirmed April 7, 2003.

CASTEL, P. KEVIN, of New York, to be U.S. District Judge for the Southern District of New York, vice Lawrence M. McKenna, retired. Referred March 5, 2003, and confirmed September 17, 2003.

CASTILLO, RUBEN, of Illinois, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2009 (re-appointment). Referred July 12, 2004, and confirmed November 20, 2004.

CHERTOFF, MICHAEL, of New Jersey, to be U.S. Circuit Judge for the Third Circuit, vice Morton I. Greenberg, retired. Referred March 5, 2003, and confirmed June 9, 2003.

COHN, JAMES I., of Florida, to be U.S. District Judge for the Southern District of Florida (new position). Referred May 1, 2003, and confirmed July 31, 2003.

COLLINS, LAFAYETTE, of Texas, to be United States Marshal for the Western District of Texas for the term of 4 years, vice Jack O. Dean. Referred December 9, 2003 and confirmed March 8, 2004.

COLLTON, STEVEN M., of Iowa, to be U.S. Circuit Judge for the Eighth Circuit, vice David R. Hansen, retired. Referred February 12, 2003, and confirmed September 4, 2003.

COMEY, JAMES B., of New York, to be Deputy Attorney General, vice Larry D. Thompson, resigned. Referred October 17, 2003 and confirmed December 9, 2003.

CONRAD, GLEN E., of Virginia, to be U.S. District Judge for the Western District of Virginia, vice James C. Turk, retired. Referred April 28, 2003, and confirmed September 22, 2003.

CONRAD, ROBERT J., JR., of North Carolina, to be U.S. District Judge for the Western District of North Carolina (new position). Referred April 28, 2003.

COOGLER, L. SCOTT, of Alabama, to be U.S. District Judge for the Northern District of Alabama, vice H. Dean Buttram, Jr., resigned. Referred March 27, 2003, and confirmed May 22, 2003.

COOK, DEBORAH L., of Ohio, to be U.S. Circuit Judge for the Sixth Circuit, vice Alan E. Norris, retired. Referred January 7, 2003, and confirmed May 5, 2003.

COOKE, MARCIA G., of Florida, to be U.S. District Judge for the Southern District of Florida, vice Wilkie D. Ferguson, Jr., deceased. Referred November 25, 2003, and confirmed May 18, 2004.

CORCORAN, EUGENE JAMES, of New York, to be U.S. Marshal for the Eastern District of New York for the term of 4 years, vice Daniel C. Byrne, term expired. Referred January 14, 2003, and confirmed March 7, 2003.

CORRENTE, ROBERT CLARK, of Rhode Island, to be U.S. Attorney for the District of Rhode Island for the term of 4 years, vice Margaret Ellen Curran. Referred May 20, 2004, and confirmed July 22, 2004.

COSTNER, HARLON EUGENE, of North Carolina, to be U.S. Marshal for the Middle District of North Carolina for the term of 4 years, vice Becky Jane Wallace. Referred January 9, 2003, and confirmed June 11, 2003.

COVINGTON, VIRGINIA MARIA HERNANDEZ, of Florida, to be U.S. District Judge for the Middle District of Florida, vice Ralph W. Nimmons, Jr., deceased. Referred April 20, 2004 and confirmed September 7, 2004.

COX, SEAN F., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Lawrence P. Zatkoff, retired. Referred September 10, 2004.

CRONE, MARCIA A., of Texas, to be U.S. District Judge for the Eastern District of Texas (new position). Referred May 1, 2003, and confirmed September 30, 2003.

CROTTY, PAUL A., of New York, to be U.S. District Judge for the Southern District of New York, vice Harold Baer, Jr., retiring. Referred September 7, 2004.

D

DER-YEGHIAYAN, SAMUEL, of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Marvin E. Aspen, retired. Referred March 5, 2003, and confirmed July 14, 2003.

DEVER, JAMES C., III, of North Carolina, to be U.S. District Judge for the Eastern District of North Carolina, vice W. Earl Britt, retired. Referred January 7, 2003.

DIAMOND, PAUL S., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice Herbert J. Hutton, retired. Referred January 20, 2004, and confirmed June 16, 2004.

DRELL, DEE D., of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice F.A. Little, Jr., retired. Referred January 15, 2003, and confirmed April 9, 2003.

DUDAS, JONATHAN W., of Virginia, to be Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office. Referred September 10, 2004, and confirmed November 20, 2004.

DUFFEY, WILLIAM S., JR., of Georgia, to be U.S. District Judge for the Northern District of Georgia, vice J. Own Forrester, retiring. Referred November 5, 2003, and confirmed June 16, 2004.

DUNCAN, ALLYSON K., of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit, vice Samuel J. Ervin III, deceased. Referred April 28, 2003, and confirmed July 17, 2003.

E

ELLIOTT, PETER JOSEPH, of Ohio, to be U.S. Marshal for the Northern District of Ohio for the term of 4 years, vice David William Troutman. Referred February 4, 2003, and confirmed March 6, 2003.

ERICKSON, RALPH R., of North Dakota, to be U.S. District Judge for the District of North Dakota, vice Rodney S. Webb, retired. Referred January 7, 2003, and confirmed March 12, 2003.

ESTRADA, MIGUEL A., of Virginia, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Patricia M. Wald, retired. Referred January 7, 2003. Nomination withdrawn September 4, 2003.

F

FEUERSTEIN, SANDRA J., of New York, to be U.S. District Judge for the Eastern District of New York, vice Thomas C. Platt, Jr., retired. Referred January 7, 2003, and confirmed September 17, 2003.

FIGA, PHILLIP S., of Colorado, to be U.S. District Judge for the District of Colorado, vice Richard P. Matsch, retired. Referred June 9, 2003, and confirmed October 2, 2003.

FILIP, MARK R., of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Harry D. Leinenweber, retired. Referred April 28, 2003 and confirmed February 4, 2004.

FINCH, RAYMOND L., of the Virgin Islands, to be Judge of the District Court of the Virgin Islands for a term of ten years. Referred February 9, 2004, and confirmed November 20, 2004.

FISCHER, DALE S., of California, to be U.S. District Judge for the Central District of California (new position). Referred May 1, 2003, and confirmed October 27, 2003.

FISHER, D. MICHAEL, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit, vice Carol Los Mansmann, deceased. Referred May 1, 2003 and confirmed December 9, 2003.

FLANAGAN, LOUISE W., of North Carolina, to be U.S. District Judge for the Eastern District of North Carolina, vice James C. Fox, retired. Referred January 29, 2003, and confirmed July 17, 2003.

FLOYD, HENRY F., of South Carolina, to be U.S. District Judge for the District of South Carolina, vice Dennis W. Shedd, elevated. Referred May 15, 2003, and confirmed September 22, 2003.

FROST, GREGORY L., of Ohio, to be U.S. District Judge for the Southern District of Ohio, vice George C. Smith, retired. Referred January 7, 2003, and confirmed March 10, 2003.

FULWOOD, ISAAC, JR., of the District of Columbia, to be a Commissioner of the United States Parole Commission for a term of 6 years. Referred February 3, 2004, and confirmed November 20, 2004.

G

GARBER, ALLEN, of Minnesota, to be U.S. Marshal for the District of Minnesota for the term of 4 years, vice Charles Lester Zacharias, term expired. Referred January 14, 2003, and confirmed April 8, 2003.

GARCIA, HUMBERTO S., of Puerto Rico, to be U.S. Attorney for the District of Puerto Rico for the term of 4 years, vice Daniel F. Lopez Romo, resigned. Referred January 9, 2003, and confirmed March 7, 2003.

GARCIA, MICHAEL J., of New York, to be an Assistant Secretary of Homeland Security (new position). Referred sequentially to the Committee on the Judiciary by unanimous consent of June 13, 2003, for not to exceed 15 days of session. On July 15, 2003, the Committee on the Judiciary was discharged from further consideration of this nomination. Rereferred November 4, 2003, and confirmed November 25, 2003.

GIBSON, KIM R., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice D. Brooks Smith, elevated. Referred April 28, 2003, and confirmed September 23, 2003.

GOLDSMITH, JACK LANDMAN, III, of Virginia, to be an Assistant Attorney General, vice Jay S. Bybee, resigned. Referred June 9, 2003, and confirmed October 3, 2003.

GOMEZ, CURTIS V., of the Virgin Islands, to be Judge of the District Court of the Virgin Islands for a term of ten years, vice Thomas K. Moore, term expired. Referred November 25, 2003, and confirmed November 20, 2004.

GREER, J. RONNIE, of Tennessee, to be U.S. District Judge for the Eastern District of Tennessee, vice Thomas G. Hull, retired. Referred April 9, 2003, and confirmed June 11, 2003.

GRIFFIN, RICHARD A., of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice Damon J. Keith, retired. Referred January 7, 2003.

GRUENDER, RAYMOND W., of Missouri, to be U.S. Circuit Judge for the Eighth Circuit, vice Pasco M. Bowman II, retired. Referred September 29, 2003 and confirmed May 20, 2004.

GUIROLA, LOUIS, JR., of Mississippi, to be U.S. District Judge for the Southern District of Mississippi, vice Walter J. Gex III, retired. Referred September 23, 2003 and confirmed March 11, 2004.

H

HALL, PETER W., of Vermont, to be U.S. Circuit Judge for the Second Circuit, vice Fred I. Parker, deceased. Referred December 9, 2003, and confirmed June 24, 2004.

HANOHANO, MARK MOKI, of Hawaii, to be U.S. Marshal for the District of Hawaii for the term of 4 years, vice Howard Hikaru Tagomori. Referred January 9, 2003, and confirmed May 22, 2003.

HARDIMAN, THOMAS M., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice William L. Standish, retired. Referred April 9, 2003, and confirmed October 22, 2003.

ALPHABETICAL LIST OF NOMINEES—Continued

HARWELL, ROBERT BRYAN, of South Carolina, to be U.S. District Judge for the District of South Carolina, vice C. Weston Houck, retiring. Referred January 20, 2004 and confirmed June 24, 2004.

HAYES, WILLIAM Q., of California, to be U.S. District Judge for the Southern District of California (new position). Referred May 1, 2003, and confirmed October 2, 2003.

HAYNES, WILLIAM JAMES, II, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit, vice H. Emory Widener, Jr., retired. Referred September 29, 2003.

HERRAIZ, DOMINGO S., of Ohio, to be Director of the Bureau of Justice Assistance, vice Richard R. Nedelkoff, resigned. Referred September 8, 2003 and confirmed March 8, 2004.

HERRERA, JUDITH C., of New Mexico, to be U.S. District Judge for the District of New Mexico, vice James A. Parker, retired. Referred September 23, 2003, and confirmed June 3, 2004.

HICKS, S. MAURICE, JR., of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice Donald E. Walter, retired. Referred January 7, 2003, and confirmed May 19, 2003.

HINOJOSA, RICARDO H., of Texas, to be a Member of the U.S. Sentencing Commission for the term expiring October 31, 2007, vice Joe Kendall, term expired. Referred January 16, 2003, and confirmed May 22, 2003. Appointed Chair of the United States Sentencing Commission during a recess of the Senate, vice Diana E. Murphy, resigned. Referred September 10, 2004, and confirmed November 20, 2004.

HOLMES, J. LEON, of Arkansas, to be U.S. District Judge for the Eastern District of Arkansas, vice Stephen M. Reasoner, retired. Referred January 29, 2003, and confirmed July 6, 2004.

HOLWELL, RICHARD J., of New York, to be U.S. District Judge for the Southern District of New York, vice Barrington D. Parker, Jr., elevated. Referred January 7, 2003, and confirmed September 17, 2003.

HOPKINS, VIRGINIA E., of Alabama, to be U.S. District Judge for the Northern District of Alabama, vice Edwin L. Nelson, deceased. Referred October 14, 2003, and confirmed June 15, 2004.

HORN, MARIAN BLANK, of Maryland, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years (reappointment). Referred January 7, 2003, and confirmed March 3, 2003.

HOROWITZ, MICHAEL E., of Maryland, to be a Member of the U.S. Sentencing Commission for the term expiring October 31, 2007, vice Sterling Johnson, Jr., term expired. Referred January 16, 2003, and confirmed May 22, 2003.

HOUSTON, JOHN A., of California, to be U.S. District Judge for the Southern District of California (new position). Referred May 1, 2003, and confirmed October 2, 2003.

HOWELL, BERYL A., of the District of Columbia, to be a Member of the U.S. Sentencing Commission for the remainder of the term expiring October 31, 2005, vice Diana E. Murphy, resigned. Referred September 20, 2004, and confirmed November 20, 2004.

HUBER, DAVID L., of Kentucky, to be U.S. Attorney for the Western District of Kentucky for the term of 4 years, vice Stephen Beville Pence, resigned. Referred September 23, 2003 and confirmed December 9, 2003.

HURLBURT, THOMAS DYSON, JR., of Florida, to be U.S. Marshal for the Middle District of Florida for the term of 4 years, vice Don R. Moreland, term expired. Referred January 9, 2003, and confirmed March 24, 2003.

I

IBRAHIM, JEREMY H.G., of Pennsylvania, to be a Member of the Foreign Claims Settlement Commission of the United States for the term expiring September 30, 2005, vice Richard Thomas White, term expired. Referred January 9, 2003, and confirmed March 6, 2003.

IMMERGUT, KARIN J., of Oregon, to be U.S. Attorney for the District of Oregon for the term of 4 years, vice Michael W. Mosman. Referred June 5, 2003, and confirmed October 3, 2003.

IRIZARRY, DORA L., of New York, to be U.S. District Judge for the Eastern District of New York, vice Reena Raggi, elevated. Referred April 28, 2003 and confirmed June 24, 2004.

J

JONES, ROBERT CLIVE, of Nevada, to be U.S. District Judge for the District of Nevada, vice David W. Hagen, retired. Referred June 9, 2003, and confirmed October 2, 2003.

JUNELL, ROBERT A., of Texas, to be U.S. District Judge for the Western District of Texas, vice Hipolito Frank Garcia, deceased. Referred January 7, 2003, and confirmed February 10, 2003.

K

KARAS, KENNETH M., of New York, to be U.S. District Judge for the Southern District of New York, vice Allen G. Schwartz, deceased. Referred September 18, 2003, and confirmed June 3, 2004.

KAVANAUGH, BRETT M., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Laurence H. Silberman, retired. Referred July 25, 2003.

KEISLER, PETER D., of Maryland, to be an Assistant Attorney General, vice Robert D. McCallum, Jr. Referred April 10, 2003, and confirmed June 5, 2003.

KELLEY, WALTER D., JR., of Virginia, to be U.S. District Judge for the Eastern District of Virginia, vice Henry C. Morgan, Jr., retiring. Referred October 31, 2003, and confirmed June 23, 2004.

KRAVITZ, MARK R., of Connecticut, to be U.S. District Judge for the District of Connecticut, vice Alfred V. Covello, retired. Referred March 27, 2003, and confirmed June 11, 2003.

KUHL, CAROLYN B., of California, to be U.S. Circuit Judge for the Ninth Circuit, vice James R. Browning, retired. Referred January 7, 2003.

L

LEONHART, MICHELE M., of California, to be Deputy Administrator of Drug Enforcement, vice John B. Brown III, resigned. Referred October 3, 2003 and confirmed March 8, 2004.

LETTOW, CHARLES F., of Virginia, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice John Paul Wiese, term expired. Referred January 7, 2003, and confirmed July 9, 2003.

LUDINGTON, THOMAS L., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Paul V. Gadola, retired. Referred January 7, 2003.

M

MARTINEZ, RICARDO S., of Washington, to be U.S. District Judge for the Western District of Washington (new position). Referred October 14, 2003, and confirmed June 15, 2004.

McCALLUM, ROBERT D., JR., of Georgia, to be Associate Attorney General, vice Jay B. Stephens, resigned. Referred April 7, 2003, and confirmed June 27, 2003.

McKEAGUE, DAVID W., of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice Richard F. Suhrheinrich, retired. Referred January 7, 2003.

McKNIGHT, H. BRENT, of North Carolina, to be U.S. District Judge for the Western District of North Carolina (new position). Referred April 28, 2003, and confirmed July 31, 2003.

MILLER, GEORGE W., of Virginia to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice James T. Turner, term expired. Referred July 30, 2003 and confirmed December 9, 2003.

MINALDI, PATRICIA HEAD, of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice James T. Trimble, Jr., retired. Referred January 15, 2003, and confirmed May 6, 2003.

MITCHELL, CRANSTON J., of Missouri, to be a Commissioner of the U.S. Parole Commission for the term of 6 years, vice Timothy Earl Jones, Sr. Referred January 9, 2003, and confirmed March 6, 2003.

MONTALVO, FRANK, of Texas, to be U.S. District Judge for the Western District of Texas (new position). Referred May 1, 2003, and confirmed July 31, 2003.

MOSCHELLA, WILLIAM EMIL, of Virginia, to be an Assistant Attorney General, vice Daniel J. Bryant. Referred April 2, 2003, and confirmed May 9, 2003.

MOSMAN, MICHAEL W., of Oregon, to be U.S. District Judge for the District of Oregon, vice Robert E. Jones, retired. Referred May 8, 2003, and confirmed September 25, 2003.

MYERS, WILLIAM GERRY, III, of Idaho, to be U.S. Circuit Judge for the Ninth Circuit, vice Thomas G. Nelson, retired. Referred May 15, 2003.

N

NAHMIAS, DAVID E., of Georgia, to be U.S. Attorney for the Northern District of Georgia for the term of 4 years, vice William S. Duffy, Jr. Referred June 1, 2004, and confirmed November 20, 2004.

NEILSON, SUSAN BIEKE, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice Cornelia G. Kennedy, retired. Referred January 7, 2003.

O

O'CONNELL, RICHARD JAMES, of Arkansas, to be U.S. Marshal for the Western District of Arkansas for the term of 4 years, vice Kenneth Ray McFerran. Referred April 7, 2003, and confirmed June 18, 2003.

OLSON, LANCE ROBERT, of Iowa, to be U.S. Marshal for the Northern District of Iowa for the term of 4 years, vice John Edward Quinn. Referred June 5, 2003.

O'NEILL, MICHAEL, of Maryland, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2009 (reappointment). Referred February 23, 2004, and confirmed November 20, 2004.

OTERO, S. JAMES, of California, to be U.S. District Judge for the Central District of California, vice Richard A. Paez, elevated. Referred January 7, 2003, and confirmed February 10, 2003.

OWEN, PRISCILLA RICHMAN, of Texas, to be U.S. Circuit Judge for the Fifth Circuit, vice William L. Garwood, retired. Referred January 7, 2003.

P

PATE, R. HEWITT, of Virginia, to be an Assistant Attorney General, vice Charles A. James, Jr. Referred March 13, 2003, and confirmed June 13, 2003.

PHARO, CHRISTINA, of Florida, to be U.S. Marshal for the Southern District of Florida for the term of 4 years, vice James A. Tassone. Referred January 9, 2003, and confirmed March 24, 2003.

PICKERING, CHARLES W., Sr., of Mississippi, to be U.S. Circuit Judge for the Fifth Circuit, vice Henry A. Politz, retired. Referred January 7, 2003 and appointed by the President during a recess of the Senate, January 16, 2004.

PRADO, EDWARD C., of Texas, to be U.S. Circuit Judge for the Fifth Circuit, vice Robert M. Parker, retired. Referred February 6, 2003, and confirmed May 1, 2003.

PRATTER, GENE E.K., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice William H. Yohn, retiring. Referred November 3, 2003, and confirmed June 15, 2004.

PROCTOR, R. DAVID, of Alabama, to be U.S. District Judge for the Northern District of Alabama (new position). Referred May 1, 2003, and confirmed September 17, 2003.

PRYOR, WILLIAM H., JR., of Alabama, to be U.S. Circuit Judge for the Eleventh Circuit, vice Emmett Ripley Cox, retired. Referred April 9, 2003, and appointed by the President during a recess of the Senate, February 20, 2004.

Q

QUARLES, WILLIAM D., JR., of Maryland, to be U.S. District Judge for the District of Maryland, vice William M. Nickerson, retired. Referred January 7, 2003, and confirmed March 12, 2003.

R

RAPADAS, LEONARDO M., of Guam, to be U.S. Attorney for the District of Guam and concurrently U.S. Attorney for the District of the Northern Mariana Islands for the term of 4 years, vice K. William O'Connor, resigned. Referred January 28, 2003, and confirmed May 9, 2003.

REILLY, EDWARD F., of Kansas, to be a Commissioner of the U.S. Parole Commission for a term of 6 years (re-appointment). Referred January 9, 2003, and confirmed March 6, 2003.

RIVKIN, DAVID B., JR., of Virginia, to be a Member of the Foreign Claims Settlement Commission of the United States for the term expiring September 30, 2004, vice Laramie Faith McNamara. Referred January 9, 2003.

ROBART, JAMES L., of Washington, to be U.S. District Judge for the Western District of Washington, vice, Thomas S. Zilly, retiring. Referred December 9, 2004, and confirmed June 17, 2004.

ROBERTS, JOHN G., JR., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit, vice James L. Buckley, retired. Referred January 7, 2003, and confirmed May 8, 2003.

ROBINSON, STEPHEN C., of New York, to be U.S. District Judge for the Southern District of New York, vice John S. Martin, Jr., retired. Referred March 5, 2003, and confirmed September 17, 2003.

ROCHA, FEDERICO LAWRENCE, of California, to be U.S. Marshal for the Northern District of California for the term of 4 years, vice James J. Molinari, resigned. Referred July 7, 2003 and confirmed December 9, 2003.

RODGERS, MARGARET CATHARINE, of Florida, to be U.S. District Judge for the Northern District of Florida, vice Lacey A. Collier, retired. Referred July 14, 2003, and confirmed October 20, 2003.

RODRIGUEZ, XAVIER, of Texas, to be U.S. District Judge for the Western District of Texas, vice Edward C. Prado, elevated. Referred May 1, 2003, and confirmed July 31, 2003.

ROHLFING, FREDERICK W., III, of Hawaii, to be U.S. District Judge for the District of Hawaii, vice Alan C. Kay, retired. Referred January 7, 2003.

ROPER, RICHARD B., III, of Texas, to be U.S. Attorney for the Northern District of Texas for a term of four years, vice Jane J. Boyle, resigned. Referred July 22, 2004, and confirmed November 20, 2004.

RYAN, DANIEL P., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Patrick J. Duggan, retired. Referred April 28, 2003.

S

SAAD, HENRY W., of Michigan, to be U.S. Circuit Judge for the Sixth Circuit, vice James L. Nelson, retired. Referred January 7, 2003.

SABRAW, DANA MAKOTO, of California, to be U.S. District Judge for the Southern District of California (new position). Referred May 1, 2003, and confirmed September 25, 2003.

SANCHEZ, JUAN R., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice Jay C. Waldman, deceased. Referred November 25, 2003, and confirmed June 23, 2004.

SANCHEZ, WILLIAM, of Florida, to be Special Counsel for Immigration-Related Unfair Labor Practices, Department of Justice, for a term of four years, vice Juan Carlos Benitez, resigned. Referred June 1, 2004.

SAYLOR, F. DENNIS, IV, of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice Robert E. Keeton, retired. Referred July 30, 2003, and confirmed June 1, 2004.

SCHIAVELLI, GEORGE P., of California, to be U.S. District Judge for the Central District of California, vice Lourdes G. Baird, retiring. Referred January 20, 2004 and confirmed June 24, 2004.

SCHNEIDER, MICHAEL H., SR., of Texas, to be U.S. District Judge for the Eastern District of Texas, vice John H. Hannah, Jr., deceased. Referred May 17, 2004 and confirmed September 7, 2004.

SCOTT, MCGREGOR WILLIAM, of California, to be U.S. Attorney for the Eastern District of California for the term of 4 years, vice Paul L. Seave, resigned. Referred February 27, 2003, and confirmed March 31, 2003.

SEABRIGHT, J. MICHAEL, of Hawaii, to be U.S. District Judge for the District of Hawaii, vice Alan C. Kay, retired. Referred September 15, 2004.

SELNA, JAMES V., of California, to be U.S. District Judge for the Central District of California, vice J. Spencer Letts, retired. Referred January 29, 2003, and confirmed March 27, 2003.

SESSIONS, WILLIAM K., III, of Vermont, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2003 (reappointment). Referred September 30, 2003 and confirmed December 9, 2003.

SHAPPART, GRETCHEN C.F., of North Carolina, to be U.S. Attorney for the Western District of North Carolina for the term of 4 years, vice Robert J. Conrad, Jr. Referred May 1, 2003.

SHARPE, GARY L., of New York, to be U.S. District Judge for the Northern District of New York, vice Thomas J. McAvoy, retired. Referred April 28, 2003, and confirmed January 28, 2004.

SHERIDAN, PETER G., of New Jersey, to be U.S. District Judge for the District of New Jersey, vice Stephen M. Orlofsky, resigned. Referred November 5, 2003.

SIMON, PHILLIP P., of Indiana, to be U.S. District Judge for the Northern District of Indiana, vice William C. Lee, retired. Referred January 29, 2003, and confirmed March 27, 2003.

SPAGNOLI, DEBORAH ANN, of California, to be a Commissioner of the U.S. Parole Commission for the term of 6 years, vice John R. Simpson, term expired. Referred June 25, 2003, and confirmed November 20, 2004.

SPRINGMANN, THERESA LAZAR, of Indiana, to be U.S. District Judge for the Northern District of Indiana, vice James T. Moody, retired. Referred January 29, 2003, and confirmed March 31, 2003.

STANCEU, TIMOTHY C., of Virginia, to be a Judge of the U.S. Court of International Trade, vice Richard W. Goldberg, retired. Referred January 7, 2003, and confirmed March 6, 2003.

STARRETT, KEITH, of Mississippi, to be U.S. District Judge for the Southern District of Mississippi, vice Charles W. Pickering, Sr., resigned. Referred July 6, 2004, and confirmed November 20, 2004.

STEELE, WILLIAM H., of Alabama, to be U.S. District Judge for the Southern District of Alabama, vice Richard W. Vollmer, Jr., retired. Referred January 7, 2003, and confirmed March 13, 2003.

STENGEL, LAWRENCE F., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice Ronald L. Buckwalter, retiring. Referred November 6, 2003, and confirmed June 16, 2004.

STUART, DIANE M., of Utah, to be Director of the Violence Against Women Office, Department of Justice (new position). Referred March 5, 2003, and confirmed July 31, 2003.

SUKO, LONNY R., of Washington, to be U.S. District Judge for the Eastern District of Washington, vice Wm. Fremming Nielsen, retired. Referred April 28, 2003, and confirmed July 15, 2003.

SUTTON, JEFFREY S., of Ohio, to be U.S. Circuit Judge for the Sixth Circuit, vice James L. Ryan, retired. Referred January 7, 2003, and confirmed April 29, 2003.

SYKES, DIANE S., of Wisconsin, to be U.S. Circuit Judge for the Seventh Circuit, vice John L. Coffey, retiring. Referred November 14, 2003 and confirmed June 24, 2004.

T

TAMARGO, MAURICIO J., of Florida, to be Chairman of the Foreign Claims Settlement Commission of the United States for the term expiring September 30, 2006 (reappointment). Referred July 11, 2003, and confirmed October 3, 2003.

TANDY, KAREN P., of Virginia, to be Administrator of Drug Enforcement, vice Ada Hutchinson. Referred June 2, 2003, and confirmed July 31, 2003.

TENPAS, RONALD J., of Illinois, to be U.S. Attorney for the Southern District of Illinois for a term of four years, vice Miriam F. Miquelon, resigned. Referred December 9, 2003, and confirmed March 8, 2004.

TITUS, ROGER W., of Maryland, to be U.S. District Judge for the District of Maryland, vice Marvin J. Garbis, retired. Referred June 18, 2003, and confirmed November 5, 2003.

TORRES, ADAM NOEL, of California, to be U.S. Marshal for the Central District of California for the Central District of California for the term of 4 years, vice Jose Antonio Perez. Referred March 26, 2003, and confirmed May 9, 2003.

TOWNES, SANDRA L., of New York, to be U.S. District Judge for the Eastern District of New York, vice Sterling Johnson, Jr., retired. Referred August 1, 2003, and confirmed June 3, 2004.

TYMKOVICH, TIMOTHY M., of Colorado, to be U.S. Circuit Judge for the Tenth Circuit, vice John C. Porfilio, retired. Referred January 7, 2003, and confirmed April 1, 2003.

V

VAN ANTWERPEN, FRANKLIN S., of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit, vice Edward R. Becker, retired. Referred November 21, 2003, and confirmed May 20, 2004.

VARLAN, THOMAS A., of Tennessee, to be U.S. District Judge for the Eastern District of Tennessee, vice Robert Leon Jordan, retired. Referred January 7, 2003, and confirmed March 13, 2003.

W

WAKE, NEIL VINCENT, of Arizona, to be U.S. District Judge for the District of Arizona, vice Paul G. Rosenblatt, retired. Referred October 22, 2003 and confirmed March 11, 2004.

WARNER, PAUL MICHAEL, of Utah, to be U.S. Attorney for the District of Utah for the term of 4 years (reappointment). Referred July 14, 2003, and confirmed August 1, 2003.

WATSON, MICHAEL H., of Ohio, to be U.S. District Judge for the Southern District of Ohio, vice James L. Graham, retiring. Referred April 6, 2004, and confirmed September 7, 2004.

WESLEY, RICHARD C., of New York, to be U.S. Circuit Judge for the Second Circuit, vice Pierre N. Leval, retired. Referred March 5, 2003, and confirmed June 11, 2003.

WHITAKER, MATTHEW G., of Iowa, to be U.S. Attorney for the Southern District of Iowa for the term of 4 years, vice Steven M. Colloton, resigned. Referred February 3, 2004, and confirmed June 3, 2004.

WHITE, GREGORY A., of Ohio, to be U.S. Attorney for the Northern District of Ohio for the term of 4 years, vice Emily Margaret Sweeney, term expired. Referred February 11, 2003, and confirmed March 24, 2003.

WHITE, RONALD A., of Oklahoma, to be U.S. District Judge for the Eastern District of Oklahoma, vice Frank Howell Seay, retired. Referred May 15, 2003, and confirmed September 30, 2003.

WILLIAMS, MARY ELLEN COSTER, of Maryland, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice Sarah L. Wilson. Referred January 7, 2003, and confirmed July 9, 2003.

WILLIAMSON, DENNIS ARTHUR, of Florida, to be U.S. Marshal for the Northern District of Florida for the term of 4 years, vice James W. Lockley, term expired. Referred January 9, 2003, and confirmed March 24, 2003.

WINGET, RICHARD ZENOS, of Nevada, to be U.S. Marshal for the District of Nevada for the term of 4 years, vice Jose Gerardo Troncoso. Referred January 9, 2003, and confirmed March 24, 2003.

WOLSKI, VICTOR J., of Virginia, to be a Judge of the U.S. Court of Federal Claims for the term of 15 years, vice Bohdan A. Futey, term expired. Referred January 7, 2003, and confirmed July 9, 2003.

WOOD, LISA GODBEY, of Georgia, to be U.S. Attorney for the Southern District of Georgia for the term of four years, vice Richard S. Thompson, resigned. Referred July 22, 2004, and confirmed November 20, 2004.

WOODCOCK, JOHN A., JR., of Maine, to be U.S. District Judge for the District of Maine, vice Gene Carter, retired. Referred March 27, 2003, and confirmed June 12, 2003.

WRAY, CHRISTOPHER A., of Georgia, to be an Assistant Attorney General, vice Michael Chertoff. Referred June 9, 2003, and confirmed September 11, 2003.

Y

YEAHEL, EARL LEROY, III, to be U.S. District Judge for the Western District of Texas, vice James R. Nowlin, retired. Referred May 1, 2003, and confirmed July 28, 2003.

MEETINGS OF THE COMMITTEE

EXECUTIVE SESSIONS AND OTHER COMMITTEE BUSINESS

JANUARY 2003

January 24, 2003

Full Committee

Committee met and *held over* the following nomination:

Nomination of Miguel A. Estrada, of Virginia, to be U.S. Circuit Judge for the District of Columbia Circuit.

Committee met and *held over* the following bills:

S. 151—To amend title 18, United States Code, with respect to the sexual exploitation of children.

S. 153—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes.

January 30, 2003

Full Committee

The following nomination was ordered favorably reported:

Miguel A. Estrada, of Virginia, to be U.S. Circuit Judge for the District of Columbia Circuit.

The following bills were ordered favorably reported:

S. 153—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes.

S. 205—To authorize the issuance of immigrant visas to, and the admission to the United States for permanent residence of, certain scientists, engineers, and technicians who have worked in Iraqi weapons of mass destruction programs.

The following bill was ordered favorably reported, with amendments:

S. 151—To amend title 18, United States Code, with respect to the sexual exploitation of children.

FEBRUARY 2003

February 6, 2003

Full Committee

The following nominations were ordered favorably reported:

John R. Adams, to be U.S. District Judge for the Northern District of Ohio.

Robert A. Junell, to be U.S. District Judge for the Western District of Texas.

S. James Otero, to be U.S. District Judge for the Central District of California.

The following resolution was ordered favorably reported:

S. Res. 49—Designating February 11, 2003, as “National Inventors’ Day”.

February 13, 2003

Full Committee

The following nomination was ordered favorably reported:

Jeffrey S. Sutton, of Ohio, to be U.S. Circuit Judge for the Sixth Circuit.

February 27, 2003

Full Committee

The following nominations were ordered favorably reported:

Deborah L. Cook, of Ohio, to be U.S. Circuit Judge for the Sixth Circuit.

John G. Roberts, Jr., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit.

Jay S. Bybee, of Nevada, to be U.S. Circuit Judge for the Ninth Circuit.

Ralph R. Erickson, to be U.S. District Judge for the District of North Dakota.

William D. Quarles, Jr., to be U.S. District Judge for the District of Maryland.

Gregory L. Frost, to be U.S. District Judge for the Southern District of Ohio.

Jeremy H.G. Ibrahim, of Pennsylvania, to be a Member of the Foreign Claims Settlement Commission.

Edward F. Reilly, of Kansas, to be a Commissioner of the U.S. Parole Commission.

Cranston J. Mitchell, of Missouri, to be a Commissioner of the U.S. Parole Commission.

Marian Blank Horn, of Maryland, to be a Judge of the U.S. Court of Federal Claims.

Timothy C. Stanceu, of Virginia, to be a Judge of the U.S. Court of International Trade.

Peter Joseph Elliott, of Ohio, to be U.S. Marshal for the Northern District of Ohio.

MARCH 2003

March 6, 2003

Full Committee

The following nominations were ordered favorably reported:

Timothy M. Tymkovich, of Colorado, to be U.S. Circuit Judge for the Tenth Circuit.
J. Daniel Breen, to be U.S. District Judge for the Western District of Tennessee.
Thomas A. Varlan, to be U.S. District Judge for the Eastern District of Tennessee.
William H. Steele, to be U.S. District Judge for the Southern District of Alabama.
Humberto S. Garcia, to be U.S. Attorney for the District of Puerto Rico.
Eugene James Corcoran, to be U.S. Marshal for the Eastern District of New York.

The following bill was ordered favorably reported:

S. 253—To amend title 18, United States Code, to exempt qualified current and former law enforcement officers from State laws prohibiting the carrying of concealed handguns.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

S. 113—To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism.

March 20, 2003

Full Committee

The following nominations were ordered favorably reported:

Cormac J. Carney, to be U.S. District Judge for the Central District of California.
James V. Selna, to be U.S. District Judge for the Central District of California.
Philip P. Simon, to be U.S. District Judge for the Northern District of Indiana.
Theresa Lazar Springmann, to be U.S. District Judge for the Northern District of Indiana.
Gregory A. White, to be U.S. Attorney for the Northern District of Ohio.
Thomas Dyson Hurlburt, Jr., to be U.S. Marshal for the Middle District of Florida.
Christina Pharo, to be U.S. Marshal for the Southern District of Florida.
Dennis Arthur Williamson, to be U.S. Marshal for the Middle District of Florida.
Richard Zenos Winget, to be U.S. Marshal for the District of Nevada.

The following bill was ordered favorably reported:

S. 330—To further the protection and recognition of veterans’ memorials, and for other purposes.

The following resolutions were ordered favorably reported:

S. Res. 48—Designating April 2003 as “Financial Literacy for Youth Month”.
S. Res. 58—Expressing the sense of the Senate that the President should designate the week beginning June 1, 2003, as “National Citizen Soldier Week”.

The following resolution was ordered favorably reported, with an amendment:

S. Res. 52—Recognizing the social problem of child abuse and neglect, and supporting efforts to enhance public awareness of the problem.

The Senate Committee on the Judiciary announced the following Subcommittee assignments:

Subcommittee on Administrative Oversight and the Courts: Senators Sessions (Chairman), Grassley, Specter, Craig, Cornyn, Schumer (Ranking Democrat), Leahy, Feingold, and Durbin.
Subcommittee on Antitrust, Competition Policy, and Consumer Rights: Senators DeWine (Chairman), Hatch, Specter, Graham of South Carolina, Chambliss, Kohl (Ranking Democrat), Leahy, Feingold, and Edwards.

Subcommittee on Constitution, Civil Rights, and Property Rights: Senators Cornyn (Chairman), Kyl, Graham of South Carolina, Craig, Chambliss, Feingold (Ranking Democrat), Kennedy, Schumer, and Durbin.

Subcommittee on Crime, Corrections and Victims’ Rights: Senators Graham of South Carolina (Chairman), Hatch, Grassley, Sessions, Craig, Biden (Ranking Democrat), Kohl, Feinstein, Durbin, and Edwards.

Subcommittee on Immigration, Border Security, and Citizenship: Senators Chambliss, Grassley, Kyl, DeWine, Sessions, Craig, Cornyn, Kennedy (Ranking Democrat), Leahy, Feinstein, Schumer, Durbin, and Edwards.

Subcommittee on Terrorism, Technology, and Homeland Security: Senators Kyl (Chairman), Hatch, Specter, DeWine, Sessions, Chambliss, Feinstein (Ranking Democrat), Kennedy, Biden, Kohl, and Edwards.

March 27, 2003

Full Committee

The following nominations were ordered favorably reported:

Priscilla Richman Owen, of Texas, to be U.S. Circuit Judge for the Fifth Circuit.
Mary Ellen Coster Williams, of Maryland, to be a Judge of the U.S. Court of Federal Claims.
Victor J. Wolski, of Virginia, to be a Judge of the U.S. Court of Federal Claims.
Ricardo H. Hinojosa, of Texas, to be a Member of the U.S. Sentencing Commission.
Michael E. Horowitz, of Maryland, to be a Member of the U.S. Sentencing Commission.
McGregor William Scott, to be U.S. Attorney for the Eastern District of California.

APRIL 2003

April 3, 2003

Full Committee

The following nominations were ordered favorably reported:

Edward C. Prado, of Texas, to be U.S. Circuit Judge for the Fifth Circuit.
Richard D. Bennett, to be U.S. District Judge for the District of Maryland.
Dee D. Drell, to be U.S. District Judge for the Western District of Louisiana.
Allen Garber, to be U.S. Marshal for the District of Minnesota.
Raul David Bejarano, to be U.S. Marshal for the Southern District of California.

April 10, 2003

Full Committee

The following nominations were ordered favorably reported:

Susan G. Braden, of the District of Columbia, to be a Judge of the U.S. Court of Federal Claims.
Charles F. Lettow, of Virginia, to be a Judge of the U.S. Court of Federal Claims.
Cecilia M. Altonaga, to be U.S. District Judge for the Southern District of Florida.

The following original resolution was ordered favorably reported:

S. Res. 117—An original resolution recognizing the 100th anniversary of the founding of the Laborers' International Union of North America, and congratulating members and officers of the Laborers' International Union of North America for the union's many achievements.

Committee began consideration of the following bill, but did not complete action thereon:

S. 274—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.

April 11, 2003

Full Committee

The following bill was ordered favorably reported, with amendments:

S. 274—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.

The following joint resolution was ordered favorably reported:

S.J. Res. 8—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month.

The following resolutions were ordered favorably reported:

S. Res. 108—Designating the week of April 21 through April 27, 2003, as "National Cowboy Poetry Week".
S. Res. 111—Designating April 30, 2003, as "Día de los Niños: Celebrating Young Americans", and for other purposes.

MAY 2003

May 1, 2003

Full Committee

The following nominations were ordered favorably reported:

Patricia Head Minaldi, to be U.S. District Judge for the Western District of Louisiana.
Adam Noel Torres, to be U.S. Marshal for the Central District of California.

The following nomination was ordered reported, without recommendation:

J. Leon Holmes, to be U.S. District Judge for the Eastern District of Arkansas.

The following concurrent resolution was ordered favorably reported:

S. Con. Res. 15—Commemorating the 140th anniversary of the issuance of the Emancipation Proclamation.

The following resolution was ordered favorably reported:

S. Res. 75—Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.

May 8, 2003

Full Committee

The following nominations were ordered favorably reported:

John G. Roberts, Jr., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit.
S. Maurice Hicks, Jr., to be U.S. District Judge for the Western District of Louisiana.
Carolyn B. Kuhl, of California, to be U.S. Circuit Judge for the Ninth Circuit.
Consuelo Maria Callahan, of California, to be U.S. Circuit Judge for the Ninth Circuit.
William Emil Moschella, of Virginia, to be an Assistant Attorney General.
Leonardo M. Rapadas, of Guam, to be U.S. Attorney for the District of Guam and concurrently U.S. Attorney for the District of the Northern Mariana Islands.

MAY 2003—Continued

May 15, 2003

Full Committee

The following nominations were ordered favorably reported:

- L. Scott Coogler, to be U.S. District Judge for the Northern District of Alabama.
- Mark Moki Hanohano, to be U.S. Marshal for the District of Hawaii.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 878—To authorize an additional judgeship in the district of Idaho, and for other purposes.

May 23, 2003

Full Committee

The following nominations were ordered favorably reported:

- Michael Chertoff, of New Jersey, to be U.S. Circuit Judge for the Third Circuit.
- Robert D. McCallum, Jr., of Georgia, to be Associate Attorney General, Department of Justice.
- Peter D. Keisler, of Maryland, to be an Assistant Attorney General, Department of Justice.

The following bills were ordered favorably reported:

- S. 554—To allow media coverage of court proceedings.
- S. 858—To extend the Abraham Lincoln Bicentennial Commission, and for other purposes.

The following bill was ordered favorably reported, with amendments:

- S. 1023—To increase the annual salaries of justices and judges of the United States.

The following resolutions were ordered favorably reported:

- S. Res. 92—Designating September 17, 2003, as “Constitution Day”.
- S. Res. 136—Recognizing the 140th anniversary of the founding of the Brotherhood of Locomotive Engineers, and congratulating members and officers of the Brotherhood of Locomotive Engineers for the union’s many achievements.
- S. Res. 145—Designating June 2003 as “National Safety Month”.

JUNE 2003

June 5, 2003

Full Committee

The following nominations were ordered favorably reported:

- Richard C. Wesley, of New York, to be U.S. Circuit Judge for the Second Circuit.
- J. Ronnie Greer, to be U.S. District Judge for the Eastern District of Tennessee.

Mark R. Kravitz, to be U.S. District Judge for the District of Connecticut.

John A. Woodcock, Jr., to be U.S. District Judge for the District of Maine.

R. Hewitt Pate, of Virginia, to be an Assistant Attorney General. David B. Rivkin, Jr., of Virginia, to be a Member of the Foreign Claims Settlement Commission of the United States.

Harlon Eugene Costner, to be U.S. Marshal for the Middle District of North Carolina.

The following resolution was ordered favorably reported:

- S. Res. 116—Commemorating the life, achievements, and contributions of Al Lerner.

June 12, 2003

Full Committee

The following nominations were ordered favorably reported:

- David G. Campbell, to be U.S. District Judge for the District of Arizona.
- Eduardo Aguirre, Jr., of Texas, to be Director of the Bureau of Citizenship and Immigration Services, Department of Homeland Security.
- Richard James O’Connell, to be U.S. Marshal for the Western District of Arkansas.

The following resolutions were ordered favorably reported:

- S. Res. 141—Recognizing “Inventing Flight: The Centennial Celebration”, a celebration in Dayton, Ohio, of the centennial of Wilbur and Orville Wright’s first flight.
- S. Res. 163—Commending the Francis Marion University Patriots men’s golf team for winning the 2003 National Collegiate Athletic Association Division II Men’s Golf Championship.

The following House bill was ordered favorably reported, with an amendment in the nature of a substitute:

- H.R. 1954—To revise the provisions of the Immigration and Nationality Act relating to naturalization through service in the Armed Forces, and for other purposes.

June 12, 2003

**Constitution, Civil Rights
and Property Rights**

The following joint resolution was approved for Full Committee consideration:

- S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

JUNE 2003—Continued

June 19, 2003

Full Committee

The following bill was ordered favorably reported:

- S. 1233—To authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 724—To amend title 18, United States Code, to exempt certain rocket propellants from prohibitions under that title on explosive materials.

The Committee began consideration of the following bill, but did not complete action thereon:

- S. 1125—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes.

June 24, 2003

Full Committee

The Committee resumed consideration of the following bill, but did not complete action thereon:

- S. 1125—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes.

June 26, 2003

Full Committee

The following nominations were ordered favorably reported:

- Diane M. Stuart, of Utah, to be Director of the Violence Against Women Office, Department of Justice.
- Thomas M. Hardiman, to be U.S. District Judge for the Western District of Pennsylvania.

The following resolutions were ordered favorably reported:

- S. Res. 174—Designating Thursday, November 20, 2003, as “Feed America Thursday”.
- S. Res. 175—Designating the month of October 2003, as “Family History Month”.

The Committee resumed consideration of the following bill, but did not complete action thereon:

- S. 1125—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes.

JULY 2003

July 10, 2003

Full Committee

The following nominations were ordered favorably reported:

- Allyson K. Duncan, of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit.
- Robert C. Brack, to be U.S. District Judge for the District of New Mexico.
- Samuel Der-Yeghaiyan, to be U.S. District Judge for the Northern District of Illinois.
- Louise W. Flanagan, to be U.S. District Judge for the Eastern District of North Carolina.
- Lonny R. Suko, to be U.S. District Judge for the Eastern District of Washington.
- Earl Leroy Yeakel III, to be U.S. District Judge for the Western District of Texas.
- Karen P. Tandy, of Virginia, to be Administrator of Drug Enforcement, Department of Justice.
- Christopher A. Wray, of Georgia, to be an Assistant Attorney General, Department of Justice.

The following bill was ordered favorably reported:

- S. 764—To extend the authorization of the Bulletproof Vest Partnership Grant Program.

The following bill was ordered favorably reported, with an amendment:

- S. 1280—To amend the PROTECT Act to clarify certain volunteer liability.

The following bill was ordered favorably reported, with amendments:

- S. 1125—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes.

The following resolution was ordered favorably reported:

- S. Res. 140—Designating the week of August 10, 2003, as “National Health Center Week”.

July 17, 2003

Full Committee

The following nominations were ordered favorably reported:

- Kathleen Cardone, to be U.S. District Judge for the Western District of Texas.
- James I. Cohn, to be U.S. District Judge for the Southern District of Florida.
- Frank Montalvo, to be U.S. District Judge for Western District of Texas.
- Xavier Rodriguez, to be U.S. District Judge for the Western District of Texas.
- Christopher A. Wray, of Georgia, to be an Assistant Attorney General, Department of Justice.
- Jack Landman Goldsmith III, of Virginia, to be an Assistant Attorney General, Department of Justice.

JULY 2003—Continued

The following bills were ordered favorably reported:

- S. 1416—To implement the United States-Chile Free Trade Agreement.
- S. 1417—To implement the United States-Singapore Free Trade Agreement.

The following concurrent resolution was ordered favorably reported:

- S. Con. Res. 53—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies.

July 23, 2003

Full Committee

The following nomination was ordered favorably reported:

- William H. Pryor, Jr., of Alabama, to be U.S. Circuit Judge for the Eleventh Circuit.

July 24, 2003

Full Committee

The following nominations were ordered favorably reported:

- James O. Browning, to be U.S. District Judge for the District of New Mexico.
- H. Brent McKnight, to be U.S. District Judge for the Western District of North Carolina.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1301—To amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes.

The following concurrent resolution was ordered favorably reported:

- S. Con. Res. 40—Designating August 7, 2003, as “National Purple Heart Recognition Day”.

The following resolutions were ordered favorably reported:

- S. Res. 124—Designating September 28, 2003, as “National Good Neighbor Day”.
- S. Res. 167—Recognizing the 100th anniversary of the founding of the Harley-Davidson Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a leading force for product and manufacturing innovation throughout the 20th century.

The Committee began consideration of the following joint resolution, but did not complete action thereon:

- S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

July 31, 2003

Full Committee

The following nominations were ordered favorably reported:

- Steven M. Colloton, of Iowa, to be U.S. Circuit Judge for the Eighth Circuit.
- P. Kevin Castel, to be U.S. District Judge for the Southern District of New York.
- Sandra J. Feuerstein, to be U.S. District Judge for the Eastern District of New York.
- Richard J. Holwell, to be U.S. District Judge for the Southern District of New York.
- R. David Proctor, to be U.S. District Judge for the Northern District of Alabama.
- Stephen C. Robinson, to be U.S. District Judge for the Southern District of New York.
- Rene Acosta, of Virginia, to be an Assistant Attorney General, Department of Justice.
- Daniel J. Bryant, of Virginia, to be an Assistant Attorney General, Department of Justice.
- Paul Michael Warner, of Utah, to be U.S. Attorney for the District of Utah.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1177—To ensure the collection of all cigarette taxes, and for other purposes.

The following concurrent resolution was ordered favorably reported, with an amendment:

- S. Con. Res. 25—Recognizing and honoring America’s Jewish community on the occasion of its 350th anniversary, supporting the designation of an “American Jewish History Month”, and for other purposes.

The following resolutions were ordered favorably reported:

- S. Res. 30—Expressing the sense of the Senate that the President should designate the week beginning September 14, 2003, as “National Historically Black Colleges and Universities Week”.
- S. Res. 204—Designating the week of November 9 through November 15, 2003, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.

The Committee resumed consideration of the following joint resolution, but did not complete action thereon:

- S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

SEPTEMBER 2003

September 4, 2003

Full Committee

The following nominations were ordered favorably reported:

Larry Alan Burns, to be U.S. District Judge for the Southern District of California.
 Glen E. Conrad, to be U.S. District Judge for the Western District of Virginia.
 Henry F. Floyd, to be U.S. District Judge for the District of South Carolina.
 Kim R. Gibson, to be U.S. District Judge for the Western District of Pennsylvania.
 Michael W. Mosman, to be U.S. District Judge for the District of Oregon.
 Dana Makoto Sabraw, to be U.S. District Judge for the Southern District of California.

The following joint resolution was ordered favorably reported:

S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

September 25, 2003

Full Committee

The following nominations were ordered favorably reported:

Mauricio J. Tamarga, of Florida, to be Chairman of the Foreign Claims Settlement Commission of the United States.
 John Francis Bardelli, to be U.S. Marshal for the District of Connecticut.
 Carlos T. Bea, of California, to be U.S. Circuit Judge for the Ninth Circuit.
 Marcia A. Crone, to be U.S. District Judge for the Eastern District of Texas.
 Phillip S. Figa, to be U.S. District Judge for the District of Colorado.
 William Q. Hayes, to be U.S. District Judge for the Southern District of California.
 John A. Houston, to be U.S. District Judge for the Southern District of California.
 Robert Clive Jones, to be U.S. District Judge for the District of Nevada.
 Ronald A. White, to be U.S. District Judge for the Eastern District of Oklahoma.

The following bill was ordered favorably reported:

S. 1451—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children's Assistance Act, and for other purposes.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

S. 1293—To criminalize the sending of predatory and abusive e-mail.

The following resolutions were ordered favorably reported:

S. Res. 209—Recognizing and honoring Woodstock, Vermont, native Hiram Powers for his extraordinary and enduring contributions to American sculpture.
 S. Res. 222—Designating October 17, 2003, as "National Mammography Day".

The following resolution was ordered favorably reported, with an amendment:

S. Res. 98—Expressing the sense of the Senate that the President should designate the week of October 12, 2003, through October 18, 2003, as "National Cystic Fibrosis Awareness Week".

OCTOBER 2003

October 2, 2003

Full Committee

The following nominations were ordered favorably reported:

Charles W. Pickering, Sr., of Mississippi, to be U.S. Circuit Judge for the Fifth Circuit.
 Margaret Catharine Rodgers, to be U.S. District Judge for the Northern District of Florida.
 Roger W. Titus, to be U.S. District Judge for the District of Maryland.
 Karin J. Immergut, of Oregon, to be U.S. Attorney for the District of Oregon.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

S. 1580—To amend the Immigration and Nationality Act to extend the special immigrant religious worker program.

October 16, 2003

Full Committee

The following nominations were ordered favorably reported:

George W. Miller, of Virginia, to be a Judge of the U.S. Court of Federal Claims.
 Deborah Ann Spagnoli, of California, to be a Commissioner of the United States Parole Commission, Department of Justice.

The following bill was ordered favorably reported:

S. 1691—To establish commissions to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and Jewish refugees during World War II.

OCTOBER 2003—Continued

The Committee began markup of the following bill, but did not complete action thereon:

- S. 1545—To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States residents.

October 23, 2003

Full Committee

The following nominations were ordered favorably reported:

- Dale S. Fischer, to be U.S. District Judge for the Central District of California.
- Gary L. Sharpe, to be U.S. District Judge for the Northern District of New York.

The following bill was ordered favorably reported:

- S. 1743—To permit reviews of criminal records of applicants for private security officer employment.

The following bills were ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1194—To foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems.
- S. 1545—To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States residents.

The following resolutions were ordered favorably reported:

- S. Res. 239—Designating November 7, 2003, as “National Native American Veterans Day” to honor the service of Native Americans in the United States Armed Forces and the contribution of Native Americans to the defense of the United States.
- S. Res. 240—Designating November 2003 as “National American Indian Heritage Month”.

October 30, 2003

Full Committee

The following nominations were ordered favorably reported:

- Dora L. Irizarry, to be U.S. District Judge for the Eastern District of New York.
- William K. Sessions III, to be a member of the United States Sentencing Commission.
- David L. Huber, to be United States Attorney for the Western District of Kentucky.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1720—To provide for Federal Court proceedings in Plano, Texas.

The following concurrent resolution was ordered favorably reported:

- S. Con. Res. 76—Recognizing that November 2, 2003, shall be dedicated to “A Tribute to Survivors” at the United States Holocaust Memorial Museum.

The following concurrent resolution was ordered favorably reported, with an amendment in the nature of a substitute:

- S. Con. Res. 58—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of stalking in the United States and supporting the goals and ideals of National Stalking Awareness Month.

NOVEMBER 2003

November 6, 2003

Full Committee

The following nominations were ordered favorably reported:

- Janice R. Brown, of California, to be U.S. Circuit Judge for the District of Columbia Circuit.
- D. Michael Fisher, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit.
- Mark R. Filip, of Illinois, to be U.S. District Judge for the Northern District of Illinois.

The following bills were ordered favorably reported, with an amendment in the nature of a substitute:

- S. 710—To amend the Immigration and Nationality Act to provide that aliens who commit acts of torture, extrajudicial killings, or other specified atrocities abroad are inadmissible and removable and to establish within the Criminal Division of the Department of Justice an Office of Special Investigations having responsibilities under that Act with respect to all alien participants in war crimes, genocide, and the commission of acts of torture and extrajudicial killings abroad.
- S. 1685—To extend and expand the basic pilot program for employment eligibility, and for other purposes.

The following concurrent resolution was ordered favorably reported, without amendment and with a preamble:

- S. Con. Res. 77—Expressing the sense of Congress supporting vigorous enforcement of the Federal obscenity laws.

NOVEMBER 2003—Continued

The following House bill was ordered favorably reported, with an amendment in the nature of a substitute:

H.R. 1086—To encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes.

November 17, 2003 Full Committee

The following nominations were ordered favorably reported:

Michael J. Garcia, of New York, to be an Assistant Secretary of Homeland Security.
James B. Comey, of New York, to be Deputy Attorney General, Department of Justice.
Federico Lawrence Rocha, of California, to be United States Marshal for the Northern District of California.

The following resolution was ordered favorably reported, without an amendment and with a preamble:

S. Res. 253—To recognize the evolution and importance of motorsports.

MARCH 2004

March 4, 2004 Full Committee

The following nominations were ordered favorably reported:

Raymond W. Gruender, of Missouri, to be U.S. Circuit Judge for the Eighth Circuit.
Franklin S. Van Antwerpen, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit.
F. Dennis Saylor IV, of Massachusetts, to be U.S. District Judge for the District of Massachusetts.
Sandra L. Townes, of New York, to be U.S. District Judge for the Eastern District of New York.
Kenneth M. Karas, of New York, to be U.S. District Judge for the Southern District of New York.
Judith C. Herrera, of New Mexico, to be U.S. District Judge for the District of New Mexico.
Louis Guirola, Jr., of Mississippi, to be U.S. District Judge for the Southern District of Mississippi.
Virginia E. Hopkins, of Alabama, to be U.S. District Judge for the Northern District of Alabama.
Ricardo S. Martinez, of Washington, to be U.S. District Judge for the Western District of Washington.
Neil Vincent Wake, of Arizona, to be U.S. District Judge for the District of Arizona.
Gene E.K. Pratter, of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania.
William S. Duffy, Jr., of Georgia, to be U.S. District Judge for the Northern District of Georgia.
Michele M. Leonhart, of California, to be Deputy Administrator of Drug Enforcement.

Domingo S. Herratz, of Ohio, to be Director of the Bureau of Justice Assistance.
LaFayette Collins, of Texas, to be U.S. Marshal for the Western District of Texas for the term of four years.
Ronald J. Tenpas, of Illinois, to be U.S. Attorney for the Southern District of Illinois for the term of four years.

March 11, 2004 Full Committee

The following nominations were ordered favorably reported:

William James Haynes II, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit.
Lawrence F. Stengel, of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania.
Diane S. Sykes, of Wisconsin, to be U.S. Circuit Judge for the Seventh Circuit.
Juan R. Sanchez, of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania.
James L. Robart, of Washington, to be U.S. District Judge for the Western District of Washington.

APRIL 2004

April 1, 2004 Full Committee

The following nominations were ordered favorably reported:

Peter W. Hall, of Vermont, to be U.S. Circuit Judge for the Second Circuit.
William Gerry Myers III, of Idaho, to be U.S. Circuit Judge for the Ninth Circuit.
Roger T. Benitez, to be U.S. District Judge for the Southern District of California.
Jane J. Boyle, to be U.S. District Judge for the Northern District of Texas.
Marcia G. Cooke, to be U.S. District Judge for the Southern District of Florida.
Paul S. Diamond, to be U.S. District Judge for the Eastern District of Pennsylvania.
Walter D. Kelley, Jr., to be U.S. District Judge for the Eastern District of Virginia.
Matthew G. Whitaker, to be U.S. Attorney for the Southern District of Iowa.

April 22, 2004 Full Committee

The following bill was ordered favorably reported:

S. 2270—To amend the Sherman Act to make oil-producing and exporting cartels illegal.

The following resolutions were ordered favorably reported, without an amendment and with a preamble:

H. Con. Res. 328—Recognizing and honoring the United States Armed Forces and supporting the goals and objectives of a National Military Appreciation Month.

MEETINGS OF THE COMMITTEE—Continued

APRIL 2004—Continued

S. Res. 310—Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.

April 29, 2004

Full Committee

The following nominations were ordered favorably reported:

William Duane Benton, of Missouri, to be U.S. Circuit Judge for the Eighth Circuit.
Robert Bryan Harwell, to be U.S. District Judge for the District of South Carolina.
George P. Schiavelli, to be U.S. District Judge for the Central District of California.
Curtis V. Gomez, to be Judge for the District Court of the Virgin Islands.

The following bills were ordered favorably reported:

S. 2107—To authorize an annual appropriation of \$10,000,000 for mental health courts through fiscal year 2009.
S. 2192—To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.
S. 2237—To amend chapter 5 of title 17, United States Code, to authorize civil copyright enforcement by the Attorney General.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

S. 1932—To provide criminal penalties for unauthorized recording of motion pictures in a motion picture exhibition facility, to provide criminal and civil penalties for unauthorized distribution of commercial prerelease copyrighted works.

The following resolution was ordered favorably reported, without an amendment and with a preamble:

S. Res. 334—Designating May 2004 as “National Electrical Safety Month”.

The following House bill was ordered favorably reported:

H.R. 1561—To amend title 35, United States Code, with respect to patent fees.

MAY 2004

May 13, 2004

Full Committee

The following resolution was ordered favorably reported, without an amendment and with a preamble:

S. Res. 331—Designating June 2004 as “National Safety Month”.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

S. 1609—To make aliens ineligible to receive visas and exclude aliens from admission into the United States for nonpayment of child support.

May 20, 2004

Full Committee

The following nomination was ordered favorably reported:

Jonathan W. Dudas, of Virginia, to be Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office.

The following resolution was ordered favorably reported, without an amendment and with a preamble:

S. Res. 362—Expressing the sense of the Senate on the dedication of the National World War II Memorial on May 29, 2004, in recognition of the duty, sacrifices, and valor of the members of the Armed Forces of the United States who served in World War II.

The following House resolution was ordered favorably reported, without an amendment and with a preamble:

H. Con. Res. 409—Recognizing with humble gratitude the more than 16,000,000 veterans who served in the United States Armed Forces during World War II and the Americans who supported the war effort on the home front and celebrating the completion of the National World War II Memorial on the National Mall in the District of Columbia.

The following bill was ordered favorably reported, with amendments:

S. 1933—To promote effective enforcement of copyrights, and for other purposes.

JUNE 2004

June 3, 2004

Full Committee

The following concurrent resolution was ordered favorably reported, without an amendment and with a preamble:

S. Con. Res. 5—Expressing the support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854.

The following bills were ordered favorably reported:

S. 1887—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices.
S. 2363—To revise and extend the Boys and Girls Clubs of America.

JUNE 2004—Continued

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1129—To provide for the protection of unaccompanied alien children, and for other purposes.

June 17, 2004

Full Committee

The following nomination was ordered favorably reported:

- Henry W. Saad, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 2013—To amend section 119 of title 17, United States Code, to extend satellite home viewer provisions.

Also, the Committee failed to approve the issuance of a subpoena to Attorney General John Ashcroft to obtain certain documents.

June 18, 2004

Full Committee

The following resolutions were ordered favorably reported, without amendments and with preambles:

- S. Res. 322—Designating August 16, 2004 as “National Airborne Day”.
- S. Res. 357—Designating the week of August 8 through August 14, 2004, as “National Health Center Week”.
- S. Res. 370—Designating September 7, 2004 as “National Attention Deficit Disorder Awareness Day”.

June 24, 2004

Full Committee

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1735—To increase and enhance law enforcement resources committed to investigation and prosecution of violent gangs, to deter and punish violent gang crime, to protect law abiding citizens and communities from violent criminals, to revise and enhance criminal penalties for violent crimes, to reform and facilitate prosecution of juvenile gang members who commit violent crimes, to expand and improve gang prevention programs.

JULY 2004

July 8, 2004

Full Committee

The following nominations were ordered favorably reported:

- Michael H. Watson, to be U.S. District Judge for the Southern District of Ohio.
- Isaac Fulwood, Jr., of the District of Columbia, to be Commissioner of the United States Parole Commission.

Also, the Committee met and began consideration of the nomination of Claude A. Allen, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit, but did not take final action thereon, and recessed subject to call.

July 20, 2004

Full Committee

The following nominations were ordered favorably reported:

- Richard A. Griffin, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit.
- David W. McKeague, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit.
- Virginia Maria Hernandez Covington, of Florida, to be U.S. District Judge for the Middle District of Florida.
- Michael H. Schneider, Sr., of Texas, to be U.S. District Judge for the Eastern District of Texas.
- Robert Clarke Corrente, of Rhode Island, to be United States Attorney for the District of Rhode Island for the term of four years.

The following resolutions were ordered favorably reported, without amendments and with preambles:

- S. Res. 401—Designating the week of November 7 through November 13, 2004, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.
- S. Res. 404—Designating August 9, 2004 as “Smokey Bear’s 60th Anniversary”.
- S. Res. 407—Designating October 15, 2004, as “National Mam-mography Day”.

The following joint resolution was ordered favorably reported, without amendment:

- S.J. Res. 4—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States.

The following concurrent resolution was ordered favorably reported, without amendment and with a preamble:

- S. Con. Res. 109—Commending the United States Institute of Peace on the occasion of its 20th anniversary and recognizing the Institute for its contribution to international conflict resolution.

SEPTEMBER 2004

September 9, 2004

Full Committee

The following nominations were ordered favorably reported:

- Claude A. Allen, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit.
- David E. Nahmias, to be United States Attorney for the Northern District of Georgia.
- William Sanchez, of Florida, to be Special Counsel for Immigration-Related Unfair Employment Practices.
- Ricardo H. Hinojosa, of Texas, to be Chair of the United States Sentencing Commission.

SEPTEMBER 2004—Continued

Michael O'Neill, of Maryland, to be a Member of the United States Sentencing Commission.

Ruben Castillo, of Illinois, to be a Member of the United States Sentencing Commission.

Richard B. Roper III, of Texas, to be United States Attorney for the Northern District of Texas.

The following bills were ordered favorably reported:

- S. 1635—To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees.
- S. 1700—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.
- S. 1860—To reauthorize the Office of National Drug Control Policy.
- S. 2195—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.
- S. 2204—To provide for criminal penalties for false information and hoaxes related to terrorism.
- S. 2396—To make improvements in the operations and administration of the Federal Courts.

The following joint resolution was ordered favorably reported:

- S.J. Res. 23—Proposing an amendment to the Constitution of the United States providing for the event that one-fourth of the Members of either the House of Representatives or the Senate are killed or incapacitated.

The following House bill was ordered favorably reported:

- H.R. 1417—To amend title 17, United States Code, to replace copyright arbitration royalty panels with Copyright Royalty Judges.

September 21, 2004

Full Committee

The following bill was ordered favorably reported:

- S. 2742—To extend certain authority of the Supreme Court Police, modify the venue of prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court.

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

- S. 1700—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases.

The following House bill was ordered favorably reported with an amendment in the nature of a substitute:

- H.R. 1417—To amend title 17, United States Code, to replace copyright arbitration royalty panels with Copyright Royalty Judges.

September 30, 2004

Full Committee

The following nominations were ordered favorably reported:

- Micaela Alvarez, to be U.S. District Judge for the Southern District of Texas.
- Keith Starrett, to be U.S. District Judge for the Southern District of Mississippi.
- Raymond L. Finch, to be Judge for the District Court of the Virgin Islands.
- David E. Nahmias, to be United States Attorney for the Northern District of Georgia.
- William Sanchez, of Florida, to be Special Counsel for Immigration-Related Unfair Employment Practices.
- Ricardo H. Hinojosa, of Texas, to be Chair of the United States Sentencing Commission.
- Michael O'Neill, of Maryland, to be a Member of the United States Sentencing Commission.
- Ruben Castillo, of Illinois, to be a Member of the United States Sentencing Commission.
- Richard B. Roper III, of Texas, to be United States Attorney for the Northern District of Texas.
- Lisa Godbey Wood, to be United States Attorney for the Southern District of Georgia.

The following resolution was ordered favorably reported, without an amendment and with a preamble:

- S. Res. 424—Designating October 2004 as “Protecting Older Americans From Fraud Month”

The following bill was ordered favorably reported:

- S. 1635—To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees.

SEPTEMBER 2004—Continued

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 2195—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.

OCTOBER 2004

October 4, 2004

Full Committee

The following nominations were ordered favorably reported:

- Susan Bieke Neilson, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit.
- Christopher A. Boyko, of Ohio, to be U.S. District Judge for the Northern District of Ohio
- Beryl A. Howell, of the District of Columbia, to be a Member of the United States Sentencing Commission for the remainder of the term expiring October 31, 2005.

The following bills were ordered favorably reported:

- S. 115—For the relief of Richie James Lesley.
- S. 353—For the relief of Denes and Gyorgyi Fulop.
- S. 1042—For the relief of Tchisou Tho.
- S. 1784—To eliminate the safe-harbor exception for certain packaged pseudoephedrine products used in the manufacture of methamphetamine.
- S. 2012—For the relief of Luay Lufti Hadad.
- S. 2044—For the relief of Alemseghed Mussie Tesfamical.
- S. 2089—To allow aliens who are eligible for diversity visas to be eligible beyond the fiscal year in which they applied.
- S. 2314—For the relief of Nabil Raja Dandan, Ketty Dandan, Souzi Dandan, Raja Nabil Dandan, and Sandra Dandan.
- S. 2331—For the relief of Fereshteh Sani.

The following House bill was ordered favorably reported:

- H.R. 867—For the relief of Durrehshahwar Durrehshahwar, Nida Hasan, Asna Hasan, Anum Hasan, and Iqra Hasan.

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

- S. 1635—To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees.

October 7, 2004

Full Committee

The following nomination was ordered favorably reported:

- Robert Cramer Balfe III, of Arkansas, to be United States Attorney for the Western District of Arkansas for the term of four years.

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

- S. 2302—To improve access to physicians in medically underserved areas.

The following bill was ordered favorably reported:

- S. 2668—For the relief of Griselda Lopez Negrete.

The following House bill was ordered favorably reported with an amendment in the nature of a substitute:

- H.R. 2391—To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.

MEETINGS OF THE COMMITTEE

HEARINGS ON LEGISLATION

MARCH 2003

March 12, 2003 (Joint Hearing)
**Subcommittee on Terrorism, Technology
and Homeland Security and
Subcommittee on Immigration,
Border Security and Citizenship**

S. 539 and Public Law 107-173—Border Infrastructure and Technology Modernization Act of 2003

APRIL 2003

April 8, 2003 **Full Committee**

S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

JUNE 2003

June 4, 2003 **Full Committee**

S. 1125—Fairness in Asbestos Injury Resolution Act of 2003

JULY 2003

July 14, 2003 **Full Committee**

S. 1416 and S. 1417—Proposed United States-Chile and United States-Singapore Free Trade Agreements

July 30, 2003 **Full Committee**

S. 1194—Mentally Ill Offender Treatment and Crime Reduction Act of 2003

AUGUST 2003

August 1, 2003 **Full Committee**

S. 1 and H.R. 1—Prescription Drug and Medicare Improvement Act of 2003

OCTOBER 2003

October 16, 2003 **Administrative Oversight
and the Courts**

S. 1428—Commonsense Consumption Act of 2003

NOVEMBER 2003

November 4, 2003 **Terrorism, Technology
and Homeland Security**

S. 1350—Notification of Risk to Personal Data Act

MARCH 2004

March 10, 2004 **Full Committee**

S.J. Res. 4—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States.

March 23, 2004 **Full Committee**

S.J. Res. 26—Proposing an amendment to the Constitution of the United States relating to marriage.

APRIL 2004

April 28, 2004 **Full Committee**

S. 2349—Playwrights Licensing Antitrust Initiative Act.

MAY 2004

May 12, 2004 **Full Committee**

S. 2013—Satellite Home Viewer Extension Act of 2004.

JUNE 2004

June 3, 2004 **Full Committee**

S. 851—Child Custody Protection Act.

June 15, 2004 **Full Committee**

S. 2324—Visa Waiver Program Compliance Amendments of 2004.

JULY 2004

July 22, 2004 **Full Committee**

S. 2560—Inducing Infringement of Copyrights Act of 2004.

SEPTEMBER 2004

September 9, 2004 **Full Committee**

S. 1700—Advancing Justice Through DNA Technology Act.

September 13, 2004 **Terrorism, Technology
and Homeland Security**

S. 2697—Tools To Fight Terrorism Act of 2004.

MEETINGS OF THE COMMITTEE

OTHER HEARINGS

JANUARY 2003

January 29, 2003

Full Committee

Nominations of Deborah L. Cook, of Ohio, to be U.S. Circuit Judge for the Sixth Circuit; John G. Roberts, Jr., to be U.S. Circuit Judge for the District of Columbia Circuit; Jeffrey S. Sutton, of Ohio, U.S. Circuit Judge for the Sixth Circuit; John R. Adams, to be U.S. District Judge for the Northern District of Ohio; Robert A. Junell, to be U.S. District Judge for the Western District of Texas; S. James Otero, to be U.S. District Judge for the Central District of California.

FEBRUARY 2003

February 5, 2003

Full Committee

Nominations of Jay S. Bybee, of Nevada, to be U.S. Circuit Judge for the Ninth Circuit; Ralph R. Erickson, to be U.S. District Judge for the District of North Dakota; William D. Quarles, Jr., to be U.S. District Judge for the District of Maryland; Gregory L. Frost, to be U.S. District Judge for the Southern District of Ohio.

February 11, 2003

(Joint Hearing)

**Senate Committee on the Judiciary and
Senate Committee on Health, Education,
Labor, and Pensions**

Joint oversight hearing to examine the status of patient access to quality health care, focusing on the role of medical litigation and malpractice reform.

February 12, 2003

Full Committee

Nominations of Timothy M. Tymkovich, of Colorado, to be U.S. Circuit Judge for the Tenth Circuit; J. Daniel Breen, to be U.S. District Judge for the Western District of Tennessee; William H. Steele, to be U.S. District Judge for the Southern District of Alabama; Thomas A. Varlan, to be U.S. District Judge for the Eastern District of Tennessee; Timothy C. Stanceu, of Virginia, to be a Judge of the U.S. Court of International Trade; Marian Blank Horn, of Maryland, to be a Judge of the U.S. Court of Federal Claims.

MARCH 2003

March 4, 2003

Full Committee

Oversight hearing to examine issues relating to the war against terrorism, focusing on Federal efforts to protect America from terrorist attacks.

March 5, 2003

Full Committee

Oversight hearing to examine the asbestos litigation crisis, and its economic issues including the costs of settlements and judgments, possible reforms, and the need to compensate victims of asbestos-related disease.

March 12, 2003

Full Committee

Nominations of James V. Selna, to be U.S. District Judge for the Central District of California; Cormac J. Carney, to be U.S. District Judge for the Central District of California; Philip P. Simon, to be U.S. District Judge for the Northern District of Indiana; Theresa Lazar Springmann, to be U.S. District Judge for the Northern District of Indiana; Mary Ellen Coster Williams, of Maryland, to be a Judge of the U.S. Court of Federal Claims; Victor J. Wolski, of Virginia, to be a Judge of the U.S. Court of Federal Claims; Ricardo H. Hinojosa, of Texas, to be a Member of the U.S. Sentencing Commission; Michael E. Horowitz, of Maryland, to be a Member of the U.S. Sentencing Commission.

March 13, 2003

Full Committee

Nomination of Priscilla Richman Owen, of Texas, to be U.S. Circuit Judge for the Fifth Circuit.

March 19, 2003

Full Committee

Oversight hearing to examine the ethical issues of human cloning, focusing on both reproductive cloning and the use of nuclear transplantation in research with human stem cells.

MEETINGS OF THE COMMITTEE—Continued

MARCH 2003—Continued

March 27, 2003

Full Committee

Nominations of Edward C. Prado, of Texas, to be U.S. Circuit Judge for the Fifth Circuit; Richard D. Bennett, to be U.S. District Judge for the District of Maryland; Dee D. Drell, to be U.S. District Judge for the Western District of Louisiana; J. Leon Holmes, to be U.S. District Judge for the Eastern District of Arkansas; Susan G. Braden, of the District of Columbia, to be a Judge of the U.S. Court of Federal Claims; Charles F. Lettow, of Virginia, to be a Judge of the U.S. Court of Federal Claims.

APRIL 2003

April 1, 2003

Full Committee

Nominations of Carolyn B. Kuhl, of California, to be U.S. Circuit Judge for the Ninth Circuit; Cecilia M. Altonaga, to be U.S. District Judge for the Southern District of Florida; Patricia Head Minaldi, to be U.S. District Judge for the Western District of Louisiana.

April 30, 2003

Full Committee

Nominations of John G. Roberts, Jr., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit; William Emil Moschella, of Virginia, to be an Assistant Attorney General, Department of Justice; David G. Campbell, to be U.S. District Judge for the District of Arizona; S. Maurice Hicks, Jr., to be U.S. District Judge for the Western District of Louisiana.

MAY 2003

May 6, 2003

**Constitution, Civil Rights
and Property Rights**

Oversight hearing to examine the constitutional right of a Senate majority to confirm judicial nominees of the President irrespective of a filibuster or cloture rule.

May 7, 2003

Full Committee

Nominations of Consuelo Maria Callahan, of California, to be U.S. Circuit Judge for the Ninth Circuit; Michael Chertoff, of New Jersey, to be U.S. Circuit Judge for the Third Circuit; L. Scott Coogler, to be U.S. District Judge for the Northern District of Alabama.

May 8, 2003

Full Committee

Nominations of Robert D. McCallum, Jr., of Georgia, to be Associate Attorney General; Peter D. Keisler, of Maryland, to be an Assistant Attorney General, both of the Department of Justice.

May 13, 2003

Full Committee

Oversight hearing to examine Project Safe Neighborhoods, focusing on America's network against gun violence.

May 20, 2003

Full Committee

Oversight hearing to examine the scope and impact of international drug trafficking and its relationship to terrorism.

May 21, 2003

Full Committee

Nomination of R. Hewitt Pate, of Virginia, to be an Assistant Attorney General, Department of Justice.

May 22, 2003

Full Committee

Nominations of Richard C. Wesley, of New York, to be U.S. Circuit Judge for the Second Circuit; J. Ronnie Greer, to be U.S. District Judge for the Eastern District of Tennessee; Thomas M. Hardiman, to be U.S. District Judge for the Western District of Pennsylvania; Mark R. Kravitz, to be U.S. District Judge for the District of Connecticut; John A. Woodcock, Jr., to be U.S. District Judge for the District of Maine.

JUNE 2003

June 6, 2003

Full Committee

Nomination of Eduardo Aguirre, Jr., of Texas, to be Director of the Bureau of Citizenship and Immigration Services, Department of Homeland Security.

June 11, 2003

Full Committee

Nominations of William H. Pryor, Jr., of Alabama, to be U.S. Circuit Judge for the Eleventh Circuit; Diane M. Stuart, of Utah, to be Director of the Violence Against Women Office, Department of Justice.

JUNE 2003—Continued

June 17, 2003

Full Committee

Oversight hearing to examine the legislative and regulatory responses to the Federal Trade Commission Study on barriers to entry in the pharmaceutical marketplace.

June 17, 2003

Full Committee

Oversight hearing to examine whether personal and national security risks compromise the potential of Peer-to-Peer File-Sharing programs, which are Internet applications that allow users to download and share electronic files from other users on the same network.

June 18, 2003

**Antitrust, Competition Policy
and Consumer Rights**

Oversight hearing to examine the NewsCorp/DirecTV deal, focusing on global distribution, and possible effects on prices paid by consumers for pay television and choice and variety of programming.

June 25, 2003

Full Committee

Oversight hearing to examine the treatment of aliens held on immigration charges in connection with the investigation of the September 11, 2001, terrorist attacks, as outlined in the Department of Justice Office of Inspector General's report.

June 25, 2003

Full Committee

Nominations of Louise W. Flanagan, to be U.S. District Judge for the District of North Carolina; Allyson K. Duncan, of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit; Samuel Der-Yeghiayan, to be U.S. District Judge for the Northern District of Illinois; Lonny R. Suko, to be U.S. District Judge for the Eastern District of Washington; Earl Leroy Yeakel III, to be U.S. District Judge for the Western District of Texas; Karen P. Tandy, of Virginia, to be Administrator of Drug Enforcement; Christopher A. Wray, of Georgia, to be Assistant Attorney General, Department of Justice; Robert C. Brack, to be U.S. District Judge for the District of New Mexico.

June 25, 2003

(Joint Hearing)

**Senate Subcommittee on Near Eastern and
South Asian Affairs of the
Senate Committee on Foreign Relations, and
Senate Subcommittee on the Constitution,
Civil Rights and Property Rights
of the Senate Committee on the Judiciary**

Joint oversight hearing to examine constitutionalism, human rights, and the Rule of Law in Iraq, focusing on the monopoly of power and influence, public participation and ownership, democratic representation, ratification, and the role of the international community.

June 26, 2003

**Terrorism, Technology
and Homeland Security**

Oversight hearing to examine the ideological structure of Wahhabism, an extreme and violent form of Islam, and its potential for political and social influence in the United States.

JULY 2003

July 8, 2003

Full Committee

Nominations of Michael J. Garcia, of New York, to be Assistant Secretary of Homeland Security; Jack Landman Goldsmith III, of Virginia, to be Assistant Attorney General, Office of Legal Counsel, Department of Justice.

July 9, 2003

Full Committee

Nominations of James O. Browning, to be U.S. District Judge for the District of New Mexico; Kathleen Cardone, to be U.S. District Judge for the Western District of Texas; James I. Cohn, to be U.S. District Judge for the Southern District of Florida; Frank Montalvo, to be U.S. District Judge for the Western District of Texas; Xavier Rodriguez, to be U.S. District Judge for the Western District of Texas.

July 15, 2003

**Immigration, Border Security
and Citizenship**

Oversight hearing to examine how the Department of State, Homeland Security, and Justice could more effectively manage the visa process with clear and comprehensive policies and procedures and increased agency coordination and information sharing.

JULY 2003—Continued**July 16, 2003****Antitrust, Competition Policy
and Consumer Rights**

Oversight hearing on competition in the marketplace in relation to hospital group purchasing, focusing on how Group Purchasing Organizations (GPO's) affect the cost and quality of health care in America, including whether the benefits of GPO's outweigh the potential for harm to hospitals, consumers, and competition.

July 22, 2003**Full Committee**

Nominations of Steven M. Colloton, of Iowa, to be U.S. Circuit Judge for the Eighth Circuit; P. Kevin Castel, to be U.S. District Judge for the Southern District of New York; Sandra J. Feuerstein, to be U.S. District Judge for the Eastern District of New York; Richard J. Holwell, to be U.S. District Judge for the Southern District of New York; Stephen C. Robinson, to be U.S. District Judge for the Southern District of New York; H. Brent McKnight, to be U.S. District Judge for the Western District of North Carolina; R. David Proctor, to be U.S. District Judge for the Northern District of Alabama.

July 22, 2003**Full Committee**

Oversight hearing to examine bankruptcy and competition issues in relation to the WorldCom case, focusing on MCI's chapter 11 filing.

July 23, 2003**Full Committee**

Oversight hearing on law enforcement and terrorism issues, focusing on ongoing Federal efforts to improve the collection and use of intelligence to protect the American people from terrorist attacks, and the Department of Justice Inspector General Report, "The September 11 Detainees: A Review of the Treatment of Aliens Held on Immigration Charges in Connection with the Investigation of the September 11 Attacks".

July 23, 2003**Full Committee**

Nominations of Rene Alexander Acosta, of Virginia, to be an Assistant Attorney General, Department of Justice; Daniel J. Bryant, of Virginia, to be an Assistant Attorney General, Department of Justice.

July 23, 2003**Antitrust, Competition Policy
and Consumer Rights**

Oversight hearing to examine agricultural consolidation and the Smithfield/Farmland Deal.

July 25, 2003**Crime, Corrections
and Victims' Rights**

Oversight hearing to examine deterrence of alien smuggling and human trafficking, focusing on these as two distinct crime posing challenges for international law enforcement, legislative and law enforcement efforts, the nature of the offenses, the evolution of trafficking and smuggling networks, coordination with foreign law enforcement, reorganization of resources within the Department of Justice, interagency and international cooperation, significant prosecutions, and sentencing and penalty issues.

July 29, 2003**Immigration, Border Security
and Citizenship**

Oversight hearing on the L-1 visa and American interests in the 21st century global economy.

July 30, 2003**Full Committee**

Nominations of Henry W. Saad, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit; Larry Alan Burns, to be U.S. District Judge for the Southern District of California; Dana Makoto Sabraw, to be U.S. District Judge for the Southern District of California; Glen E. Conrad, to be U.S. District Judge for the Western District of Virginia; Henry F. Floyd, to be U.S. District Judge for the District of South Carolina; Kim R. Gibson, to be U.S. District Judge for the Western District of Pennsylvania; Michael W. Mosman, to be U.S. District Judge for the District of Oregon.

July 31, 2003**Administrative Oversight
and the Courts**

Oversight hearing to examine activities of the administration and the Department of Justice relating to the use of DNA technology, including forensic tools and techniques, to solve crimes and promote public safety, focusing on DNA initiative to improve the use of DNA technology in the criminal justice system by providing funds, training, and assistance.

SEPTEMBER 2003**September 3, 2003****Full Committee**

Nominations of Marcia A. Crone, to be U.S. District Judge for the Eastern District of Texas; Phillip S. Figa, to be U.S. District Judge for the District of Colorado; Carlos T. Bea, of California, to be U.S. Circuit Judge for the Ninth Circuit; William Q. Hayes, to be U.S. District Judge for the Southern District of California; John A. Houston, to be U.S. District Judge for the Southern District of California; Robert Clive Jones, to be U.S. District Judge for the District of Nevada; Ronald A. White, to be U.S. District Judge for the Eastern District of Oklahoma.

SEPTEMBER 2003—Continued**September 3, 2003****Terrorism, Technology
and Homeland Security**

Oversight hearing to examine certain measures to improve America's preparedness to address terrorist activity, focusing on the requirements of State and local emergency responders.

September 4, 2003**Constitution, Civil Rights,
and Property Rights**

Oversight hearing to examine what is needed to defend the bipartisan Defense of Marriage Act of 1996 (DOMA), focusing on marriage issues including family structure, legal trends and direct challenges to the constitutionality of DOMA, the Constitution's Full Faith and Credit Clause, and federalism.

September 9, 2003**Full Committee**

Oversight hearing on a proposed constitutional amendment to allow the appointment of Representatives following a national crisis, focusing on the Constitution, presidential succession acts, House rules, and other procedures relating to continuity.

September 9, 2003**Full Committee**

Oversight hearing to examine problems and solutions on peer-to-peer networks regarding pornography, technology, and process, focusing on the risk of inadvertent exposure of juvenile users of peer-to-peer networks to pornography, including child pornography, and the extent of Federal law enforcement resources available for combating child pornography on peer-to-peer networks.

September 10, 2003**Terrorism, Technology
and Homeland Security**

Oversight hearing to examine terrorism 2 years after 9/11, focusing on institutionalized Islam, Saudi Arabia, and foreign sponsorship of a militant Islamic agenda in the United States.

September 16, 2003**(Joint Hearing)
Committee on Rules and Administration and
Committee on the Judiciary**

Joint oversight hearing to examine the continuity of the U.S. Government in relation to the Presidency, focusing on the role of Congress in line of presidential succession, including presidential incapacitation, impeachment and removal, death or resignation, and the bumping or supplantation procedure.

September 16, 2003**Full Committee**

Oversight hearing to examine the importance of the H-1B visa to the American economy, focusing on protection of U.S. workers including training and recruiting, statistics on usage, the globalized economy, and Free Trade Agreements.

September 17, 2003**Full Committee**

Nominations of Margaret Catharine Rodgers, to be U.S. District Judge for the Northern District of Florida; Roger W. Titus, to be U.S. District Judge for the District of Maryland; George W. Miller, of Virginia, to be a Judge of the U.S. Court of Federal Claims.

September 17, 2003**Full Committee**

Oversight hearing to examine effective Federal, State, and local law enforcement strategies to combat gang violence in America, focusing on the investigation and prosecution of gang members, Safe Street Task Forces, and witness intimidation.

September 23, 2003**Immigration, Border Security
and Citizenship**

Oversight hearing on information sharing and coordination for visa issuance in relation to homeland security, focusing on the ongoing cooperation between the Federal Bureau of Investigation, the State Department, and Department of Homeland Security as it relates to accessing and using information to make visa determinations a part of antiterrorism and border protection efforts.

September 24, 2003**Crime, Corrections
and Victims' Rights**

Oversight hearing to examine elder abuse, neglect and exploitation, focusing on law enforcement measures to prevent the victimization of the elderly.

September 30, 2003**Immigration, Border Security
and Citizenship**

Oversight hearing on visa issuance in relation to homeland security, focusing on the relationship between the Department of Homeland Security and the Department of State to work cooperatively to create and maintain an effective, efficient visa process that secures America's borders from external threats while ensuring that doors remain open to legitimate travel.

MEETINGS OF THE COMMITTEE—Continued

OCTOBER 2003

October 1, 2003

Full Committee

Nomination of Dora L. Irizarry, to be U.S. District Judge for the Eastern District of New York.

October 14, 2003

**Terrorism, Technology
and Homeland Security**

Oversight hearing to examine issues relative to terrorism and the radical Islamic influence of Chaplaincy of the U.S. military and prisons, focusing on Guantanamo Bay issues, institutional safeguards, including security clearances and monitoring.

October 15, 2003

Full Committee

Nominations of D. Michael Fisher, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit; Dale S. Fischer, to be U.S. District Judge for the Central District of California; Gary L. Sharpe, to be U.S. District Judge for the Northern District of New York.

October 15, 2003

Full Committee

Oversight hearing on the oversight of the Department of Justice to protect victims of pornography, focusing on enforcement efforts against those who produce and disseminate adult obscenity and child pornography.

October 21, 2003

Full Committee

Oversight hearing to examine the Department of Justice efforts in the investigation and prosecution of terrorists, focusing on how antiterrorism tools have been crucial to those efforts, and how they have helped prosecutors and agents in fighting the war on terrorism.

October 22, 2003

Full Committee

Nomination of Janice R. Brown, of California, to be U.S. Circuit Judge for the District of Columbia Circuit.

October 28, 2003

Full Committee

Nominations of Claude A. Allen, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit; Mark R. Filip, to be U.S. District Judge for the Northern District of Illinois.

October 29, 2003

Full Committee

Nomination of James B. Comey, of New York, to be Deputy Attorney General, Department of Justice

October 29, 2003

Full Committee

Oversight hearing to examine competitive and economic effects of the Bowl Championship series on and off the field, focusing on the impact on the academic missions of universities, student-athletes, bowl games and fans, financial contributions to higher education, increased fan attendance, media exposure, the economic impact on the host community, and charitable responsibility.

October 30, 2003

Full Committee

Oversight hearing to examine monopsony issues in agriculture, focusing on the buying power of processors in the nation's agricultural markets, the role of antitrust enforcement in ensuring that agricultural markets are competitive and the status of producers in an environment of concentrated purchasers of commodities.

NOVEMBER 2003

November 12, 2003

Full Committee

Nominations of Judith C. Herrera, to be U.S. District Judge for the District of New Mexico; F. Dennis Saylor IV, to be U.S. District Judge for the District of Massachusetts; Sandra L. Townes, to be U.S. District Judge for the Eastern District of New York; Domingo S. Herraiz, of Ohio, to be Director of the Bureau of Justice Assistance, Department of Justice.

November 18, 2003

Full Committee

Oversight hearing to examine America after the 9/11 terrorist attacks, focusing on whether the government response to the attacks has adversely affected individual liberties, including the right to privacy.

November 19, 2003

Full Committee

Nominations of William J. Haynes II, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit; Louis Guirola, Jr. to be U.S. District Judge for the Southern District of Mississippi; Virginia E. Hopkins to be U.S. District Judge for the Northern District of Alabama; and Kenneth M. Karas to be U.S. District Judge for the Southern District of New York.

MEETINGS OF THE COMMITTEE—Continued

JANUARY 2004

January 22, 2004

Full Committee

Nominations of Raymond W. Gruender, of Missouri, to be U.S. Circuit Judge for the Eighth Circuit; Ricardo S. Martinez, to be U.S. District Judge for the Western District of Washington; Gene E.K. Pratter, to be U.S. District Judge for the Eastern District of Pennsylvania; Neil Vincent Wake, to be U.S. District Judge for the District of Arizona.

January 27, 2004

Full Committee

Oversight hearing to examine a proposed constitutional amendment to guarantee a functioning Congress, with respect to ensuring the continuity of the United States government.

January 27, 2004

**Terrorism, Technology
and Homeland Security**

Oversight hearing to examine seaport security since September 11, 2001, focusing on the National Targeting Center, the Automated Targeting System, the Container Security Initiative, and non-intrusive inspection and radiation detection technologies.

January 28, 2004

Full Committee

Nomination of Franklin S. Van Antwerpen, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit.

FEBRUARY 2004

February 5, 2004

Full Committee

Nominations of William Gerry Myers III, of Idaho, to be U.S. Circuit Judge for the Ninth Circuit; William S. Duffy, Jr., to be U.S. District Judge for the Northern District of Georgia; and Lawrence F. Stengel, to be U.S. District Judge for the Eastern District of Pennsylvania.

February 11, 2004

**Antitrust, Competition Policy
and Consumer Rights**

Oversight hearing to examine cable industry competition, focusing on the state of competition in a multichannel video market.

February 11, 2004

Full Committee

Nominations of Diane S. Sykes, of Wisconsin, to be U.S. Circuit Judge for the Seventh Circuit; James L. Robart, to be U.S. District Judge for the Western District of Washington; Juan R. Sanchez, to be U.S. District Judge for the Eastern District of Pennsylvania.

February 12, 2004

**Immigration, Border Security
and Citizenship**

Oversight hearing to examine the President's proposal to create a new temporary worker program, focusing on immigration reform issues, enforcement of labor laws, labor demographics, and the Mexican Labor Program.

February 24, 2004

**Terrorism, Technology
and Homeland Security**

Oversight hearing to examine the current threat of cyberterrorism, focusing on Federal, State, and local efforts to secure information networks.

February 25, 2004

Full Committee

Nomination of Roger T. Benitez, to be U.S. District Judge for the Southern District of California.

MARCH 2004

March 3, 2004

**Constitution, Civil Rights
and Property Rights**

Oversight hearing to examine national implications of the Massachusetts Goodridge decision and the judicial invalidation of traditional marriage laws.

March 10, 2004

Full Committee

Nominations of Peter W. Hall, of Vermont, to be U.S. Circuit Judge for the Second Circuit; Jane J. Boyle, to be U.S. District Judge for the Northern District of Texas; Marcia G. Cooke, to be U.S. District Judge for the Southern District of Florida; Walter D. Kelley, Jr., to be U.S. District Judge for the Eastern District of Pennsylvania.

MEETINGS OF THE COMMITTEE—Continued

MARCH 2004—Continued

March 23, 2004

Full Committee

Oversight hearing to examine the challenges and solutions involving the counterfeiting and theft of tangible intellectual property, focusing on protecting U.S. intellectual property owners' assets overseas.

March 24, 2004

Full Committee

Nomination of Paul S. Diamond, to be U.S. District Judge for the Eastern District of Pennsylvania.

APRIL 2004

April 1, 2004

**Immigration, Border Security
and Citizenship**

Oversight hearing to examine the security of this nation's borders under the proposed temporary guest worker program.

April 7, 2004

**Administrative Oversight
and the Courts**

Oversight hearing to examine a proposal to split the Ninth Circuit, focusing on the administrative aspects of a split, with reference to the most recent restructuring of a federal judicial system, including related measures S. 562 and S. 2278.

April 7, 2004

**Antitrust, Competition Policy
and Consumer Rights**

Oversight hearing to examine crude oil relating to higher gas prices, focusing on merger enforcement in the oil and gasoline industries, gasoline monitoring and investigation initiative, the effects of market concentration on gasoline prices, and "boutique fuels".

April 8, 2004

Full Committee

Nominations of William Duane Benton, of Missouri, to be U.S. Circuit Judge for the Eighth Circuit; Robert Bryan Harwell, to be U.S. District Judge for the District of South Carolina; George P. Schiavelli, to be U.S. District Judge for the Central District of California; Curtis V. Gomez, to be Judge for the District Court of the Virgin Islands.

April 8, 2004

Full Committee

Oversight hearing to examine safety concerns of the mass transportation system in the United States, focusing on S. 2289, to amend title 18, United States Code, to combat terrorism against railroad carriers and mass transportation systems on land, on water, or through the air.

April 12, 2004

**Antitrust, Competition Policy
and Consumer Rights**

Oversight hearing to examine the health care situation in Southeastern Pennsylvania with particular focus on the role of the health insurance industry.

April 14, 2004

Full Committee

Oversight hearing to examine the adequacy of our Federal laws to protect the American public from, and respond to, acts of terrorism against the United States.

April 22, 2004

**Immigration, Border Security
and Citizenship**

Oversight hearing to examine the assistance of State and local authority to enforce immigration laws, focusing on an approach for stopping terrorists, the inherent arrest authority possessed by States, and the absence of Congressional preemption.

April 27, 2004

Full Committee

Nomination of Brett M. Kavanaugh, of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit.

MAY 2004

May 5, 2004

Full Committee

Oversight hearing to examine the material support statute relating to aiding terrorists, focusing on how material support statutes have been crucial in efforts in the investigation and prosecution of terrorists, and in the protection from future terrorists attacks.

May 6, 2004

Full Committee

Nomination of Jonathan W. Dudas, of Virginia, to be Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office.

MEETINGS OF THE COMMITTEE—Continued

MAY 2004—Continued

May 11, 2004

Terrorism, Technology and Homeland Security

Oversight hearing to examine rapid bio-terrorism detection and response, focusing on point-of-care diagnostic devices, forensic work, emergency room facilities and the medical care system's capability and capacity to respond to future terrorist attacks in the United States.

May 18, 2004

Full Committee

Oversight hearing to examine the threat of animal rights extremism and eco-terrorism, focusing on law enforcement needs to pursue and prosecute those who commit violent acts against institutions that conduct animal research.

May 20, 2004

Full Committee

Oversight hearing to examine the FBI, counterterrorism, and intelligence arenas, focusing on steps the FBI has taken to put critical capabilities in place by reforming counterterrorism and intelligence programs, as well as overhauling information technology.

JUNE 2004

June 4, 2004

Full Committee

Nomination of Michael H. Watson to be U.S. District Judge for the Southern District of Ohio.

June 8, 2004

Full Committee

Oversight hearing to examine activities of the Department of Justice, relating to the department's strategic plan and its ongoing implementation to prevent terrorism.

June 8, 2004

Constitution, Civil Rights and Property Rights

Oversight hearing to examine the place of religion in civil society, and the protections the U.S. Constitution guarantees to religious expression in the public square.

June 9, 2004

Full Committee

Oversight hearing to examine the efforts and progress of the Department of Homeland Security in combatting global terrorism.

June 16, 2004

Full Committee

Nominations of Richard A. Griffin, of Michigan, and David W. McKeague, of Michigan, to be U.S. Circuit Judges for the Sixth Circuit and Virginia Maria Hernandez Covington, to be U.S. District Judge for the Middle District of Florida.

June 22, 2004

Full Committee

Oversight hearing to examine issues relative to preserving traditional marriage, focusing on States' perspective.

June 22, 2004

Terrorism, Technology and Homeland Security

Oversight hearing to examine the use of subpoena authority and pre-trial detention of terrorists in fighting terrorism, focusing on providing law enforcement with important new counterterrorism tools that could make a critical difference in certain cases.

June 23, 2004

Full Committee

Oversight hearing to examine the law of biologic medicine, focusing on scientific and legal limitations of the use of biologics which are drugs derived from living material.

JULY 2004

July 7, 2004

Full Committee

Nomination of Michael H. Schneider, Sr., to be U.S. District Judge for the Eastern District of Texas.

July 7, 2004

Constitution, Civil Rights and Property Rights

Oversight hearing to examine United States efforts to combat human trafficking and slavery.

JULY 2004—Continued

July 13, 2004

Full Committee

Oversight hearing to examine the impact of the U.S. Supreme Court's decision in *Blakely v. Washington* on the current and future operation of the federal sentencing guidelines, focusing on concerns regarding the validity of the federal guideline system.

July 13, 2004

Full Committee

Oversight hearing to examine section 211 of the Department of Commerce Appropriations Act, of 1999, as included in the Omnibus Consolidated and Emergency Supplemental Appropriations Act of 1999 (Public Law 105-277), focusing on intellectual property rights relating to Cuba.

July 14, 2004

Full Committee

Oversight hearing to examine the implications of drug importation, focusing on the Prescription Drug Marketing Act of 1988, and on ways to make prescription drugs more affordable without jeopardizing patient safety of undermining incentives for the discovery of the next generation of therapies, and a related measure S. 2328, to amend the Federal Food, Drug, and Cosmetic Act with respect to the importation of prescription drugs.

July 21, 2004

Full Committee

Oversight hearing to examine the Radiation Exposure Compensation Program, focusing on compensation to individuals, or their surviving beneficiaries, who contracted certain specified cancers or other specified serious diseases as a possible result of their exposure to radiation.

SEPTEMBER 2004

September 7, 2004

Full Committee

Oversight hearing to examine the 9/11 Commission recommendations, focusing on law enforcement, border security and the USA PATRIOT Act.

September 8, 2004

Full Committee

Nominations of Susan Bieke Neilson, of Michigan, to be U.S. Circuit Judge for the Sixth Circuit; Micaela Alvarez, to be U.S. District Judge for the Southern District of Texas; Keith Starrett, to be U.S. District Judge for the Southern District of Mississippi; and Raymond L. Finch, to be Judge for the District Court of the Virgin Islands.

September 14, 2004

**Antitrust, Competition Policy
and Consumer Rights**

Oversight hearing to examine maintaining innovation and cost savings relating to hospital group purchasing, focusing on maintaining a group purchasing organization industry that helps hospitals realize significant savings on the best products for their patients.

September 21, 2004

**Immigration, Border Security
and Citizenship**

Oversight hearing to examine solutions to a global concern regarding the resettlement of refugees, focusing on systemic changes to enhance and expand the U.S. Admissions Program, budget needs for the U.S. Refugee Program, and the refugee crises in Haiti and Sudan.

September 22, 2004

Full Committee

Nominations of Christopher A. Boyko to be U.S. District Judge for the Northern District of Ohio, and Beryl A. Howell, of the District of Columbia to be a Member of the United States Sentencing Commission.

September 22, 2004

Full Committee

Oversight hearing to examine counterterrorism legislation and proposals, including the USA PATRIOT Act (P.L. 107-56), and S. 1709, to amend the USA PATRIOT Act to place reasonable limitations on the use of surveillance and the issuance of search warrants, (the SAFE Act).

OCTOBER 2004

October 5, 2004

Full Committee

Oversight hearing to examine proposals to define the term "natural born Citizen" as used in the Constitution of the United States to establish eligibility for the Office of the President, including related measures S. 2128 and S.J. Res. 15.

NOVEMBER 2004

November 16, 2004

Full Committee

Nominations of Thomas B. Griffith, of Utah, to be U.S. Circuit Judge for the District of Columbia Circuit; Paul A. Crotty, to be U.S. District Judge for the Southern District of New York; and J. Michael Seabright, to be U.S. District Judge for the District of Hawaii.

PRESIDENTIAL MESSAGES

PM-15

February 12, 2003

A message from the President of the United States, together with an accompanying report on the National Drug Control Strategy for 2003, consistent with the Office of National Drug Control Policy Reauthorization Act of 1998 (12 U.S.C. 1705).

PM-39

June 12, 2003

A message from the President of the United States, together with an accompanying report on all Federal drug and substance abuse treatment, prevention, education, and research programs.

PM-51

September 29, 2003

A message from the President of the United States, together with an accompanying report on a memorandum of understanding between the Secretaries of State and Homeland Security concerning implementation of section 428 of the Homeland Security Act of 2002.

PM-57

November 18, 2003

A message from the President of the United States, together with an accompanying report on the 2003 National Money Laundering Strategy.

SENATE REPORTS

108–2 Senate	February 11, 2003	S. 151	108–170 Senate	October 22, 2003	S. 1293
The PROTECT Act of 2003			The Criminal Spam Act of 2003		
108–29 Senate	March 26, 2003	S. 253	108–191 Senate	November 7, 2003	S.J. Res. 1
The Law Enforcement Officers Safety Act of 2003			Crime Victims' Rights Amendment		
108–40 Senate	April 29, 2003	S. 113	108–209 Senate	November 24, 2003	S. 710
Amendment of the Foreign Intelligence Surveillance Act of 1978 To Allow Surveillance of Non-United States Persons Who Engage in or Prepare for International Terrorism Without Affiliation With a Foreign Government or International Terrorist Group			Anti-Atrocity Alien Deportation Act of 2003		
108–116 Senate	July 29, 2003	S. 1416	108–224 Senate	February 9, 2004	S. 1545
United States-Chile Free Trade Agreement Implementation Act			Amending the Illegal Immigration Reform Act of 1996		
108–117 Senate	July 29, 2003	S. 1417	108–334 Senate	August 25, 2004	S.J. Res. 4
United States-Singapore Free Trade Agreement Implementation Act			Constitutional Amendment To Prohibit Physical Desecration of the Flag of the United States filed under the authority of the order of the Senate of July 22, 2004		
108–118 Senate	July 30, 2003	S. 1125			
The Fairness in Asbestos Injury Resolution Act of 2003					
108–123 Senate	July 31, 2003	S. 274			
The Class Action Fairness Act of 2003					
108–152 Senate	September 24, 2003	Special Report			
Report on the Activities of the Committee on the Judiciary of the United States Senate During the 107th Congress					

CONFERENCE REPORTS

PUBLICATIONS ISSUED BY THE COMMITTEE

(Requests for publications should be in writing, accompanied by a self-addressed label for each item to: U.S. Senate Committee on the Judiciary, Attention DOCUMENTS, Room SD-224, Dirksen Senate Office Building, Washington, DC 20510-6275)

HEARINGS

Serial No. J-108-1	Full Committee	Serial No. J-108-7	Full Committee
Confirmation Hearings on Judicial Appointments		Promoting Ethical Regenerative Medicine Research and Prohibiting Immoral Human Reproductive Cloning	
Serial No. J-108-2	(Joint Hearing) Senate Committee on the Judiciary and Senate Committee on Health, Education, Labor, and Pensions	Serial No. J-108-8	Full Committee
Joint Hearing on Patient Access Crisis: The Role of Medical Litigation		Proposed Constitutional Amendment To Protect Crime Victims—S.J. Res. 1	
Serial No. J-108-3	Full Committee	Serial No. J-108-9	Constitution, Civil Rights and Property Rights
The War Against Terrorism: Working Together To Protect America		Judicial Nominations, Filibusters, and the Constitution: When a Majority Is Denied Its Right to Consent	
Serial No. J-108-4	Full Committee	Serial No. J-108-10	Full Committee
The Asbestos Litigation Crisis Continues—It is Time for Congress To Act [March 5, 2003]		Nominations of Robert D. McCallum, Jr., of Georgia, To Be Associate Attorney General, U.S. Department of Justice; Peter D. Keisler, of Maryland, To Be Assistant Attorney General, Civil Division, U.S. Department of Justice	
Solving the Asbestos Litigation Crisis: The Fairness in Asbestos Injury Resolution Act of 2003—S. 1125 [June 4, 2003]			
Serial No. J-108-5	(Joint Hearing) Subcommittee on Terrorism, Technology and Homeland Security and Subcommittee on Immigration, Border Security and Citizenship	Serial No. J-108-11	Full Committee
Border Technology: Keeping Terrorists Out of the United States—S. 539, Public Law 107-173		Project Safe Neighborhoods: America's Network Against Gun Violence	
Serial No. J-108-6	Full Committee	Serial No. J-108-12	Full Committee
Setting the Record Straight: The Nomination of Justice Priscilla Owen		Narco-Terrorism: International Drug Trafficking and Terrorism—A Dangerous Mix	

Serial No. J-108-13 Full Committee Nomination of R. Hewitt Pate, of Virginia, To Be Assistant Attorney General, U.S. Department of Justice	Serial No. J-108-20 (Joint Hearing) Senate Subcommittee on Near Eastern and South Asian Affairs of the Senate Committee on Foreign Relations, and Senate Subcommittee on the Constitution, Civil Rights and Property Rights of the Committee on the Judiciary
Serial No. J-108-14 Full Committee Nomination of Eduardo Aguirre, Jr., of Texas, To Be Director, Bureau of Citizenship and Immigration Services, U.S. Department of Homeland Security	Constitutionalism, Human Rights and the Rule of Law in the Nation of Iraq
Serial No. J-108-15 Full Committee Nominations of William H. Pryor, Jr., of Alabama, To Be U.S. Circuit Judge for the Eleventh Circuit; Diane M. Stuart, of Utah, To Be Director of the Violence Against Women Office, Department of Justice	Serial No. J-108-21 Terrorism, Technology and Homeland Security Terrorism: Growing Wahhabi Influence in the United States
Serial No. J-108-16 Full Committee Legislative and Regulatory Responses to the FTC Study on Barriers To Entry in the Pharmaceutical Marketplace	Serial No. J-108-22 Full Committee Nominations of Michael J. Garcia, of New York, To Be Assistant Secretary for Immigration and Customs Enforcement, U.S. Department of Homeland Security; Jack Landman Goldsmith III, of Virginia, To Be Assistant Attorney General, Office of Legal Counsel, U.S. Department of Justice
Serial No. J-108-17 Full Committee The Dark Side of a Bright Idea: Could Personal and National Security Risks Compromise the Potential of Peer-to-Peer File-Sharing Networks?	Serial No. J-108-23 Full Committee Proposed United States-Chile and United States-Singapore Free Trade Agreements—S. 1416, S. 1417
Serial No. J-108-18 Antitrust, Competition Policy and Consumer Rights The NewsCorp/DirecTV Deal: The Marriage of Content and Global Distribution	Serial No. J-108-24 Immigration, Border Security and Citizenship Visa Issuance, Information-Sharing and Enforcement in a Post-9/11 Environment: Are We Ready Yet? [July 15, 2003] Information-Sharing and Watchlisting: Changes Needed To Protect Our Borders [September 23, 2003] Visa Issuance: Our First Line of Defense for Homeland Security [September 30, 2003]
Serial No. J-108-19 Full Committee Lessons Learned—The Inspector General's Report on the 9/11 Detainees	Serial No. J-108-25 Antitrust, Competition Policy and Consumer Rights Hospital Group Purchasing: Has the Market Become More Open to Competition?

PUBLICATIONS ISSUED BY THE COMMITTEE—Continued

Serial No. J-108-26	Full Committee	Serial No. J-108-34	Full Committee
The WorldCom Case: Looking at Bankruptcy and Competition Issues		Examining the Senate and House Versions of the Greater Access to Pharmaceuticals Act—S. 1, H.R. 1	
Serial No. J-108-27	Full Committee	Serial No. J-108-35	Terrorism, Technology and Homeland Security
Oversight Hearing: Law Enforcement and Terrorism		Terrorism: First Responders	
Serial No. J-108-28	Full Committee	Serial No. J-108-36	Constitution, Civil Rights and Property Rights
Nominations of Daniel J. Bryant, of Virginia, To Be Assistant Attorney General, Office of Legal Policy, U.S. Department of Justice; and Rene Alexander Acosta, of Virginia, To Be Assistant Attorney General, Civil Rights Division, U.S. Department of Justice		What Is Needed To Defend the Bipartisan Defense of Marriage Act of 1996?	
Serial No. J-108-29	Antitrust, Competition Policy and Consumer Rights	Serial No. J-108-37	Full Committee
Agricultural Consolidation and the Smithfield/Farmland Deal		Ensuring the Continuity of the United States Government: The Congress	
Serial No. J-108-30	Crime, Corrections and Victims' Rights	Serial No. J-108-38	Full Committee
Alien Smuggling/Human Trafficking: Sending a Meaningful Message of Deterrence		Pornography, Technology, and Process: Problems and Solutions on Peer-to-Peer Networks [September 9, 2003]	
Serial No. J-108-31	Immigration, Border Security and Citizenship	Indecent Exposure: Oversight of DOJ's Efforts To Protect Pornography's Victims [October 15, 2003]	
The L-1 Visa and American Interests in the 21st Century Global Economy		Serial No. J-108-39	Terrorism, Technology and Homeland Security
Serial No. J-108-32	Full Committee	Terrorism: Two Years After 9/11, Connecting the Dots	
An Examination of the Mentally Ill Offender Treatment and Crime Reduction Act of 2003—S. 1194		Serial No. J-108-40	(Joint Hearing) Committee on Rules and Administration and Committee on the Judiciary
Serial No. J-108-33	Administrative Oversight and the Courts	Ensuring the Continuity of the United States Government: The Presidency	
Department of Justice Oversight: Funding Forensic Sciences—DNA and Beyond		Serial No. J-108-41	Full Committee
		Examining the Importance of the H-1B Visa to the American Economy	

PUBLICATIONS ISSUED BY THE COMMITTEE—Continued

Serial No. J-108-42	Full Committee	Serial No. J-108-50	Full Committee
Combating Gang Violence		BCS or Bust: Competitive and Economic Effects of the Bowl Championship Series On and Off the Field	
Serial No. J-108-43	Crime, Corrections and Victims' Rights	Serial No. J-108-51	Full Committee
Elder Abuse, Neglect, and Exploitation: Are We Doing Enough?		Monopsony Issues in Agriculture: Buying Power of Processors in Our Nation's Agricultural Markets	
Serial No. J-108-44	Terrorism, Technology and Homeland Security	Serial No. J-108-52	Terrorism, Technology and Homeland Security
Terrorism: Radical Islamic Influence of Chaplaincy of the U.S. Military and Prisons		Database Security: Finding Out When Your Information Has Been Compromised	
Serial No. J-108-45	Administrative Oversight and the Courts	Serial No. J-108-53	Full Committee
Commonsense Consumption: Super-Sizing Versus Personal Responsibility		America After 9/11: Freedom Preserved or Freedom Lost?	
Serial No. J-108-46	Full Committee	Serial No. J-108-54	Full Committee
Protecting Our National Security From Terrorist Attacks: A Review of Criminal Terrorism Investigations and Prosecutions		Ensuring the Continuity of the United States Government: A Proposed Constitutional Amendment To Guarantee a Functioning Congress	
Serial No. J-108-47	Full Committee	Serial No. J-108-55	Full Committee
Nomination of Janice R. Brown, of California, To Be U.S. Circuit Judge for the District of Columbia Circuit		Covering the Waterfront: A Review of Seaport Security Since September 11, 2001	
Serial No. J-108-48	Full Committee	Serial No. J-108-56	Antitrust, Competition Policy and Consumer Rights
Nominations of Claude A. Allen, of Virginia, To Be U.S. Circuit Judge for the Fourth Circuit; Mark R. Filip, To Be U.S. District Judge for the Northern District of Illinois		Cable Competition-Increasing Price; Increasing Value?	
Serial No. J-108-49	Full Committee	Serial No. J-108-57	Immigration, Border Security and Citizenship
Nomination of James B. Comey, of New York, To Be Deputy Attorney General, Department of Justice		Cable Competition-Increasing Price; Increasing Value?	
		Serial No. J-108-58	Terrorism, Technology and Homeland Security
		Virtual Threat, Real Terror: Cyberterrorism in the 21st Century	

Serial No. J-108-59	Constitution, Civil Rights and Property Rights	Serial No. J-108-67	Antitrust, Competition Policy and Consumer Rights
Judicial Activism vs. Democracy: What Are the National Implications of the Massachusetts Goodridge Decision and the Judicial Invalidation of Traditional Marriage Laws?		The Healthcare Crisis in Southeastern Pennsylvania: The Role of the Health Insurance Industry	
Serial No. J-108-60	Full Committee	Serial No. J-108-68	Full Committee
Letting the People Decide: The Constitutional Amendment Authorizing Congress To Prohibit the Physical Desecration of the Flag of the United States		Preventing and Responding to Acts of Terrorism: A Review of Current Law	
Serial No. J-108-61	Full Committee	Serial No. J-108-69	Full Committee
A Proposed Constitutional Amendment To Preserve Traditional Marriage		Confirmation Hearing on the Nomination of Brett M. Kavanaugh, of the District of Columbia, To Be Circuit Judge for the District of Columbia Circuit	
Serial No. J-108-62	Full Committee	Serial No. J-108-70	Immigration, Border Security and Citizenship
Counterfeiting and Theft of Tangible Intellectual Property: Challenges and Solutions		State and Local Authority To Enforce Immigration Law: Evaluating a Unified Approach for Stopping Terrorists	
Serial No. J-108-63	Immigration, Border Security and Citizenship	Serial No. J-108-71	Full Committee
Cable Competition-Increasing Price; Increasing Value?		Playrights Licensing Antitrust Initiative Act: Safeguarding the Future of American Live Theater	
Serial No. J-108-64	Administrative Oversight and the Courts	Serial No. J-108-72	Full Committee
Improving the Administration of Justice: A Proposal To Split the Ninth Circuit		Aiding Terrorists: An Examination of the Material Support Statute	
Serial No. J-108-65	Antitrust, Competition Policy and Consumer Rights	Serial No. J-108-73	Full Committee
Crude Oil: The Source of Higher Gas Prices?		Confirmation Hearing on the Nomination of Jonathan W. Dudas to be Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office	
Serial No. J-108-66	Full Committee	Serial No. J-108-74	Terrorism, Technology and Homeland Security
Keeping America's Mass Transportation System Safe: Are the Laws Adequate?		Rapid Bioterrorism Detection and Response	

PUBLICATIONS ISSUED BY THE COMMITTEE—Continued

Serial No. J-108-75	Full Committee	Serial No. J-108-84	Full Committee
Satellite Home Viewer Extension Act		Preserving Traditional Marriage: A View From the States	
Serial No. J-108-76	Full Committee	Serial No. J-108-85	Full Committee
Animal Rights: Activism vs. Criminality		The Law of Biologic Medicine	
Serial No. J-108-77	Full Committee	Serial No. J-108-86	Constitution, Civil Rights and Property Rights
Federal Bureau of Investigation Oversight: Terrorism and Other Topics		Examining U.S. Efforts To Combat Human Trafficking and Slavery	
Serial No. J-108-78	Full Committee	Serial No. J-108-87	Full Committee
The Child Custody Protection Act: Protecting Parents' Rights and Children's Lives		Blakely v. Washington and the Future of the Sentencing Guidelines	
Serial No. J-108-79	Full Committee	Serial No. J-108-88	Full Committee
Department of Justice Oversight: Terrorism and Other Topics		An Examination of Section 211 of the Omnibus Appropriations Act of 1998	
Serial No. J-108-80	Constitution, Civil Rights and Property Rights	Serial No. J-108-89	Full Committee
Beyond the Pledge of Allegiance: Hostility to Religious Expression in the Public Square		Examining the Implications of Drug Importation	
Serial No. J-108-81	Full Committee	Serial No. J-108-90	Full Committee
Department of Homeland Security Oversight: Terrorism and Other Topics		An Overview of the Radiation Exposure Compensation Program	
Serial No. J-108-82	Full Committee	Serial No. J-108-91	Full Committee
Biometric Passports		Protecting Innovation and Art While Preventing Piracy	
Serial No. J-108-83	Terrorism, Technology and Homeland Security	Serial No. J-108-92	Full Committee
Tools To Fight Terrorism: Subpoena Authority and Pretrial Detention of Terrorists		The 9/11 Commission and Recommendations for the Future of Federal Law Enforcement and Border Security	
		Serial No. J-108-93	Full Committee
		The Medical Liability Crisis and Its Impact on Patient Care	

Serial No. J-108-94 **Terrorism, Technology
and Homeland Security**

A Review of the Tools To Fight Terrorism Act

Serial No. J-108-95 **Antitrust, Competition Policy
and Consumer Rights**

A Review of the Tools To Fight Terrorism Act

Serial No. J-108-96 **Full Committee**

A Review of the Counterterrorism Legislation and proposals, Including
the USA PATRIOT Act and the SAFE Act

Serial No. J-108-97 **Immigration, Border Security
and Citizenship**

Refugees: Seeking Solutions to a Global Concern

MISCELLANEOUS PUBLICATIONS

PUBLIC LAWS

Public Law 108–21 (S. 151) **April 30, 2003**

To amend title 18, United States Code, with respect to sexual exploitation of children.

Public Law 108–29 (S. 330) **May 29, 2003**

To further the protection and recognition of veterans’ memorials, and for other purposes.

Public Law 108–38 (S.J. Res. 8) **June 26, 2003**

Expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month.

Public Law 108–59 (S. 858) **July 14, 2003**

To extend the Abraham Lincoln Bicentennial Commission, and for other purposes.

Public Law 108–68 (S. 1280) **August 1, 2003**

To amend the PROTECT Act to clarify certain volunteer liability.

Public Law 108–96 (H.R. 1925) **October 10, 2003**

To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children’s Assistance Act, and for other purposes.

Public Law 108–99 (H.R. 2152) **October 15, 2003**

To amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program.

Public Law 108–132 (S. 459) **December 15, 2003**

To ensure that a public safety officer who suffers a fatal heart attack or stroke while on duty shall be presumed to have died in the line of duty for purposes of public safety officer survivor benefits.

Public Law 108–156 (S. 1685) **December 3, 2003**

To extend and expand the basic pilot program for employment eligibility verification, and for other purposes.

Public Law 108–157 (S. 1720) **December 3, 2003**

To provide for Federal court proceedings in Plano, Texas.

Public Law 108–178 (H.R. 1437) **December 15, 2003**

To improve the United States Code.

Public Law 108–236 (S.J. Res. 28) **June 15, 2004**

Recognizing the 60th anniversary of the Allied landing at Normandy during World War II.

Public Law 108–237 (H.R. 1086) **June 22, 2004**

To encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes.

Public Law 108–238 (S. 1233) **June 22, 2004**

To authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center.

PUBLIC LAWS—Continued

Public Law 108–299 (H.R. 4417) August 9, 2004

To modify certain deadlines pertaining to machine-readable, tamper-resistant entry and exit documents.

Public Law 108–344 (S. 2363) October 18, 2004

To revise and extend the Boys and Girls Clubs of America.

Public Law 108–356 (S. 2742) October 21, 2004

To extend certain authority of the Supreme Court Police, modify the venue for prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court.

Public Law 108–358 (S. 2195) October 22, 2004

To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.

Public Law 108–369 (S. 2864) October 25, 2004

To extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted.

Public Law 108–414 (S. 1194) October 30, 2004

To foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems.

Public Law 108–419 (H.R. 1417) November 30, 2004

To amend title 17, United States Code, to replace copyright arbitration royalty panels with Copyright Royalty Judges.

Public Law 108–441 (S. 2302) December 3, 2004

To improve access to physicians in medically underserved areas.

Public Law 108–453 (S. 2192) December 10, 2004

To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.

Public Law 108–455 (S. 2873) December 10, 2004

To extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois.

Public Law 108–482 (H.R. 3632) December 23, 2004

To prevent and punish counterfeiting of copyrighted copies and phonorecords, and for other purposes.

Public Law 108–495 (S. 1301) December 23, 2004

To amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes.

PRIVATE LAWS

Private Law 108–1 (S. 103) **July 22, 2004**

For the relief of Lindita Idrizi Heath.

Private Law 108–3 (H.R. 712) **October 30, 2004**

For the relief of Richie James Lesley.

Private Law 108–4 (H.R. 867) **October 30, 2004**

For the relief of Durreshahwar Nida Hasan, Asna Hasan, Anum Hasan, and Iqra Hasan.

Private Law 108–5 (S. 2042) **December 3, 2004**

For the relief of Rocco A. Trecosta of Fort Lauderdale, Florida.

INDEX OF SHORT TITLES FOR SENATE AND HOUSE BILLS

SENATE BILLS

Advancing Justice Through DNA Technology Act of 2003—S. 1700	Bulletproof Vest Partnership Grant Act of 2003—S. 764
Aerial Firefighter Relief Act of 2003—S. 989	Campus Classmate Offenders in Rehabilitation and Treatment Act—S. 399
Agricultural Job Opportunity, Benefits, and Security Act of 2003—S. 1645	Campus CORT Act—S. 399
American Neighborhoods Taking the Initiative-Guarding Against Neighborhood Gangs (ANTI-GANG) Act of 2004	Captive Exotic Animal Protection Act of 2004—S. 2731
Anabolic Steroid Control Act of 2003—S. 1780	Celebrate the United States Constitution Day Act—S. 2808
Animal Fighting Protection Enforcement Act of 2004—S. 2908	Child Custody Protection Act—S. 851
Anti-Atrocity Alien Deportation Act of 2003—S. 710	Child Modeling Exploitation Prevention Act—S. 404
Anticounterfeiting Act of 2004—S. 2227	Child Safety Device Act of 2004—S. 2129
Anti-Phishing Act of 2004—S. 2636	Child Safety Lock Act of 2003—S. 866
Anti-Terrorism Protection of Mass Transportation and Railroad Carriers Act of 2003—S. 1608	Citizenship for Service Members Act of 2003—S. 789
Antitrust Criminal Penalty Enhancement and Reform Act of 2003—S. 1797	Citizen's Protection in Federal Databases Act—S. 1484
Antitrust Improvements Act of 2003—S. 1080	Civil Air Patrol Homeland Security Benefits Act—S. 693
Armed Forces Citizenship Act of 2003—S. 940	Civil Liberties Restoration Act of 2004—S. 2528
Armenian Victims Insurance Fairness Act—S. 2344	Class Action Fairness Act of 2003—S. 274
Artists' Rights and Theft Prevention Act of 2003—S. 1932	Code Adam Act—S. 799
Asbestos Claims Criteria and Compensation Act of 2003—S. 413	Code Adam Act—S. 802
Assault Weapons Ban and Law Enforcement Protection Act of 2003—S. 1431	Colombian Temporary Protected Status Act of 2003—S. 986
Assault Weapons Ban Reauthorization Act of 2003—S. 1034	Combat Money Laundering and Terrorist Financing Act of 2003—S. 1837
Assault Weapons Ban Reauthorization Act of 2004—S. 2109	Commonsense Consumption Act of 2003—S. 1428
Baby Selling Prohibition Act of 2004—S. 2748	Community Recognition Act of 2004—H.R. 3095
Bail Bond Fairness Act of 2003—S. 1795	Comprehensive Child Protection Act of 2003—S. 644
Ballistic Imaging Evaluation and Study Act of 2003—S. 980	Comprehensive Holocaust Accountability in Insurance Act—S. 972
Bank Examiner Postemployment Protection Act—S. 2814	Comprehensive Homeland Security Act of 2003—S. 6
Bankruptcy Fairness Act—S. 1970	Computer Trespass Clarification Act of 2004—S. 2783
Bankruptcy Judgeship Act of 2003—S. 1061	Confronting Methamphetamines Act of 2004—S. 2934
Basic Pilot Program Extension and Expansion Act of 2003—S. 1685	Constitution Restoration Act of 2004—S. 2082
Bob Hope American Patriot Award Act of 2003—S. 1150	Constitution Restoration Act of 2004—S. 2323
Border Security and Immigration Improvement Act—S. 1461	Cooperative Research and Technology Enhancement (CREATE) Act of 2004—S. 2192
Border Security and Immigration Reform Act of 2003—S. 1387	Corporate Accountability in Bankruptcy Act—S. 832
Bring Our Children Home Act—S. 2202	Crime Victims Assistance Act of 2003—S. 805
	Criminal Gang Activity Act of 2004—S. 2333
	Criminal Spam Act of 2003—S. 1293

INDEX OF SHORT TITLES FOR SENATE AND HOUSE BILLS—Continued

SENATE BILLS—Continued

Customs Business Fairness Act of 2003—S. 1772	First Responders Partnership Grant Act of 2003—S. 315
Dairy Farm Workers Fairness Act—S. 1924	First Responders Partnership Grant Act of 2003—S. 466
Data-Mining Moratorium Act of 2003—S. 188	Flag Protection Act of 2004—S. 2259
Data-Mining Reporting Act of 2003—S. 1544	Freedom from Union Violence Act of 2003—S. 2159
Dawson Family Community Protection Act—S. 2081	Freedom of Choice Act—S. 2020
Democracy Day Act of 2003—S. 726	Free Speech Protection Act of 2004—S. 3020
Department of Justice Appropriations Authorization Act, fiscal years 2005 through 2007—S. 2863	Friends of the Children National Demonstration Act—S. 2625
Development, Relief, and Education for Alien Minors Act of 2003—S. 1545	General Attempt Provision Act—S. 147
DNA Sexual Assault Justice Act of 2003—S. 152	Gun Show Loophole Closing Act of 2003—S. 1807
Domestic Surveillance Oversight Act of 2003—S. 436	Good Samaritan Volunteer Firefighter Assistance Act of 2004—S. 2793
Domestic Violence Connections Campaign Act of 2004—S. 2189	Gun Trafficking Penalties Enhancement Act of 2003—S. 1243
DREAM Act—S. 1545	Haitian Refugee Immigration Fairness Act Improvement Act of 2004—S. 2187
Drug Competition Act of 2003—S. 946	Homeland Security Enhancement Act of 2003—S. 1906
Emergency Relief for Rural Borderlands Act—S. 2616	Homeland Security Gun Safety Act of 2003—S. 969
End Racial Profiling Act of 2004—S. 2132	Hometown Heroes Survivors Benefits Act of 2003—S. 459
Enhanced Penalties for Enabling Terrorists Act of 2003—S. 1088	Human Cloning Ban and Stem Cell Research Protection Act of 2003—S. 303
Enhanced Safety from Wildfire Act of 2003—S. 1315	Identity Theft Penalty Enhancement Act—S. 153
Enhanced Second Chance Act of 2004—S. 2923	Identity Theft Victims Assistance Act of 2003—S. 1533
Enhancing Federal Obscenity Reporting and Copyright Enforcement Act of 2003—S. 1933	Identity Theft Victims Assistance Act of 2003—S. 1581
Equal Treatment of Pensions and Bankruptcy Act of 2003—S. 1343	Illicit Drug Anti-Proliferation Act of 2003—S. 226
Equity in Law Enforcement Act—S. 2168	Immigration Reform Act of 2004—S. 2010
FAIR Act of 2003—S. 1125	Imported Explosives Security Act
Fair and Independent Federal Judiciary Act of 2003—S. 787	Increasing Notice of Foreign Outsourcing Act—S. 2472
Fair Contracts for Growers Act of 2003—S. 91	INFO Act—S. 2472
Fairness in Asbestos Injury Resolution Act of 2003—S. 1125	Increasing Notice of Foreign Outsourcing Act—S. 2481
Fairness in Immigration Litigation Act—S. 2443	Inducing Infringement of Copyrights Act of 2004—S. 2560
Fairness in School Discipline Act of 2004—S. 2404	Information Sharing Improvement Act of 2004—S. 2599
Family Abduction Prevention Act of 2004—S. 2199	Intellectual Property Protection Restoration Act of 2003—S. 1191
Family Farmer Bankruptcy Relief Act of 2004—S. 2864	Intercountry Adoption Reform Act—S. 1934
Federal Bureau of Investigation Reform Act of 2003—S. 1440	Intercountry Adoption Reform Act of 2004—S. 3031
Federal Courts Improvement Act of 2004—S. 2396	International Marriage Broker Regulation Act of 2003—S. 1455
Federal Death Penalty Abolition Act of 2003—S. 402	International Parental Kidnapping Act of 2003—S. 801
Federal Judgeship Act of 2003—S. 920	International Student and Scholar Access Act of 2004—S. 2715
Federal Emergency Meth Lab Cleanup Funding Act of 2004—S. 2054	International Weapons of Mass Destruction Informant Act—S. 2069
Federal Prison Industries Competition in Contracting Act—H.R. 1829	Internet Pharmacy Consumer Protection Act—S. 2465
Firearms Fairness and Security Act—S. 2102	Involuntary Bankruptcy Improvement Act of 2003—S. 1128
Firearms Safety and Consumer Protection Act of 2003—S. 1224	Iraqi Scientists Immigration Act of 2003—S. 205
	JUDGES Act—S. 1086
	Judicially Enforceable Terrorism Subpoenas Act of 2004—S. 2555

INDEX OF SHORT TITLES FOR SENATE AND HOUSE BILLS—Continued

SENATE BILLS—Continued

Judicial Branch Financial Accountability Act of 2004—S. 2757	Nonprofit Athletic Organization Protection Act of 2004—S. 2903
Judicial Officials' Survivor Annuity Enrollment Act of 2003—S. 455	No Guns for Felons Act—S. 2945
Judicial Use of Discretion to Guarantee Equity in Sentencing Act of 2003—S. 1086	No Oil Producing and Exporting Cartels Act of 2004—S. 2270
Justice Enhancement and Domestic Security Act of 2003—S. 22	Northern Border Prosecution Initiative Reimbursement Act—S. 1024
Koby Mandell Act of 2003—S. 684	Notification of Risk to Personal Data Act—S. 1350
Korean War Veterans Recognition Act of 2003—S. 1468	Officer Dale Claxton Bulletproof Police Protective Equipment Act of 2003—S. 1065
Law Enforcement Officers Due Process Act of 2003—S. 1818	Organized Retail Theft Act of 2003—S. 1553
Law Enforcement Officers Safety Act of 2003—S. 253	PACT Act—S. 1177
Legal Expense Equity Act of 2003—S. 1836	Parental Responsibility Obligations Met through Immigration System Enforcement Act—S. 1609
Liberian Refugee Immigration Fairness Act of 2003—S. 656	Patients' Privacy Protection Act of 2004—S. 2827
Library and Bookseller Protection Act—S. 1158	PATRIOT Oversight Restoration Act of 2003—S. 1695
Library, Bookseller, and Personal Records Privacy Act—S. 1507	Permanent Partners Immigration Act of 2003—S. 1510
Life at Conception Act—S. 2190	Playwrights Licensing Antitrust Initiative Act of 2004—S. 2349
Lifetime Consequences for Sex Offenders Act of 2003—S. 807	Pretrial Detention and Lifetime Supervision of Terrorists Act of 2003—S. 1606
Local Law Enforcement Enhancement Act of 2003—S. 966	Prevent All Cigarette Trafficking Act—S. 1177
L-1 Visa (Intracompany Transferee) Reform Act of 2003—S. 1635	Prevention and Recovery of Missing Children Act of 2003—S. 1102
Mandatory Prison Work and Drug Testing Act of 2003—S. 672	Privacy Act of 2003—S. 745
Medical Malpractice Insurance Antitrust Act of 2003—S. 352	Private Security Officer Employment Authorization Act of 2003—S. 769
Mentally Ill Offender Treatment and Crime Reduction Act of 2003—S. 1194	Private Security Officer Employment Authorization Act of 2003—S. 1665
Methamphetamine Blister Pack Loophole Elimination Act of 2003—S. 1784	Private Security Officer Employment Authorization Act of 2003—S. 1743
Military Citizenship Act of 2003—S. 897	PROMISE Act—S. 1609
Missing Child Cold Case Review Act of 2004—S. 2435	Prosecutorial Remedies and Other Tools to end the Exploitation of Children Today Act of 2003—S. 885
Montserrat Immigration Fairness Act—S. 2816	Prosecutorial Remedies and Tools Against the Exploitation of Children Today Act of 2003—S. 151
Multidistrict Litigation Restoration Act of 2004—H.R. 1768	PROTECT Act—S. 151
National Academies of Practice Recognition Act of 2003—S. 80	PROTECT Act—S. 885
National AMBER Alert Network Act of 2003—S. 121	Protecting Children Against Crime Act of 2003—S. 810
National Class Action Act of 2003—S. 1769	Protecting Intellectual Rights Against Theft and Expropriation (PIRATE) Act of 2004—S. 2237
National Death Penalty Moratorium Act of 2003—S. 132	Protecting Our Children Comes First Act of 2003—S. 773
National Film Preservation Act of 2003—S. 1923	Protecting Our Communities by Making Returning Offenders Better Citizens Act of 2004—S. 2977
National Great Black Americans Commemoration Act of 2003—S. 1233	Protecting the Rights of Individuals Act—S. 1552
National Sex Offender Registry Act of 2004—S. 2154	PROTECTION Act—S. 679
Natural Born Citizen Act—S. 2128	Protection Against Terrorist Hoaxes Act of 2003—S. 1441
Naturalization and Family Protection for Military Members Act of 2003—S. 922	Protection of Family Farmers and Family Fisherman Act of 2003
Neighborhood Security Act of 2003—S. 329	Protection of Lawful Commerce in Arms Act—S. 659
NICS Improvement Act of 2003—S. 1706	
Ninth Circuit Court of Appeals Reorganization Act of 2003—S. 562	

INDEX OF SHORT TITLES FOR SENATE AND HOUSE BILLS—Continued

SENATE BILLS—Continued

Protect the Pledge Act of 2003—S. 1297	September 11th Victim Compensation Fund Fairness Act of 2003—S. 638
Providing Reliable Officers, Technology, Education, Community Prosecutors, and Training In Our Neighborhoods Act of 2003—S. 679	September 11th Victim Compensation Fund Extension Act of 2003—S. 1602
Psychiatric and Psychological Examinations Act of 2003—S. 79	Settlement Encouragement and Fairness Act—S. 1117
Public Safety Officers' Defense Act—S. 2760	Sex Offender Apprehension Act of 2003—S. 798
Railroad Carriers and Mass Transportation Protection Act of 2004—S. 2289	Sexual Offender Parental Notification Act of 2003—S. 1322
Rape Kits and DNA Evidence Backlog Elimination Act of 2003—S. 149	Small Business Liability Reform Act of 2003—S. 1546
Reasonable Notice and Search Act—S. 1701	SNIPER Act of 2003—S. 1983
Reducing Crime and Terrorism at America's Seaports Act of 2003—S. 1587	Standards Development Organization Act of 2003—S. 1799
Reducing Crime and Terrorism at America's Seaports Act of 2004—S. 2653	State and Local Law Enforcement Discipline, Accountability, and Due Process Act of 2003—S. 1277
Religious Liberties Restoration Act—S. 1558	State and Local Reservist First Responders Assistance Act of 2003—S. 921
Religious Workers Act of 2003—S. 1580	State Court Interpreter Grant Program Act—S. 1733
Restoration of Freedom of Information Act of 2003—S. 609	State Criminal Alien Assistance Program Reauthorization Act of 2003—S. 460
Restoring Authority to Schools Act of 2004—S. 2405	State Water Sovereignty Protection Act—S. 561
Return of Talent Act—S. 1949	Stolen Gun Penalty Enhancement Act of 2003—S. 1062
Runaway, Homeless, and Missing Children Protection Act—S. 1451	Stop Crystal Meth Act of 2004—S. 2444
Rural Safety Act of 2003—S. 1907	Stop Terrorist and Military Hoaxes Act of 2004—S. 2204
SAFE Act—S. 1709	Summer Operations and Services (SOS) Relief and Reform Act—S. 2258
SAFE Border Act of 2003—S. 1362	Sunshine in Litigation Act of 2003—S. 817
Safeguarding Americans From Exporting Identification Data Act—S. 731	Support Our Olympic Athletes Act of 2004—S. 2407
SAFE ID Act—S. 731	Technological Resource to Assist Criminal Enforcement Act—S. 469
Safeguarding Americans From Exporting Identification Data Act—S. 2471	Temporary Agriculture Work Reform Act of 2004—S. 2185
SAFE ID Act—S. 2471	Terrorism Victim Compensation Equity Act—S. 1728
Safe Intersections Act of 2003—S. 1825	Terrorist Firearms Detection Act of 2003—S. 1774
Safe Orderly Legal Visas and Enforcement (SOLVE) Act of 2004	Terrorist Penalties Enhancement Act of 2003—S. 1604
Safety Valve Fairness Act of 2003—S. 390	Terrorist Victim Citizenship Relief Act—889
Satellite Home Viewer Improvement Act—S. 2013	TRACE Act—S. 469
Save Summer Act of 2004—S. 2252	Truth in Domain Names Act of 2003—S. 800
Second Chance Act: Community Safety Through Recidivism Prevention—S. 2789	Truth in Trials Act—S. 2989
Secure and Fast Entry at the Border Act of 2003—S. 1362	Unaccompanied Alien Child Protection Act of 2003—S. 1129
Secure Authentication Feature and Enhanced Identification Defense Act of 2003—S. 731	Unborn Victims of Violence Act of 2003—S. 146
Securing Judicial Independence Act of 2003—S. 1100	United States-Chile Free Trade Agreement Implementation Act—S. 1416
Security and Freedom Ensured Act of 2003—S. 1709	United States Court of Federal Claims Termination Act of 2004—S. 2293
Seniors Safety Act of 2003—S. 1286	United-States-Cuba Trademark Protection Act of 2003—S. 2002
	United States Patent and Trademark Fee Modernization Act of 2003—S. 1760

INDEX OF SHORT TITLES FOR SENATE AND HOUSE BILLS—Continued

SENATE BILLS—Continued

United States-Singapore Free Trade Agreement Implementation Act—
S. 1417

Uniting Neighborhoods and Individuals To Eliminate Racial Profiling
Act—S. 2112

USA Jobs Protection Act of 2003—S. 1452

U.S. Homeland Security Signal Act of 2004—S. 2696

Veterans' Memorial Preservation and Recognition Act of 2003—S.
330

Victims of Child Abuse Act of 2003—S. 771

Video Voyeurism Prevention Act of 2003—S. 1301

Violence Against Children Act of 2003—S. 1123

Volunteer Pilot Organization Protection Act—S. 955

Visa Waiver Program Compliance Amendments of 2004—S. 2324

War Profiteering Prevention Act of 2003—S. 1813

Wartime Treatment Study Act—S. 1691

Water Adjudication Fee Fairness Act of 2003—S. 844

Widows and Orphans Act of 2003—S. 1353

Witness Security and Protection Act of 2003—S. 1982

World Trade Center Bombing Victims Compensation Act of 2003—
S. 549

225th Anniversary of the American Revolution Commemoration Act—
S. 1108

HOUSE BILLS

Advancing Justice Through DNA Technology Act of 2003—H.R. 3214

Anabolic Steroid Control Act of 2004—H.R. 3866

Armed Forces Naturalization Act of 2003—H.R. 1954

Class Action Fairness Act of 2003—H.R. 1115

Cooperative Research and Technology Enhancement (CREATE) Act
of 2003—H.R. 2391

Copyright Royalty and Distribution Reform Act of 2003—H.R. 1417

Department of Justice Appropriations Authorization Act, Fiscal Years
2004 through 2006

Intellectual Property Protection and Courts Amendments Act of
2004—H.R. 3632

Involuntary Bankruptcy Improvement Act of 2003—H.R. 1529

Korean War Veterans Recognition Act of 2003—H.R. 292

Lawsuit Abuse Reduction Act of 2004—H.R. 4571

Office of National Drug Control Policy Reauthorization Act of 2003—
H.R. 2086

Protection of Lawful Commerce in Arms Act—H.R. 1036

Runaway, Homeless, and Missing Children Protection Act—H.R. 1925

Standards Development Organization Advancement Act of 2003—
H.R. 1086

State Justice Institute Reauthorization Act of 2003—H.R. 2714

United States Patent and Trademark Fee Modernization Act of 2003—
H.R. 1561

INDEX TO LEGISLATION

ABDUCTIONS OF CHILDREN

CODE ADAM ACT

- S. 799**—To require Federal agencies to establish procedures to facilitate the safe recovery of children reported missing within a public building.
- S. 802**—To establish procedures in public buildings regarding missing or lost children.

EFFECTIVENESS OF THE AMBER ALERT PLAN

- S. 121**—To enhance the operation of the AMBER Alert communications network in order to facilitate the recovery of abducted children, to provide for enhanced notification on highways of alerts and information on such children, and for other purposes.

FAMILY ABDUCTION PREVENTION ACT OF 2004

- S. 2199**—To authorize the Attorney General to make grants to improve the ability of State and local governments to prevent the abduction of children by family members, and for other purposes.

INTERNATIONAL PARENTAL KIDNAPPING ACT

- S. 801**—To provide for attempt liability for international parental kidnapping.

NATIONAL SEX OFFENDER REGISTRY ACT OF 2004

- S. 2154**—To establish a National sex offender registration database.

PREVENTION AND RECOVERY OF MISSING CHILDREN

- S. 1102**—To assist law enforcement in their efforts to recover missing children and to clarify the standards for State sex offender registration programs.

PROTECTING CHILDREN AGAINST CRIME ACT

- S. 810**—To enhance the protection of children against crime by eliminating the statute of limitations for child abduction and sex crimes, providing for registration of child pornographers as sex offenders, establishing a grant program in support of AMBER Alert communications plans, and for other purposes.

PROTECTING OUR CHILDREN COMES FIRST ACT

- S. 773**—To reauthorize funding for the National Center for Missing and Exploited Children, and for other purposes.

REAUTHORIZE RUNAWAY AND HOMELESS YOUTH ACT

- S. 1451**—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children's Assistance Act, and for other purposes.

- H.R. 1925 (Public Law 108-96)**—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children's Assistance Act, and for other purposes.

AGRICULTURE

DAIRY FARM WORKERS FAIRNESS ACT

- S. 1924**—To provide for the coverage of milk production under the H-2A nonimmigrant worker program.

ALIENS AND NATIONALITY

DREAM ACT

- S. 1545**—To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States citizens.

ENTRY AND EXIT DOCUMENTS

- H.R. 4417 (Public Law 108-299)**—To modify certain deadlines pertaining to machine-readable, tamper-resistant entry and exit documents.

INTERNATIONAL STUDENT AND SCHOLAR ACCESS ACT OF 2004

- S. 2715**—To improve access to graduate schools in the United States for international students and scholars.

IRISH PEACE PROCESS

- S. 1479**—To amend and extend the Irish Peace Process and Cultural Training Program Act of 1998.

MONTSERRAT IMMIGRATION FAIRNESS ACT

- S. 2816**—To provide for adjustment of immigration status for certain aliens granted temporary protected status in the United States because of conditions in Montserrat.

NATURAL BORN CITIZEN ACT

- S. 2128**—To define the term "natural born Citizen" as used in the Constitution of the United States to establish eligibility for the Office of President.

ALIENS AND NATIONALITY—Continued

RETURN OF TALENT ACT

S. 1949—To establish The Return of Talent Program to allow aliens who are legally present in the United States to return temporarily to the country of citizenship of the alien if that country is engaged in post-conflict reconstruction, and for other purposes.

VISA WAIVER PROGRAM COMPLIANCE AMENDMENTS OF 2004

S. 2324—To extend the deadline on the use of technology standards for the passports of visa waiver participants.

ANNIVERSARIES

ALLIED LANDING AT NORMANDY

S.J. Res. 27—Recognizing the 60th anniversary of the Allied landing at Normandy during World War II.

S.J. Res. 28 (Public Law 108-236)—Recognizing the 60th anniversary of the Allied landing at Normandy during World War II.

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE CONGRESSIONAL SCIENCE AND ENGINEERING FELLOWSHIP PROGRAM

H. Con. Res. 279—Recognizing the significance of the anniversary of the American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program, and reaffirming the commitment to support the use of science in governmental decisionmaking through such Program.

ANNUAL NATIONAL TOURISM WEEK

H. Con. Res. 172—Supporting the 20th Annual National Tourism Week.

AMERICAN REVOLUTION

S. 1108—To establish within the National Park Service the 225th Anniversary of the American Revolution Commemorative Program, and for other purposes.

BIRTH OF CONSTANTINO BRUMIDI

S. Con. Res. 61—Authorizing and requesting the President to issue a proclamation to commemorate the 200th anniversary of the birth of Constantino Brumidi.

BROTHERHOOD OF LOCOMOTIVE ENGINEERS

S. Res. 136—Recognizing the 140th anniversary of the founding of the Brotherhood of Locomotive Engineers, and congratulating members and officers of the Brotherhood of Locomotive Engineers for the union's many achievements.

BROWN V. BOARD OF EDUCATION OF TOPEKA

S. Res. 349—Recognizing and honoring May 17, 2004, as the 50th anniversary of the Supreme Court decision in *Brown v. Board of Education of Topeka*.

H. Con. Res. 414—Expressing the sense of the Congress that, as Congress recognizes the 50th anniversary of the *Brown v. Board of Education* decision, all Americans are encouraged to observe this anniversary with a commitment to continuing and building on the legacy of *Brown*.

CENTENNIAL OF THE FIRST FLIGHT

S. Res. 141—Recognizing “Inventing Flight: The Centennial Celebration”, a celebration in Dayton, Ohio, of the centennial of Wilbur and Orville Wright's first flight.

H. Con. Res. 58—Honoring the City of Fayetteville, North Carolina, and its many partners for the Festival of Flight, a celebration of the centennial of Wilbur and Orville Wright's first flight, the first controlled, powered flight in history.

H. Con. Res. 162—Honoring the city of Dayton, Ohio, and its many partners, for hosting “Inventing Flight: The Centennial Celebration”, a celebration of the centennial of Wilbur and Orville Wright's first flight.

CONGRESSMAN JOHN P. MURTHA

S. Res. 301—Honoring the 30th anniversary of Congressman Murtha's service.

DRUG ENFORCEMENT ADMINISTRATION

S. Res. 263—Honoring the men and women of the Drug Enforcement Administration on the occasion of its 30th Anniversary.

EMANCIPATION PROCLAMATION

H. Con. Res. 36—Encouraging the people of the United States to honor and celebrate the 140th anniversary of the Emancipation Proclamation and commending Abraham Lincoln's efforts to end slavery.

FORD MOTOR COMPANY

S. Res. 100—Recognizing the 100th anniversary year of the founding of the Ford Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations, and a revolutionary industrial and global institution, and congratulating Ford Motor Company for its achievements.

FRANKLIN DELANO ROOSEVELT

H.J. Res. 87—Honoring the life and legacy of President Franklin Delano Roosevelt and recognizing his contributions on the anniversary of the date of his birth.

GENOCIDE CONVENTION IMPLEMENTATION ACT

S. Res. 164—Reaffirming support of the Convention on the Prevention and Punishment of the Crime of Genocide and anticipating the commemoration of the 15th anniversary of the enactment of the Genocide Convention Implementation Act of 1987 (the Proxmire Act) on November 4, 2003.

ANNIVERSARIES—Continued

GRAND EXCURSION OF 1854

S. Con. Res. 5—Expressing support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854.

H. Con. Res. 44—To express support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854.

KOREAN WAR

S. Con. Res. 24—Concerning a joint meeting of Congress and the culminating year of the commemoration of the 50th anniversary of the Korean War.

LABORERS' INTERNATIONAL UNION OF NORTH AMERICA

S. Res. 117—An original resolution recognizing the 100th anniversary of the founding of the Laborers' International Union of North America, and congratulating members and officers of the Laborers' International Union of North America for the union's many achievements.

ORPHAN DRUG ACT

H. Con. Res. 147—Commemorating the 20th anniversary of the Orphan Drug Act and the National Organization for Rare Disorders.

SERVICEMEN'S READJUSTMENT ACT OF 1944

H.J. Res. 91—Recognizing the 60th anniversary of the Servicemen's Readjustment Act of 1944.

UNITED STATES AIR FORCE NEWS AGENCY

S. Res. 166—Recognizing the United States Air Force's Air Force News Agency on the occasion of its 25th anniversary and honoring the Air Force personnel who have served the Nation while assigned to that agency.

UNITED STATES INSTITUTE OF PEACE

S. Con. Res. 109—Commending the United States Institute of Peace on the occasion of its 20th anniversary and recognizing the Institute for its contribution to international conflict resolution.

ANTITRUST

ANTITRUST IMPROVEMENTS ACT

S. 1080—To make amendments to certain antitrust penalties, and for other purposes.

MEDICAL MALPRACTICE INSURANCE ANTITRUST ACT

S. 352—To ensure that commercial insurers cannot engage in price fixing, bid rigging, or market allocations to the detriment of competition and consumers.

DRUG COMPETITION ACT

S. 946—To enhance competition for prescription drugs by increasing the ability of the Department of Justice and Federal Trade Commission to enforce existing antitrust laws regarding brand name drugs and generic drugs.

STANDARDS DEVELOPMENT ORGANIZATION ACT

S. 1799—To encourage the development and promulgation of voluntary consensus standards by providing relief under the anti-trust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes.

APOLOGY

S. Res. 442—Apologizing to the victims of lynching and their descendants for the Senate's failure to enact anti-lynching legislation.

APPROPRIATIONS

COMMITTEE ON THE JUDICIARY

S. Res. 65—Authorizing expenditures by the Committee on the Judiciary.

DEPARTMENT OF JUSTICE

H.R. 3036—To authorize appropriations for the Department of Justice for fiscal years 2004 through 2006, and for other purposes.

S. 2863—To authorize appropriations for the Department of Justice for fiscal years 2005, 2006, and 2007, and for other purposes.

ARBITRATION

LIVESTOCK AND POULTRY CONTRACTS

S. 91—To amend title 9, United States Code, to provide for greater fairness in the arbitration process relating to livestock and poultry contracts.

ARMED FORCES

OPERATION RESTORE HOPE

H. Con. Res. 291—Expressing deep gratitude for the valor and commitment of the members of the United States Armed Forces who were deployed in Operation Restore Hope to provide humanitarian assistance to the people of Somalia in 1993.

BANKRUPTCY

BANKRUPTCY FAIRNESS ACT

S. 1970—To amend title 11, United States Code, to increase the amount of unsecured claims for salaries and wages given priority in bankruptcy, to provide for cash payments to retirees to compensate for lost health insurance benefits resulting from the bankruptcy of their former employer, and for other purposes.

CORPORATE ACCOUNTABILITY IN BANKRUPTCY

S. 832—To provide that bonuses and other extraordinary or excessive compensation of corporate insiders and wrongdoers may be included in the bankruptcy estate.

CUSTOMS BUSINESS FAIRNESS ACT

S. 1772—To amend title 11 of the United States Code to establish a priority for the payment of claims for duties paid to the United States by licensed customs brokers on behalf of the debtor.

EQUAL TREATMENT OF PENSIONS AND BANKRUPTCY ACT

S. 1343—To amend title 11, United States Code, to provide for the avoidance of certain transfers, and the alternate prosecution of certain actions, relating to certain retirement benefits.

FAMILY FARMER BANKRUPTCY RELIEF ACT OF 2004

S. 2864 (Public Law 108-369)—To extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted.

INVOLUNTARY BANKRUPTCY IMPROVEMENT ACT

S. 1128—To amend title 11 of the United States Code with respect to the dismissal of certain involuntary cases.

H.R. 1529—To amend title 11 of the United States Code with respect to the dismissal of certain involuntary cases.

PAYMENT OF CLAIMS

S. 1891—To amend title 11, United States Code, to establish priority for the payment of claims for duties paid to the United States by licensed customs brokers and sureties on behalf of a debtor.

PROTECTION OF FAMILY FARMERS AND FAMILY FISHERMAN ACT

S. 2004—To permanently reenact chapter 12 of title 11, United States Code, and for other purposes.

SIX-MONTH EXTENSION OF CHAPTER 12 REENACTMENT

S. 1920—To extend for six months the period for which chapter 12 of title 11 of the United States Code is reenacted.

BULLETPROOF PROTECTIVE EQUIPMENT

LAW ENFORCEMENT BULLET-RESISTANT ARMOR

S. 1065—To establish a matching grant program to help State and local jurisdictions purchase bullet-resistant equipment for use by law enforcement departments.

CHARTERS

BOYS AND GIRLS CLUBS OF AMERICA

S. 2363 (Public Law 108-344)—To revise and extend the Boys and Girls Clubs of America.

IRISH AMERICAN CULTURAL INSTITUTE

S. 2364—To amend title 36, United States Code, to grant a Federal charter to the Irish American Cultural Institute.

KOREAN WAR VETERANS ASSOCIATION, INCORPORATED

S. 478—To grant a Federal charter to Korean War Veterans Association, Incorporated, and for other purposes.

NATIONAL ACADEMIES OF PRACTICE RECOGNITION

S. 80—To recognize the organization known as the National Academies of Practice.

CHILDREN AND YOUTH

ABUSE AND NEGLECT OF CHILDREN

S. Res. 52—Recognizing the social problem of child abuse and neglect, and supporting efforts to enhance public awareness of the problem.

S. Res. 299—Recognizing, and supporting efforts to enhance the public awareness of, the social problem of child abuse and neglect.

S. 771—To improve the investigation and prosecution of child abuse cases through Children Advocacy Centers.

CHILD CUSTODY PROTECTION ACT

S. 851—To amend title 18, United States Code, to prohibit taking minors across State lines in circumvention of laws requiring the involvement of parents in abortion decisions.

END EXPLOITATION OF CHILDREN

S. 885—A bill entitled “Prosecutorial Remedies and Other Tools to end the Exploitation of Children Today Act of 2003”.

EXPLOITATIVE CHILD MODELING

S. 404—To protect children from exploitative child modeling, and for other purposes.

CHILDREN AND YOUTH—Continued

FRIENDS OF THE CHILDREN NATIONAL DEMONSTRATION ACT

S. 2625—To establish a national demonstration project to improve intervention programs for the most disadvantaged children and youth, and for other purposes.

INTERCOUNTRY ADOPTION REFORM ACT

S. 1934—To establish an Office of Intercountry Adoptions within the Department of State, and to reform United States laws governing intercountry adoptions.

INTERCOUNTRY ADOPTION REFORM ACT OF 2004

S. 3031—To provide for the reform of intercountry adoption, and for other purposes.

MISSING CHILD COLD CASE REVIEW ACT OF 2004

S. 2435—To permit Inspectors General to authorize staff to provide assistance to the National Center for Missing and Exploited Children, and for other purposes.

PREVENT TEEN PREGNANCIES

S. Con. Res. 18—Expressing the sense of Congress that the United States should strive to prevent teen pregnancy by encouraging teenagers to view adolescence as a time for education and maturing and by educating teenagers about the negative consequences of early sexual activity; and for other purposes.

UNACCOMPANIED ALIEN CHILD PROTECTION ACT

S. 1129—To provide for the protection of unaccompanied alien children, and for other purposes.

VIOLENCE AGAINST CHILDREN ACT

S. 1123—To provide enhanced Federal enforcement and assistance in preventing and prosecuting crimes of violence against children.

CIVIL LIBERTIES

CIVIL LIBERTIES RESTORATION ACT OF 2004

S. 2528—To restore civil liberties under the First Amendment, the Immigration and Nationality Act, and the Foreign Intelligence Surveillance Act, and for other purposes.

CLAIMS

PRIVATE

S. 71—For the relief of Ricke Kaname Fujino of Honolulu, Hawaii.

S. 279—For the relief of the heirs of Clark M. Beggerly, Sr., of Jackson County, Mississippi.

S. 280—To address claims relating to Horn Island, Mississippi.

S. Res. 42—To refer S. 279, entitled “A bill for the relief of the heirs of Clark M. Beggerly, Sr., of Jackson County, Mississippi” to the chief judge of the United States Court of Federal Claims for a report thereon.

PUBLIC

S. 413—To provide for the fair and efficient judicial consideration of personal injury and wrongful death claims arising out of asbestos exposure, to ensure that individuals who suffer harm, now or in the future, from illnesses caused by exposure to asbestos receive compensation for their injuries, and for other purposes.

S. 663—For the relief of the Pottawatomie Nation in Canada for settlement of certain claims against the United States.

S. 1125—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes.

CLAYTON ACT

ANTICOMPETITIVE PRACTICES IN GASOLINE MARKETS

S. 1737—To amend the Clayton Act to enhance the authority of the Federal Trade Commission or the Attorney General to prevent anticompetitive practices in tightly concentrated gasoline markets.

COMMEMORATIONS

AL LERNER

S. Res. 116—Commemorating the life, achievements, and contributions of Al Lerner.

AMERICAN RELIGIOUS HISTORY MONTH

S. Con. Res. 91—Designating the month of April 2005 as “American Religious History Month”.

BICENTENNIAL OF THE LOUISIANA PURCHASE

H. Con. Res. 21—Commemorating the Bicentennial of the Louisiana Purchase.

EMANCIPATION PROCLAMATION

S. Con. Res. 15—Commemorating the 140th anniversary of the issuance of the Emancipation Proclamation.

GREAT BLACK AMERICANS

S. 1233 (Public Law 108-238)—To authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center.

JOSEPH IRWIN MILLER

S. Res. 437—Celebrating the life of Joseph Irwin Miller of Columbus, Indiana.

LAW ENFORCEMENT OFFICERS

S. Res. 75—Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.

COMMEMORATIONS—Continued

S. Res. 310—Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.

LLOYD “PETE” BUCHER

H. Con. Res. 407—Saluting the life and courage of the late Commander Lloyd “Pete” Bucher, United States Navy (retired), who commanded the U.S.S. Pueblo (AGER-2) at the time of its capture by North Korea on January 23, 1968.

MOTHERHOOD

S. Res. 348—To protect, promote, and celebrate motherhood.

NATIONAL WORLD WAR II MEMORIAL

H. Con. Res. 409—Recognizing with humble gratitude the more than 16,000,000 veterans who served in the United States Armed Forces during World War II and the Americans who supported the war effort on the home front and celebrating the completion of the National World War II Memorial on the National Mall in the District of Columbia.

PENNSYLVANIA STATE UNIVERSITY

S. Res. 388—Commemorating the 150th anniversary of the founding of The Pennsylvania State University.

RONALD REAGAN’S 93D BIRTHDAY

H.J. Res. 84—Recognizing the 93d birthday of Ronald Reagan.

VIETNAM VETERANS OF AMERICA

S. Res. 120—Commemorating the 25th anniversary of Vietnam Veterans of America.

YOGI BHAJAN

S. Con. Res. 148—Honoring the life and contribution of Yogi Bhan, a leader of the Sikhs, and expressing condolences to the Sikh community on his passing.

COMMENDATIONS

FRANCIS MARION UNIVERSITY PATRIOTS

S. Res. 163—Commending the Francis Marion University Patriots men’s golf team for winning the 2003 National Collegiate Athletic Association Division II Men’s Golf Championship.

JOHN E. DOLIBOIS

S. Res. 199—Commending John E. Dolibois for dedication to his country, contributions to global education, and more than a half century of service to humanity.

MEDGAR WILEY EVERS AND MYRLIE EVERS-WILLIAMS

S. Con. Res. 51—Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams for their lives and accomplishments, designating a Medgar Evers National Week of Remembrance, and for other purposes.

H. Con. Res. 220—Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams for their lives and accomplishments.

UNIVERSITY OF VIRGINIA CAVALIERS

S. Res. 158—Commending the University of Virginia Cavaliers men’s lacrosse team for winning the 2003 NCAA Division I Men’s Lacrosse Championship.

COMMERCE AND TRADE

CLARIFICATION OF PROTECTIONS FOR SERVICE MARKS, COLLECTIVE MARKS, AND CERTIFICATION MARKS

S. 2796—To clarify that service marks, collective marks, and certification marks are entitled to the same protections, rights, and privileges of trademarks.

INTELLECTUAL PROPERTY PROTECTION RESTORATION

S. 1191—To restore Federal remedies for infringements of intellectual property by States, and for other purposes.

INTERNATIONAL TRADE AGREEMENTS

S. 1416—To implement the United States-Chile Free Trade Agreement.

S. 1417—To implement the United States-Singapore Free Trade Agreement.

PREVENT ALL CIGARETTE TRAFFICKING ACT

S. 1177—To ensure the collection of all cigarette taxes, and for other purposes.

PLAYWRIGHTS LICENSING ANTITRUST INITIATIVE ACT OF 2004

S. 2349—To modify the application of the antitrust laws to permit collective development and implementation of a standard contract form for playwrights for the licensing of their plays.

RIGHTS RELATING TO CERTAIN MARKS, TRADE NAMES, OR COMMERCIAL NAMES

S. 2373—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.

SHERMAN ACT

S. 2270—To amend the Sherman Act to make oil-producing and exporting cartels illegal.

COMMERCE AND TRADE—Continued

STANDARDS DEVELOPMENT ORGANIZATION ADVANCEMENT ACT

H.R. 1086 (Public Law 108-237)—To encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes.

UNITED STATES-CUBA TRADEMARK PROTECTION ACT

S. 2002—To improve and promote compliance with international intellectual property obligations relating to the Republic of Cuba, and for other purposes.

COMMISSIONS

ABRAHAM LINCOLN BICENTENNIAL COMMISSION

S. 858 (Public Law 108-59)—To extend the Abraham Lincoln Bicentennial Commission, and for other purposes.

WARTIME TREATMENT OF EUROPEAN AMERICANS

S. 1691—To establish commissions to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and Jewish refugees during World War II.

CONDOLENCES

HERB BROOKS

S. Res. 235—Honoring the life of the late Herb Brooks and expressing the deepest condolences of the Senate to his family on his death.

CONGRATULATIONS

CHAMBERS OF COMMERCE

S. Con. Res. 53—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies.

H. Con. Res. 215—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies.

CROATIAN FRATERNAL UNION OF AMERICA

S. Res. 435—Congratulating the Croatian Federal Union of America on its 110th anniversary.

CUMBERLAND COUNTY, NORTH CAROLINA

S. Res. 307—Honoring the county of Cumberland, North Carolina, its municipalities and community partners as they celebrate the 250th year of the existence of Cumberland County.

EAST BOYNTON BEACH, FLORIDA LITTLE LEAGUE TEAM

H. Con. Res. 273—Congratulating the East Boynton Beach, Florida Little League team as the 2003 United States Little League Champions.

FOCUS: HOPE

S. Con. Res. 92—Congratulating and saluting Focus: HOPE on the occasion of its 35th anniversary and for its remarkable commitment and contributions to Detroit, the State of Michigan, and the United States.

FORT DETRICK, MARYLAND

H. Con. Res. 271—Congratulating Fort Detrick, Maryland, on 60 years of service to the Nation.

GARDEN CLUB OF AMERICA

S. Con. Res. 97—Recognizing the 91st annual meeting of the Garden Club of America.

OHIO BICENTENNIAL OF ITS FOUNDING

S. Con. Res. 9—Recognizing and congratulating the State of Ohio and its residents on the occasion of the bicentennial of its founding.

PREAKNESS STAKES VICTORY

S. Res. 181—Congratulating all New Yorkers on the occasion of their first Kentucky Derby victory and the subsequent Preakness Stakes victory with New York-bred gelding, Funny Cide.

SHIRIN EBADI FOR WINNING NOBEL PEACE PRIZE

S. Res. 244—Congratulating Shirin Ebadi for winning the 2003 Nobel Peace Prize and commending her for her lifetime of work to promote democracy and human rights.

SYRACUSE UNIVERSITY MEN'S BASKETBALL TEAM

H. Con. Res. 142—Congratulating the Syracuse University men's basketball team for winning the 2003 NCAA Division I men's basketball national championship.

UNIVERSITY OF DELAWARE MEN'S FOOTBALL TEAM

H. Con. Res. 355—Congratulating the University of Delaware men's football team for winning the National Collegiate Athletic Association I-AA national championship.

CONDEMNATIONS

BIGOTRY AND VIOLENCE

S. Res. 133—Condemning bigotry and violence against Arab Americans, Muslim Americans, South-Asian Americans, and Sikh Americans.

CONSTITUTIONAL AMENDMENTS

BALANCED BUDGET

S.J. Res. 2—Proposing an amendment to the Constitution of the United States to require a balanced budget and protect Social Security surpluses.

S.J. Res. 29—Proposing an amendment to the Constitution of the United States which requires (except during time of war and subject to suspension by Congress) that the total amount of money expended by the United States during any fiscal year not exceed the amount of certain revenue received by the United States during such fiscal year and not exceed 20 per centum of the gross national product of the United States during the previous calendar year.

CONTRIBUTIONS INTENDED TO AFFECT ELECTIONS

S.J. Res. 5—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.

ELIGIBILITY FOR THE OFFICE OF PRESIDENT

S.J. Res. 15—Proposing an amendment to the Constitution of the United States to make eligible for the Office of President a person who has been a United States citizen for 20 years.

EQUAL RIGHTS FOR WOMEN AND MEN

S.J. Res. 11—Proposing an amendment to the Constitution of the United States relative to equal rights for women and men.

LINE ITEM VETO

S.J. Res. 25—Proposing an amendment to the Constitution of the United States relative to the line item veto.

MARRIAGE

S.J. Res. 26—Proposing an amendment to the Constitution of the United States relating to marriage.

S.J. Res. 30—Proposing an amendment to the Constitution of the United States relating to marriage.

PROHIBIT DESECRATION OF THE NATIONAL FLAG

S.J. Res. 4—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States.

H.J. Res. 4—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States.

PROTECT RIGHTS OF CRIME VICTIMS

S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

PROVIDING FOR MEMBERS' DEATHS AND/OR INCAPACITATION

S.J. Res. 23—Proposing an amendment to the Constitution of the United States providing for the event that one-fourth of the members of either the House of Representatives or the Senate are killed or incapacitated.

REFERENCE TO GOD IN PLEDGE OF ALLEGIANCE

S.J. Res. 7—Proposing an amendment to the Constitution of the United States relative to the reference to God in the Pledge of Allegiance and on United States currency.

REPEAL OF SEVENTEENTH ARTICLE OF AMENDMENT

S.J. Res. 35—To repeal the seventeenth article of amendment to the Constitution of the United States.

CONTROLLED SUBSTANCES

ANABOLIC STEROIDS

S. 1780—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.

S. 2195 (Public Law 108-358)—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.

H.R. 3866—To amend the Controlled Substances Act to provide for increased penalties for anabolic steroid offenses near sports facilities, and for other purposes.

CAMPUS COURT ACT

S. 399—To authorize grants for the establishment of quasi-judicial campus drug courts at colleges and universities modeled after State drug courts programs.

CONFRONTING METHAMPHETAMINES ACT OF 2004

S. 2934—To combat methamphetamine abuse in the United States.

DRUG ADDICTION TREATMENTS

S. 1887—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices.

ILLICIT DRUG ANTI-PROLIFERATION

S. 226—To prohibit an individual from knowingly opening, maintaining, managing, controlling, renting, leasing, making available for use, or profiting from any place for the purpose of manufacturing, distributing, or using any controlled substance, and for other purposes.

S. 1784—To eliminate the safe-harbor exception for certain packaged pseudoephedrine products used in the manufacture of methamphetamine.

S. 2054—To require the Federal forfeiture funds be used, in part, to clean up methamphetamine laboratories.

CONTROLLED SUBSTANCES—Continued

INTERNET PHARMACY CONSUMER PROTECTION ACT

- S. 2465**—To amend the Controlled Substances Act with respect to the seizure of shipments of controlled substances, and for other purposes.

OFFICE OF NATIONAL DRUG CONTROL POLICY

- S. 1860**—To reauthorize the Office of National Drug Control Policy

PRESCRIBING DRUG ADDICTION TREATMENTS

- S. 2897**—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices, and for other purposes.

STOP CRYSTAL METH ACT OF 2004

- S. 2444**—To amend the Controlled Substances Act to treat drug offenses involving crystal meth similarly to drug offenses involving crack cocaine.

TRUTH IN TRIALS ACT

- S. 2989**—To amend the Controlled Substances Act to provide an affirmative defense for the medical use of marijuana in accordance with the laws of various States, and for other purposes.

COPYRIGHTS

ANTICOUNTERFEITING ACT OF 2004

- S. 2227**—To prevent and punish counterfeiting and copyright piracy.

ARTISTS' RIGHTS AND THEFT PREVENTION ACT OF 2003

- S. 1932**—To provide criminal penalties for unauthorized recording of motion pictures in a motion picture exhibition facility, to provide criminal and civil penalties for unauthorized distribution of commercial prerelease copyrighted works, and for other purposes.

COPYRIGHT PIRACY

- S. 2242**—To prevent and punish counterfeiting and copyright piracy, and for other purposes.

COPYRIGHT ROYALTY AND DISTRIBUTION REFORM ACT OF 2003

- H.R. 1417 (Public Law 108-419)**—To amend title 17, United States Code, to replace copyright arbitration royalty panels with Copyright Royalty Judges.

ENHANCING FEDERAL OBSCENITY REPORTING AND COPYRIGHT ENFORCEMENT ACT OF 2003

- S. 1933**—To promote effective enforcement of copyrights, and for other purposes.

INDUCING INFRINGEMENT OF COPYRIGHTS ACT OF 2004

- S. 2560**—To amend chapter 5 of title 17, United States Code, relating to inducement of copyright infringement, and for other purposes.

PROTECTING INTELLECTUAL RIGHTS AGAINST THEFT AND EXPROPRIATION ACT OF 2004

- S. 2237**—To amend chapter 5 of title 17, United States Code, to authorize civil copyright enforcement by the Attorney General, and for other purposes.

SATELLITE HOME VIEWER IMPROVEMENT ACT

- S. 2013**—To amend section 119 of title 17, United States Code, to extend satellite home viewer provisions.

CRIME CONTROL AND PREVENTION

ADVANCING JUSTICE THROUGH DNA TECHNOLOGY ACT

- H.R. 3214**—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.

AMERICAN NEIGHBORHOODS TAKING THE INITIATIVE-GUARDING AGAINST NEIGHBORHOOD GANGS (ANTI-GANG) ACT OF 2004

- S. 2358**—To allow for the prosecution of members of criminal street gangs, and for other purposes.

ANTI-PHISHING ACT OF 2004

- S. 2636**—To criminalize Internet scams involving fraudulently obtaining personal information, commonly known as phishing.

BABY SELLING PROHIBITION ACT OF 2004

- S. 2748**—To prohibit the giving or acceptance of payment for the placement of a child, or obtaining consent to adoption.

BULLETPROOF VEST PARTNERSHIP GRANT PROGRAM

- S. 764**—To extend the authorization of the Bulletproof Vest Partnership Grant Program.

COPS PROGRAM

- S. 679**—To provide reliable officers, technology, education, community prosecutors, and training in our neighborhoods.

COMBAT TERRORISM

- S. 2664**—To combat terrorism, and for other purposes.

CRIME CONTROL AND PREVENTION—Continued

CRIMES USING WEAPONS OF MASS DESTRUCTION

- S. 2665**—To strengthen and enhance the prevention and prosecution of crimes using weapons of mass destruction, and for other purposes.

CRIMINAL GANG ACTIVITY ACT OF 2004

- S. 2333**—To prohibit members of criminal street gangs from possessing firearms.

DAWSON FAMILY COMMUNITY PROTECTION ACT

- S. 2081**—To amend the Office of National Drug Control Policy Act Reauthorization Act of 1998 to ensure that adequate funding is provided for certain high intensity drug trafficking areas.

EQUITY IN LAW ENFORCEMENT ACT

- S. 2168**—To extend the same Federal benefits to law enforcement officers serving private institutions of higher education and rail carriers, that apply to law enforcement officers serving units of State and local governments.

DISCIPLINE, ACCOUNTABILITY, AND DUE PROCESS OF OFFICERS

- S. 1277**—To amend title I of the Omnibus Crime Control and Safe Streets Act of 1968 to provide standards and procedures to guide both State and local law enforcement agencies and law enforcement officers during internal investigations, interrogation of law enforcement officers, and administrative disciplinary hearings, to ensure accountability of law enforcement officers, to guarantee the due process rights of law enforcement officers, and to require States to enact law enforcement discipline, accountability, and due process laws.

HUMAN TRAFFICKING AND SLAVERY

- S. Res. 413**—Encouraging States to consider adopting comprehensive legislation to combat human trafficking and slavery and recognizing the many efforts to combat human trafficking and slavery.

PREVENT CRIMES AGAINST CHILDREN

- S. 644**—To enhance national efforts to investigate, prosecute, and prevent crimes against children by increasing investigatory tools, criminal penalties, and resources and by extending existing laws.

CRIMES AND CRIMINAL PROCEDURE

AMENDING THE PROTECT ACT

- S. 1280 (Public Law 108–68)**—To amend the PROTECT Act to clarify certain volunteer liability.

ANIMAL FIGHTING PROTECTION ENFORCEMENT ACT OF 2004

- S. 2908**—To amend title 18, United States Code, to strengthen prohibitions against animal fighting, and for other purposes.

ASSISTANCE FOR STATES TO PROSECUTE HATE CRIMES

- S. 966**—To provide Federal assistance to States and local jurisdictions to prosecute hate crimes.

AUTOMOBILE INSURANCE FRAUD

- S. 2728**—To create a penalty for automobile insurance fraud, and for other purposes.

BAIL BOND FAIRNESS ACT

- S. 1795**—To amend title 18, United States Code, and the Federal Rules of Criminal Procedure with respect to bail bond forfeitures.

BANK EXAMINER POSTEMPLOYMENT PROTECTION ACT

- S. 2814**—To impose a 1-year cooling off period before a senior Federal financial institutions examiner may be employed by the financial institution examined by that person.

CAPTIVE EXOTIC ANIMAL PROTECTION ACT OF 2004

- S. 2731**—To amend title 18, United States Code, to prohibit certain interstate conduct relating to exotic animals.

CHILD SAFETY DEVICE ACT OF 2004

- S. 2129**—To amend chapter 44 of title 18, United States Code, to require the provision of a child safety device in connection with the transfer of a handgun and to provide safety standards for child safety devices.

COMBATING CRIMES AGAINST SENIORS

- S. 1286**—To combat nursing home fraud and abuse, increase protections for victims of telemarketing fraud, enhance safeguards for pension plans and health care benefit programs, and enhance penalties for crimes against seniors, and for other purposes.

COMBATING MONEY LAUNDERING AND TERRORIST FINANCING

- S. 1837**—To combat money laundering and terrorist financing, and for other purposes.

COMBATING UNLAWFUL COMMERCIAL SEX ACTIVITIES

- S. 2916**—To combat unlawful commercial sex activities by targeting demand, to protect children from being exploited by such activities, to prohibit the operation of sex tours, to assist State and local governments to enforce laws dealing with commercial sex activities, and for other purposes.

CRIME VICTIMS ASSISTANCE ACT

- S. 805**—To enhance the rights of crime victims, to establish grants for local governments to assist crime victims, and for other purposes.

CRIMINAL PENALTIES FOR THE ACT OF FORGING FEDERAL DOCUMENTS

- S. 2855**—To amend chapter 25 of title 18, United States Code, to create a general provision similar to provisions found in chapter 47 of such title, to provide for criminal penalties for the act of forging Federal documents.

CRIMES AND CRIMINAL PROCEDURE—Continued

DELAY NOTICE OF SEARCH WARRANTS

S. 1701—To limit authority to delay notice of search warrants.

DNA EVIDENCE

S. 1828—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, and for other purposes.

DOMESTIC VIOLENCE CONNECTIONS CAMPAIGN ACT OF 2004

S. 2189—To establish grants to improve and study the National Domestic Violence Hotline.

EMMETT TILL

S. Con. Res. 150—Expressing the sense of Congress with respect to the murder of Emmett Till.

END RACIAL PROFILING ACT OF 2004

S. 2132—To prohibit racial profiling.

ENHANCE ANTITRUST PENALTIES

S. 1797—To implement antitrust enforcement enhancements and cooperation incentives.

ENHANCE PENALTIES FOR ID FRAUD

S. 1088—To enhance penalties for fraud in connection with identification documents that facilitates an act of domestic terrorism.

ENHANCED SECOND CHANCE ACT OF 2004

S. 2923—To reauthorize the grant program of the Department of Justice for reentry of offenders into the community, to establish a task force on Federal programs and activities relating to the reentry of offenders into the community, and for other purposes.

EXEMPT CERTAIN ROCKET PROPELLANTS FROM PROHIBITIONS

S. 724—To amend title 18, United States Code, to exempt certain rocket propellants from prohibitions under that title on explosive materials.

FALSE PERSONATION OF A U.S. MILITARY OFFICER

S. 1445—To provide criminal penalties for false personation of a military officer for purposes of harassing military families and to clarify the false personation statute with respect to officers and employees of the United States.

FEDERAL INMATE WORK OPPORTUNITIES

S. 2414—To establish a commission to review Federal inmate work opportunities.

FEDERAL PRISON INDUSTRIES COMPETITION IN CONTRACTING ACT

H.R. 1829—To amend title 18, United States Code, to require Federal Prison Industries to compete for its contracts minimizing its unfair competition with private sector firms and their non-inmate workers and empowering Federal agencies to get the best value for taxpayers' dollars, to provide a five-year period during which Federal Prison Industries adjusts to obtaining inmate work opportunities through other than its mandatory source status, to enhance inmate access to remedial and vocational opportunities and other rehabilitative opportunities to better prepare inmates for a successful return to society, to authorize inmate work opportunities in support of non-profit organizations, and for other purposes.

FINANCIAL ASSISTANCE TO NORTHERN BORDER STATES

S. 1024—To authorize the Attorney General to carry out a program, known as the Northern Border Prosecution Initiative, to provide funds to northern border States to reimburse county and municipal governments for costs associated with certain criminal activities, and for other purposes.

FIREARMS BACKGROUND CHECK

S. 2557—To amend the Consolidated Appropriations Act, 2004, to strike the restriction on use of funds that requires a 24-hour time limit for destroying identifying information submitted in relation to a firearm background check.

FIREARMS FAIRNESS AND SECURITY ACT

S. 2102—To amend title 18, United States Code, to prohibit the sale of a firearm to a person who has been convicted of a felony in a foreign court, and for other purposes.

FREEDOM FROM UNION VIOLENCE ACT OF 2003

S. 2159—To amend section 1951 of title 18, United States Code (commonly known as the Hobbs Act), and for other purposes.

GENERAL ATTEMPT PROVISION

S. 147—To amend title 18 of the United States Code to add a general provision for criminal attempt.

GUN SHOW LOOPHOLE CLOSING ACT

S. 1807—To require criminal background checks on all firearms transactions occurring at events that provide a venue for the sale, offer for sale, transfer, or exchange of firearms, and for other purposes.

GUN TRAFFICKING PENALTIES ENHANCEMENT

S. 1243—To amend section 924, title 18, United States Code, to increase the maximum term of imprisonment for interstate firearms trafficking and to include interstate firearms trafficking in the definition of racketeering activity, and for other purposes.

CRIMES AND CRIMINAL PROCEDURE—Continued

IDENTITY THEFT

- S. 153**—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes.
- S. 1533**—To prevent the crime of identity theft, mitigate the harm to individuals throughout the Nation who have been victimized by identity theft, and for other purposes.
- S. 1581**—To mitigate the harm to individuals throughout the Nation who have been victimized by identity theft, to prevent identity theft, and for other purposes.

IMPORTED EXPLOSIVES SECURITY ACT

- S. 2563**—To require imported explosives to be marked in the same manner as domestically manufactured explosives.

INCREASE PENALTIES FOR ACTS OF TERRORISM

- S. 1608**—To increase the penalties for terrorism against mass transportation and railroads and provide law enforcement with the tools to combat and prevent attacks on mass transportation and railroads.

INCREASE PENALTIES FOR SMUGGLING GOODS INTO THE UNITED STATES

- S. 2799**—To amend title 18 of the United States Code to increase penalties for smuggling goods into the United States.

INFORMATION SHARING IMPROVEMENT ACT OF 2004

- S. 2599**—To strengthen anti-terrorism investigative tools, to enhance prevention and prosecution of terrorist crimes, to combat terrorism financing, to improve border and transportation security, and for other purposes.

INTELLECTUAL PROPERTY PROTECTION AND COURTS AMENDMENTS ACT OF 2004

- H.R. 3632 (Public Law 108-482)**—To prevent and punish counterfeiting of copyrighted copies and phonorecords, and for other purposes.

JUDICIALLY ENFORCEABLE TERRORISM SUBPOENAS ACT OF 2004

- S. 2555**—To authorize the use of judicially enforceable subpoenas in terrorism investigations.

LAW ENFORCEMENT OFFICERS DUE PROCESS ACT

- S. 1818**—To provide grants to law enforcement agencies that ensure that law enforcement officers employed by such agency are afforded due process when involved in a case that may lead to dismissal, demotion, suspension, or transfer.

LAW ENFORCEMENT OFFICERS SAFETY ACT

- S. 253**—To amend title 18, United States Code, to exempt qualified current and former law enforcement officers from State laws prohibiting the carrying of concealed handguns.

LIFETIME CONSEQUENCES FOR SEX OFFENDERS ACT

- S. 807**—To amend title 18, United States Code, to provide a maximum term of supervised release of life for sex offenders.

MENTALLY ILL OFFENDER TREATMENT

- S. 79**—To allow the psychiatric or psychological examinations required under chapter 313 of title 18, United States Code, relating to offenders with mental disease or defect, to be conducted by a clinical social worker.
- S. 1194 (Public Law 108-414)**—To foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems.

METHAMPHETAMINE PRODUCTION, DISTRIBUTION, AND USE

- S. 2869**—To respond to the illegal production, distribution, and use of methamphetamines in the United States, and for other purposes.

MOBILE INFRARED TRANSMITTERS

- S. 1825**—To amend title 18, United States Code, to provide penalties for the sale and use of unauthorized mobile infrared transmitters.

NICS IMPROVEMENT ACT

- S. 1706**—To improve the National Instant Criminal Background Check System, and for other purposes.
- S. 1882**—To require that certain notifications occur whenever a query to the National Instant Criminal Background Check System reveals that a person listed in the Violent Gang and Terrorist Organization File is attempting to purchase a firearm, and for other purposes.

NO GUNS FOR FELONS ACT

- S. 2945**—To permanently eliminate a procedure under which the Bureau of Alcohol, Tobacco, Firearms, and Explosives can waive prohibitions on the possession of firearms by convicted felons, drug offenders, and other disqualified individuals.

ORGANIZED RETAIL THEFT ACT

- S. 1553**—To amend title 18, United States Code, to combat, deter, and punish individuals and enterprises engaged in organized retail theft.

PREDATORY AND ABUSIVE E-MAIL

- S. 1293**—To criminalize the sending of predatory and abusive e-mail.

PRETRIAL DETENTION AND LIFETIME SUPERVISION

- S. 1606**—To strengthen and enhance public safety through pretrial detention and postrelease supervision of terrorists, and for other purposes.

PRETRIAL RELEASE OF CHILD ABUSERS

- S. 797**—To prevent the pretrial release of those who rape or kidnap children, and for other purposes.

CRIMES AND CRIMINAL PROCEDURE—Continued

PROHIBIT HUMAN CLONING

- S. 303**—To prohibit human cloning and protect stem cell research.

PROHIBIT RACIAL PROFILING

- S. 2112**—To prohibit racial profiling by Federal, State, and local law enforcement agencies.

PROSECUTION OF VIOLENT GANGS

- S. 1735**—To increase and enhance law enforcement resources committed to investigation and prosecution of violent gangs, to deter and punish violent gang crime, to protect law abiding citizens and communities from violent criminals, to revise and enhance criminal penalties for violent crimes, to reform and facilitate prosecution of juvenile gang members who commit violent crimes, to expand and improve gang prevention programs, and for other purposes.

PROTECT UNBORN VICTIMS OF VIOLENCE

- S. 146**—To amend titles 10 and 18, United States Code, to protect unborn victims of violence.

RAILROAD CARRIERS AND MASS TRANSPORTATION PROTECTION ACT OF 2004

- S. 2289**—To amend title 18, United States Code, to combat terrorism against railroad carriers and mass transportation systems on land, on water, or through the air, and for other purposes.

REINSTATE PENALTIES FOR RECORDKEEPING VIOLATIONS

- S. 217**—To reinstate felony penalties for licensed gun dealers who fail to maintain records of sales.

REPEAL PROVISIONS OF THE PROTECT ACT

- S. 1086**—To repeal provisions of the PROTECT Act that do not specifically deal with the prevention of the exploitation of children.

RURAL SAFETY ACT

- S. 1907**—To promote rural safety and improve rural law enforcement.

SAFE ID ACT

- S. 731**—To prohibit fraud and related activity in connection with authentication features, and for other purposes.

SAFETY VALVE FAIRNESS ACT

- S. 390**—To amend title 18, United States Code, to provide retroactive effect to a sentencing safety valve provision.

SECOND CHANCE ACT: COMMUNITY SAFETY THROUGH RECIDIVISM PREVENTION

- S. 2789**—To reauthorize the grant program of the Department of Justice for reentry of offenders into the community, to establish a task force on Federal programs and activities relating to the reentry of offenders into the community.

SEX OFFENDER APPREHENSION ACT

- S. 798**—To assist the States in enforcing laws requiring registration of convicted sex offenders.

SEXUAL ASSAULT CASES

- S. 149**—To improve investigation and prosecution of sexual assault cases with DNA evidence, and for other purposes.

SEXUAL EXPLOITATION OF CHILDREN

- S. 151 (Public Law 108–21)**—To amend title 18, United States Code, with respect to the sexual exploitation of children.

SEXUALLY VIOLENT OFFENDER REGISTRATION

- S. 1322**—To require States to make certain information regarding sexually violent predators accessible on the Internet.

SLAVERY AND ALIEN SMUGGLING

- S. 2871**—To provide for enhanced criminal penalties for crimes related to slavery and alien smuggling.

SNIPER ACT

- S. 1983**—To amend title 18 of the United States Code, to enhance the authority of the Bureau of Alcohol, Tobacco, Firearms, and Explosives to enforce the compliance of gun dealers with Federal firearms laws, and for other purposes.

TERRORIST PENALTIES ENHANCEMENT ACT

- S. 1604**—To increase criminal penalties relating to terrorist murders, deny Federal benefits to terrorists, and for other purposes.

TRUTH IN DOMAIN NAMES ACT

- S. 800**—To prevent the use of a misleading domain name with the intent to deceive a person into viewing obscenity on the Internet.

UNAUTHORIZED USE OF MILITARY CERTIFICATES

- S. 1603**—To amend title 18 of the United States Code, to prohibit the unauthorized use of military certificates, and for other purposes.

UNDETECTABLE FIREARMS ACT OF 1988

- S. 1835**—To extend the effective period of the Undetectable Firearms Act of 1988 (18 U.S.C. 922 note) for 10 years.

VIDEO VOYEURISM PREVENTION ACT

- S. 1301 (Public Law 108–495)**—To amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes.

VIOLENCE AGAINST CHILDREN ACT

- S. 1123**—To provide enhanced Federal enforcement and assistance in preventing and prosecuting crimes of violence against children.

CRIMES AND CRIMINAL PROCEDURE—Continued

WAR PROFITEERING PREVENTION ACT

S. 1813—To prohibit profiteering and fraud relating to military action, relief, and reconstruction efforts in Iraq, and for other purposes.

WITNESS SECURITY AND PROTECTION ACT

S. 1982—To establish within the United States Marshalls Service a short term State witness protection program to provide assistance to State and local district attorneys to protect their witnesses in homicide and major violent crimes cases and to provide Federal grants for such protection.

DATES OF OBSERVATION

AMERICAN JEWISH HISTORY MONTH

S. Con. Res. 25—Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes.

H. Con. Res. 106—Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes.

BUCKLE UP AMERICA WEEK

H. Con. Res. 166—Expressing the sense of Congress in support of Buckle Up America Week.

BUS CRASH NEAR CARROLLTON, KENTUCKY

S. Res. 143—Remembering and honoring the victims of the bus crash near Carrollton, Kentucky, fifteen years ago on May 14, 1988.

CELEBRATING YOUNG AMERICANS

S. Res. 111—Designating April 30, 2003, as "Día de los Niños: Celebrating Young Americans", and for other purposes.

S. Res. 342—Designating April 30, 2003, as "Día de los Niños: Celebrating Young Americans", and for other purposes.

CELEBRATION OF PATRIOT'S DAY

H. Con. Res. 149—Expressing support for the celebration of Patriot's Day and honoring the Nation's first patriots.

CONSTITUTION DAY

S. Res. 92—Designating September 17, 2003, as "Constitution Day".

CONVERSATIONS BEFORE THE CRISIS WEEK

S. Res. 391—Designating the second week of December 2004 as "Conversations Before the Crisis Week".

DEMOCRACY DAY

S. 726—To treat the Tuesday next after the first Monday in November as a legal public holiday for purposes of Federal employment, and for other purposes.

EXTENSION LIVING WELL WEEK

S. Con. Res. 105—Designating the second week of March 2005 as "Extension Living Well Week".

FAMILY HISTORY MONTH

S. Res. 175—Designating the month of October 2003 as "Family History Month".

FEED AMERICA THURSDAY

S. Res. 174—Designating Thursday, November 20, 2003, as "Feed America Thursday".

FINANCIAL LITERACY FOR YOUTH MONTH

S. Res. 48—Designating April 2003 as "Financial Literacy for Youth Month".

GLOBAL FAMILY DAY

S. Res. 372—Designating January 1 of each year as "Global Family Day".

GREEK INDEPENDENCE DAY

S. Res. 78—Designating March 25, 2003, as "Greek Independence Day: A National Day of Celebration of Greek and American Democracy".

S. Res. 308—Designating March 25, 2004, as "Greek Independence Day: A National Day of Celebration of Greek and American Democracy".

MEMORIAL DAY

S. 70—To restore the traditional day of observance of Memorial Day, and for other purposes.

NATIONAL AIRBORNE DAY

S. Res. 322—Designating August 16, 2004, as "National Airborne Day".

NATIONAL AMERICAN INDIAN HERITAGE MONTH

S. Res. 240—Designating November 2003 as "National American Indian Heritage Month".

NATIONAL ASBESTOS AWARENESS DAY

S. Res. 448—Designating the first day of April 2005 as "National Asbestos Awareness Day".

NATIONAL ATTENTION DEFICIT DISORDER AWARENESS DAY

S. Res. 370—Designating September 7, 2004 as "National Attention deficit Disorder Day".

NATIONAL BRAIN INJURY AWARENESS MONTH

S. Con. Res. 67—Expressing the need for enhanced public awareness of traumatic brain injury and supporting the designation of a National Brain Injury Awareness Month.

DATES OF OBSERVATION—Continued

NATIONAL CHARTER SCHOOLS WEEK

S. Res. 123—Designating April 28, 2003, through May 2, 2003, as “National Charter Schools Week”, and for other purposes.

NATIONAL CHILD CARE WORTHY WAGE DAY

S. Res. 122—Expressing the sense of the Senate that the President should designate May 1, 2003, as “National Child Care Worthy Wage Day”.

NATIONAL CHILDREN’S MEMORIAL DAY

S. Res. 196—Designating December 14, 2003, as “National Children’s Memorial Day”.

S. Res. 436—Designating the second Sunday in the month of December 2004, as “National Children’s Memorial Day”.

NATIONAL CITIZEN SOLDIER WEEK

S. Res. 58—Expressing the sense of the Senate that the President should designate the week beginning June 1, 2003, as “National Citizen Soldier Week”.

NATIONAL CIVIC PARTICIPATION WEEK

S. Res. 31—Designating the week of September 11 through September 17, 2003, as “National Civic Participation Week”.

NATIONAL CIVILIAN CONSERVATION CORPS DAY

S. Res. 46—Designating March 31, 2003, as “National Civilian Conservation Corps Day”.

NATIONAL CORRECTIONAL OFFICERS AND EMPLOYEES WEEK

S. Res. 24—Designating the week beginning May 4, 2003, as “National Correctional Officers and Employees Week”.

NATIONAL COWBOY POETRY WEEK

S. Res. 108—Designating the week of April 21 through April 27, 2003, as “National Cowboy Poetry Week”.

NATIONAL CYSTIC FIBROSIS AWARENESS MONTH

S. Res. 298—Designating May 2004 as “National Cystic Fibrosis Awareness Month”.

NATIONAL CYSTIC FIBROSIS AWARENESS WEEK

S. Res. 98—Expressing the sense of the Senate that the President should designate the week of October 12, 2003, through October 18, 2003, as “National Cystic Fibrosis Awareness Week”.

NATIONAL DAY OF THE HORSE

S. Res. 452—Designating December 13, 2004, as “National Day of the Horse” and encouraging the people of the United States to be mindful of the contribution of horses to the economy, history, and character of the United States.

NATIONAL DAY OF PRAYER AND FASTING

S. Con. Res. 19—Affirming the importance of a national day of prayer and fasting, and expressing the sense of Congress that March 17, 2003, should be designated as a national day of prayer and fasting.

NATIONAL DONOR DAY

S. Res. 305—Designating February 14, 2004 as “National Donor Day”.

NATIONAL EPILEPSY AWARENESS MONTH

S. Con. Res. 48—Supporting the goals and ideals of “National Epilepsy Awareness Month” and urging funding for epilepsy research and service programs.

NATIONAL FETAL ALCOHOL SYNDROME AWARENESS DAY

S. Res. 220—Designating the ninth day of September of each year as “National Fetal Alcohol Syndrome Awareness Day”.

NATIONAL FORMER PRISONER OF WAR RECOGNITION DAY

S.J. Res. 13—To designate April 9, 2004, as “National Former Prisoner of War Recognition Day”.

NATIONAL FUNERAL SERVICE EDUCATION WEEK

S. Con. Res. 70—Supporting National Funeral Service Education Week.

NATIONAL GIRL SCOUT WEEK

S. Res. 79—Designating the week of March 9 through March 15, 2003, as “National Girl Scout Week”.

NATIONAL GOOD NEIGHBOR DAY

S. Res. 124—Designating September 28, 2003, as “National Good Neighbor Day”.

S. Res. 340—Expressing the sense of the Senate that the President should designate September 26, 2004, as “National Good Neighbor Day”.

NATIONAL HEALTH CENTER WEEK

S. Res. 140—Designating the week of August 10, 2003, as “National Health Center Week”.

S. Res. 357—Designating the week of August 8 through August 14, 2004, as “National Health Center Week”.

NATIONAL HISTORICALLY BLACK COLLEGES AND UNIVERSITIES MONTH

S. Res. 30—Expressing the sense of the Senate that the President should designate the week beginning September 14, 2003, as “National Historically Black Colleges and Universities Week”.

S. Res. 30—Expressing the sense of the Senate that the President should designate the week beginning September 12, 2004, as “National Historically Black Colleges and Universities Week”.

DATES OF OBSERVATION—Continued

NATIONAL INVENTORS' DAY

S. Res. 49—Designating February 11, 2003, as “National Inventors’ Day”.

NATIONAL MAMMOGRAPHY DAY

S. Res. 222—Designating October 17, 2003, as “National Mammography Day”.

S. Res. 407—Designating October 15, 2004, as “National Mammography Day”.

NATIONAL MENTORING MONTH

S. Res. 25—Designating January 2003 as “National Mentoring Month”.

NATIONAL MILITARY FAMILY MONTH

S. Res. 107—Expressing the sense of the Senate to designate the month of November 2003 as “National Military Family Month”.

NATIONAL MOTORCYCLE SAFETY AND AWARENESS MONTH

S. Res. 168—Designating May 2004 as “National Motorcycle Safety and Awareness Month”.

NATIONAL NATIVE AMERICAN VETERANS DAY

S. Res. 239—Designating November 7, 2003, as “National Native American Veterans Day” to honor the service of Native Americans in the United States Armed Forces and the contribution of Native Americans to the defense of the United States.

S. Res. 468—Designating November 7, 2003, as “National Native American Veterans Day” to honor the service of Native Americans in the United States Armed Forces and the contribution of Native Americans to the defense of the United States.

NATIONAL OCEANS WEEK

S. Con. Res. 49—Designating the week of June 9, 2003, as National Oceans Week and urging the President to issue a proclamation calling upon the people of the United States to observe this week with appropriate recognition, programs, ceremonies, and activities to further ocean literacy, education, and exploration.

NATIONAL PURPLE HEART RECOGNITION DAY

S. Con. Res. 40—Designating August 7, 2003, as “National Purple Heart Recognition Day”.

NATIONAL RUNAWAY PREVENTION MONTH

S. Res. 430—Designating November 2004 as “National Runaway Prevention Month”.

NATIONAL SAFE PLACE WEEK

S. Res. 70—Designating the week beginning March 16, 2003, as “National Safe Place Week”.

S. Res. 309—Designating the week beginning March 14, 2004, as “National Safe Place Week”.

NATIONAL SAFETY MONTH

S. Res. 145—Designating June 2003 as “National Safety Month”.

S. Res. 331—Designating June 2004 as “National Safety Month”.

S. Res. 334—Designating May 2004 as “National Electrical Safety Month”.

NATIONAL SCHOOL COUNSELING WEEK

S. Res. 44—Designating the week beginning February 2, 2003, as “National School Counseling Week”.

S. Res. 292—Designating the week beginning February 2, 2004, as “National School Counseling Week”.

NATIONAL STALKING AWARENESS MONTH

S. Con. Res. 58—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of stalking in the United States and supporting the goals and ideals of National Stalking Awareness Month.

NATIONAL TOURETTE SYNDROME AWARENESS MONTH

S. Con. Res. 113—Recognizing the importance of early diagnosis, proper treatment, and enhanced public awareness of Tourette Syndrome and supporting the goals and ideals of National Tourette Syndrome Awareness Month.

NATIONAL TRUCK SAFETY MONTH

S. Con. Res. 50—Expressing the sense of Congress that there should be established a National Truck Safety Month to raise public awareness about the contributions, responsibilities, and needs of truck drivers to make the Nation’s highways safer.

NATIONAL VETERANS AWARENESS WEEK

S. Res. 204—Designating the week of November 9 through November 15, 2003, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.

S. Res. 401—Designating the week of November 7 through November 13, 2004, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.

NATIONAL VISITING NURSE ASSOCIATION WEEK

S. Con. Res. 8—Designating the second week in May each year as “National Visiting Nurse Association Week”.

NATIONAL WORK AND FAMILY MONTH

S. Res. 210—Expressing the sense of the Senate that supporting a balance between work and personal life is in the best interest of national worker productivity, and that the President should issue a proclamation designating October as “National Work and Family Month”.

DATES OF OBSERVATION—Continued

OINKARI BASQUE DANCERS WEEK

S. Res. 399—Designating the week of July 11 through July 17, 2004 as “Oinkari Basque Dancers Week”, and for other purposes.

OLDER AMERICAN MONTH

S. Res. 353—Designating May 2004 as “Older American Month”.

PROTECTING OLDER AMERICANS FROM FRAUD MONTH

S. Res. 424—Designating October 2004 as “Protecting Older Americans From Fraud Month”

READ ACROSS AMERICA DAY

S. Res. 306—Designating March 2, 2004 as “Read Across America Day”.

REMEMBRANCE OF WORLD WAR II VETERANS DAY

S.J. Res. 34—Designating May 29, 2004, on the occasion of the dedication of the National World War II Memorial, as Remembrance of World War II Veterans Day.

SEXUAL ASSAULT PREVENTION AWARENESS MONTH

S.J. Res. 8 (Public Law 108-38)—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month.

SMOKEY BEAR’S 60TH ANNIVERSARY

S. Res. 404—Designating August 9, 2004 as “Smokey Bear’s 60th Anniversary”.

YEAR OF POLIO AWARENESS

S. Res. 267—Designating 2004 as “The Year of Polio Awareness”.

YEARS OF FOREIGN LANGUAGE STUDY

S. Res. 170—Designating the years 2004 and 2005 as “Years of Foreign Language Study”.

DEATH AND DISABILITY BENEFITS

AERIAL FIREFIGHTERS WORKING ON CONTRACT BASIS

S. 989—To provide death and disability benefits for aerial firefighters who work on a contract basis for a public agency and suffer death or disability in the line of duty, and for other purposes.

DEATH PENALTY

FEDERAL DEATH PENALTY ABOLITION

S. 402—To abolish the death penalty under Federal law.

DNA TESTING

ADVANCING JUSTICE THROUGH DNA TECHNOLOGY

S. 1700—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.

DNA ANALYSIS BACKLOG ELIMINATION

S. 152—To assess the extent of the backlog in DNA analysis of rape kit samples, and to improve investigation and prosecution of sexual assault cases with DNA evidence.

MORATORIUM ON EXECUTIONS

S. 132—To place a moratorium on executions by the Federal Government and urge the States to do the same, while a National Commission on the Death Penalty reviews the fairness of the imposition of the death penalty.

EDUCATION

FAIRNESS IN SCHOOL DISCIPLINE ACT OF 2004

S. 2404—Entitled the “Fairness in School Discipline Act of 2004”.

NATIONAL FILM PRESERVATION ACT

S. 1923—To reauthorize and amend the National Film Preservation Act of 1996.

RESTORING AUTHORITY TO SCHOOLS ACT OF 2004

S. 2405—Entitled the “Restoring Authority to Schools Act of 2004”.

FEDERAL LAND POLICY AND MANAGEMENT

LIABILITY FOR SPREAD OF WILDFIRE

S. 1315—To amend the Federal Land Policy and Management Act of 1976 to provide owners of non-Federal lands with a reliable method of receiving compensation for damages resulting from the spread of wildfire from nearby forested National Forest System lands or Bureau of Land Management lands, when those forested Federal lands are not maintained in the forest health status known as condition class 1.

FEDERAL PRISON INMATES

PRISONER WORK AND DRUG TESTING

- S. 672**—To require a 50-hour workweek for Federal prison inmates and to establish a grant program for mandatory drug testing, and for other purposes.

FIREARMS AND AMMUNITION

ASSAULT WEAPONS BAN REAUTHORIZATION

- S. 1034**—To repeal the sunset date on the assault weapons ban, to ban the importation of large capacity ammunition feeding devices, and for other purposes.
- S. 1431**—To reauthorize the assault weapons ban, and for other purposes.
- S. 2109**—To provide for a 10-year extension of the assault weapons ban.

BALLISTIC IMAGING EVALUATION AND STUDY ACT

- S. 980**—To conduct a study on the effectiveness of ballistic imaging technology and evaluate its effectiveness as a law enforcement tool.

CHILD SAFETY LOCK ACT

- S. 866**—To amend chapter 44 of title 18, United States Code, to require the provision of a child safety lock in connection with the transfer of a handgun and provide safety standards for child safety locks.

FIREARMS SAFETY AND CONSUMER PROTECTION ACT

- S. 1224**—To expand the powers of the Attorney General to regulate the manufacture, distribution, and sale of firearms and ammunition, and to expand the jurisdiction of the Attorney General to include firearm products and nonpowder firearms.

PROTECTION OF LAWFUL COMMERCE IN ARMS ACT

- H.R. 1036**—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others.

REQUIRE BALLISTICS TESTING

- S. 469**—To amend chapter 44 of title 18, United States Code, to require ballistics testing of all firearms manufactured and all firearms in custody of Federal agencies.

STOLEN GUN PENALTY ENHANCEMENT ACT

- S. 1062**—To amend section 924 of title 18, United States Code, to increase the maximum term of imprisonment for offenses involving stolen firearms.

TERRORIST FIREARMS DETECTION ACT

- S. 1774**—To repeal the sunset provisions in the Undetectable Firearms Act of 1988.

FLAG AND SEAL, SEAT OF GOVERNMENT, AND THE STATES

COMMUNITY RECOGNITION ACT OF 2004

- H.R. 3095**—To amend title 4, United States Code, to make sure the rules of etiquette for flying the flag of the United States do not preclude the flying of flags at half mast when ordered by city and local officials.

FLAG PROTECTION ACT OF 2004

- S. 2259**—To provide for the protection of the flag of the United States, and for other purposes.

FOREIGN INTELLIGENCE SURVEILLANCE ACT OF 1978

EXCLUDE U.S. PERSONS FROM DEFINITION OF “FOREIGN POWER”

- S. 113**—To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism.
- S. 123**—To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism.

IMPROVE ADMINISTRATION AND OVERSIGHT

- S. 436**—To amend the Foreign Intelligence Surveillance Act of 1978 to improve the administration and oversight of foreign intelligence surveillance, and for other purposes.

LIBRARY AND BOOKSELLER PROTECTION ACT

- S. 1158**—To exempt bookstores and libraries from orders requiring the production of tangible things for foreign intelligence investigations, and to exempt libraries from counterintelligence access to certain records, ensuring that libraries and bookstores are subjected to the regular system of court-ordered warrants.
- S. 1507**—To protect privacy by limiting the access of the Government to library, bookseller, and other personal records for foreign intelligence and counterintelligence purposes.

PROTECTING THE RIGHTS OF INDIVIDUALS

- S. 1552**—To amend title 18, United States Code, and the Foreign Intelligence Surveillance Act of 1978 to strengthen protections of civil liberties in the exercise of the foreign intelligence surveillance authorities under Federal law, and for other purposes.

GENERAL PROVISIONS

DEFINITION OF PREVAILING PARTY

- S. 1117**—To provide a definition of a prevailing party for Federal fee-shifting statutes.

GOVERNMENT ORGANIZATION AND EMPLOYEES

CELEBRATE THE UNITED STATES CONSTITUTION DAY ACT

- S. 2808**—To amend title 5, United States Code, to make the date of the signing of the United States Constitution a legal public holiday, and for other purposes.

FEDERAL BUREAU OF INVESTIGATION REFORM

- S. 1440**—To reform the Federal Bureau of Investigation.

INSPECTOR GENERAL OF DEPARTMENT OF JUSTICE TO SUBMIT SEMI-ANNUAL REPORTS

- S. 3018**—To direct the Inspector General of the Department of Justice to submit semi-annual reports regarding settlements relating to false claims and fraud against the Federal Government.

JUDICIAL BRANCH FINANCIAL ACCOUNTABILITY ACT OF 2004

- S. 2757**—To provide for certain financial reporting requirements to apply to the judicial branch of the Federal Government, and for other purposes.

NOTIFICATION OF RISK TO PERSONAL DATA

- S. 1350**—To require Federal agencies, and persons engaged in interstate commerce, in possession of electronic data containing personal information, to disclose any unauthorized acquisition of such information.

SUPREME COURT POLICE

- S. 2742 (Public Law 108–356)**—To extend certain authority of the Supreme Court Police, modify the venue of prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court.

HOLOCAUST ACCOUNTABILITY IN INSURANCE ACT

FEDERAL CAUSE OF ACTION FOR COVERED CLAIMS

- S. 972**—To clarify the authority of States to establish conditions for insurers to conduct the business of insurance within a State based on the provision of information regarding Holocaust era insurance policies of the insurer, to establish a Federal cause of action for claims for payment of such insurance policies, and for other purposes.

HOMELAND SECURITY

DOMESTIC SECURITY

- S. 22**—To enhance domestic security, and for other purposes.

ENHANCE SECURITY

- S. 6**—To enhance homeland security, and for other purposes.

FIRST RESPONDERS PARTNERSHIP GRANT ACT

- S. 315**—To support first responders to protect homeland security and prevent and respond to acts of terrorism.

HOMELAND SECURITY ENHANCEMENT ACT

- S. 1906**—To provide for enhanced Federal, State, and local law enforcement of the immigration laws and for other purposes.

HOMELAND SECURITY GUN SAFETY ACT

- S. 969**—To enhance the security and safety of the Nation by increasing the time allowed to track terrorists during periods of elevated alert, closing loopholes that have allowed terrorists to acquire firearms, maintaining records of certain handgun transfers during periods of heightened terrorist risk, and for other purposes.

HUNTING AND FISHING

- S. 2978**—Relating to State regulation of access to hunting and fishing.

MOBILIZATION OF RESERVES

- S. 921**—To authorize the Secretary of Homeland Security to make grants to reimburse State and local governments and Indian tribes for certain costs relating to the mobilization of Reserves who are first responder personnel of such governments or tribes.

NEIGHBORHOOD WATCH PROGRAM

- S. 329**—To assist the Neighborhood Watch program to empower communities and citizens to enhance awareness about threats from terrorism and weapons of mass destruction, and encourage local communities to better prepare to respond to terrorist attacks.

PROTECTION OF CONFIDENTIAL INFORMATION

- S. 609**—To amend the Homeland Security Act of 2002 (Public Law 107–296) to provide for the protection of voluntarily furnished confidential information, and for other purposes.

U.S. HOMELAND SECURITY SIGNAL ACT OF 2004

- S. 2696**—To establish the United States Homeland Security Signal Corps to ensure proper communications between law enforcement agencies.

ILLEGAL IMMIGRATION REFORM

BASIC PILOT PROGRAM EXTENSION

- S. 1685 (Public Law 108–156)**—To extend and expand the basic pilot program for employment eligibility verification, and for other purposes.

IMMIGRANT INVESTOR REGIONAL CENTER

EXTEND DURATION OF PILOT PROGRAM

- S. 1642**—To extend the duration of the immigrant investor regional center pilot program for 5 additional years, and for other purposes.

IMMIGRATION

AMEND THE HAITIAN REFUGEE IMMIGRATION FAIRNESS ACT OF 1998

- S. 3006**—To amend the Haitian Refugee Immigration Fairness Act of 1998

GRANTING OF POSTHUMOUS CITIZENSHIP

- S. 783**—To expedite the granting of posthumous citizenship to members of the United States Armed Forces.

HRIFA IMPROVEMENT ACT OF 2004

- S. 2187**—To amend the Haitian Refugee Immigration Fairness Act of 1998.

IMMIGRATION REFORM ACT

- S. 2010**—To strengthen national security and United States borders, reunify families, provide willing workers, and establish earned adjustment under the immigration laws of the United States.

IRAQI SCIENTISTS IMMIGRATION

- S. 205**—To authorize the issuance of immigrant visas to, and the admission to the United States for permanent residence of, certain scientists, engineers, and technicians who have worked in Iraqi weapons of mass destruction programs.

OATH OF RENUNCIATION AND ALLEGIANCE

- S. 1628**—To prescribe the oath of renunciation and allegiance for purposes of the Immigration and Nationality Act.

PRIVATE RELIEF LEGISLATION

- S. 31**—For the relief of Benjamin M. Banfro.
- S. 93**—For the relief of Sung Jun Oh.
- S. 99**—For the relief of Jaya Gulab Tolani and Hitesh Gulab Tolani.
- S. 103 (Private Law 108-1)**—For the relief of Lindita Idrizi Heath.
- S. 115 (Private Law 108-3)**—For the relief of Richi James Lesley.
- S. 200**—For the relief of Ashley Ross Fuller.
- S. 353**—For the relief of Denes and Gyorgyi Fulop.
- S. 541**—For the relief of Ilko Vasilev Ivanov, Anelia Marinova Peneva, Marina Ilkova Ivanova, and Julia Ilkova Ivanova.

- S. 834**—For the relief of Tanya Andrea Goudeau.

- S. 848**—For the relief of Daniel King Cairo.

- S. 1042**—For the relief of Tchisou Tho.

- S. 1130**—For the relief of Esidronio Arreola-Saucedo, Maria Elena Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola.

- S. 1171**—For the relief of Vichai Sae Tung (also known as Chai Chaowasaree).

- S. 1623**—For the relief of Elvira Arellano.

- S. 1650**—For the relief of Katarina Galovic.

- S. 1651**—For the relief of Gustav F.K. Wallner.

- S. 1674**—For the relief of Adam Paluch.

- S. 1777**—For the relief of Marcela Silva do Nascimento.

- S. 1869**—For the relief of Robert Kuan Liang and Chun-Mei Hsu-Liang.

- S. 1985**—For the relief of Benjamin Cabrera-Gomez and Loudy Patricia

- S. 2012**—For the relief of Luay Lufti Hadad.

- S. 2036**—For the relief of Jose Buendia Balderas, Alicia Aranda De Buendia, and Ana Laura Buendia Aranda.

- S. 2042 (Private Law 108-5)**—For the relief of Rocco A. Treccosta of Fort Lauderdale, Florida.

- S. 2044**—For the relief of Alemseghed Mussie Tesfamical.

- S. 2074**—For the relief of Klas Dieter Hinze, Heidi Hinze, Annamarie Hinze, and Robert Arndt.

- S. 2314**—For the relief of Nabil Raja Dandan, Ketty Dandan, Souzi Dandan, Raja Nabil Dandan, and Sandra Dandan.

- S. 2330**—For the relief of Hyang Dong Joo.

- S. 2331**—For the relief of Fereshteh Sani.

- S. 2332**—For the relief of James Symington.

- S. 2391**—For the relief of Pongsakorn Kaewkornmuang.

- S. 2478**—For the relief of Mohamad Derani, Maha Felo Derani, and Tarek Derani.

- S. 2548**—For the relief of Shigeru Yamada.

- S. 2549**—For the relief of Alfredo Plascencia Lopez and Maria Del Refugio Plascencia.

- H.R. 530**—For the relief of Tanya Andrea Goudeau.

- H.R. 712 (Private Law 108-3)**—For the relief of Richi James Lesley.

IMMIGRATION—Continued

H.R. 867 (Private Law 108-4)—For the relief of Durrehahwar Nida Hasan, Asna Hasan, Anum Hasan, and Iqra Hasan.

S. 2668—For the relief of Griselda Lopez Negrete.

S. 2683—For the relief of Majan Jean.

S. 2684—For the relief of Maria Cristina Degrassi.

S. 2775—For the relief of Raheela Naz Khan.

S. 2901—For the relief of Rona Ramon, Asaf Ramon, Tal Ramon, Yiftach Ramon, and Noah Ramon.

S. 2999—For the relief of Heilit Martinez.

S. 3015—For the relief of Fatuka Kaikumba Flake.

S. 3033—For the relief of Ricardo F. Pedrotti.

REVOCAION OF A VISA

S. 2661—To clarify the effects of revocation of a visa, and for other purposes.

SAFE ORDERLY LEGAL VISAS AND ENFORCEMENT (SOLVE) ACT OF 2004

S. 2381—To provide for earned adjustment to reward work, reunify families, establish a temporary worker program that protects United States and foreign workers and strengthen national security under the immigration laws of the United States.

SAVE SUMMER ACT OF 2004

S. 2252—To increase the number of aliens who may receive certain non-immigrant status during fiscal year 2004 and to require submissions of information by the Secretary of Homeland Security.

SUMMER OPERATIONS AND SERVICES (SOS) RELIEF AND REFORM ACT

S. 2258—To revise certain requirements for H-2B employers for fiscal year 2004, and for other purposes.

IMMIGRATION AND NATIONALITY ACT

ANTI-ATROCITY ALIEN DEPORTATION

S. 710—To amend the Immigration and Nationality Act to provide that aliens who commit acts of torture, extrajudicial killings, and other specified atrocities abroad are inadmissible and removable and to establish within the Criminal Division of the Department of Justice an Office of Special Investigations having responsibilities under that Act with respect to all alien participants in war crimes, genocide, and the commission of acts of torture and extrajudicial killings abroad.

ARMED FORCES CITIZENSHIP ACT

S. 940—To amend the Immigration and Nationality Act relating to naturalization through service in the Armed Forces of the United States.

ARMED FORCES NATURALIZATION ACT

H.R. 1954—To revise the provisions of the Immigration and Nationality Act relating to naturalization through service in the Armed Forces, and for other purposes.

BORDER SECURITY AND IMMIGRATION REFORM

S. 1387—To amend the Immigration and Nationality Act to authorize the establishment of guest worker programs, to provide for the adjustment of status of certain aliens unlawfully present in the United States to the status of a nonimmigrant guest worker, and for other purposes.

S. 1461—To establish two new categories of nonimmigrant workers, and for other purposes.

CERTAIN ALIENS INELIGIBLE FOR VISAS

S. 1609—To make aliens ineligible to receive visas and exclude aliens from admission into the United States for nonpayment of child support.

CITIZENSHIP FOR SERVICE MEMBERS ACT

S. 789—To change the requirements for naturalization through service in the Armed Forces of the United States.

COLOMBIAN TEMPORARY PROTECTED STATUS ACT

S. 986—To designate Colombia under section 244 of the Immigration and Nationality Act in order to make nationals of Colombia eligible for temporary protected status under such section.

DEFINITION OF IMMEDIATE RELATIVE

S. 2071—To expand the definition of immediate relative for purposes of the Immigration and Nationality Act.

ELIGIBILITY FOR DIVERSITY VISAS

S. 2089—To allow aliens who are eligible for diversity visas to be eligible beyond the fiscal year in which they applied.

EMERGENCY RELIEF FOR RURAL BORDERLANDS ACT

S. 2616—To increase the availability of H-2B non-immigrant visas during fiscal year 2004 for rural border areas, and for other purposes.

FAIRNESS IN IMMIGRATION LITIGATION ACT

S. 2443—To reform the judicial review process of orders of removal for purposes of the Immigration and Nationality Act.

H-1B AND L-1 VISA PROGRAMS

S. 1452—To amend the Immigration and Nationality Act with respect to the H-1B and L-1 visa programs to prevent unintended United States job losses, to increase the monitoring and enforcement authority of the Secretary of Labor over such programs, and for other purposes.

IMMIGRATION AND NATIONALITY ACT—Continued

INTERNATIONAL MARRIAGE BROKERS

S. 1455—To regulate international marriage broker activity in the United States, to provide for certain protections for individuals who utilize the services of international marriage brokers, and for other purposes.

INTERNATIONAL WEAPONS OF MASS DESTRUCTION INFORMANT ACT

S. 2069—To expand the S visa classification to include aliens who are in possession of critical reliable information with respect to weapons of mass destruction, to establish a Weapons of Mass Destruction Informant Center.

L-1 VISA REFORM ACT

S. 1635—To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees.

MILITARY CITIZENSHIP ACT

S. 897—To amend the Immigration and Nationality Act to change the requirements for naturalization through service in the Armed Forces of the United States, and for other purposes.

NATIONALS OF LIBERIA

S. 656—To provide for the adjustment of status of certain nationals of Liberia to that of lawful permanent residence.

NATURALIZATION FOR NONCITIZEN SOLDIERS

S. 922—To change the requirements for naturalization through service in the Armed Forces of the United States, to extend naturalization benefits to members of the Selected Reserve of the Ready Reserve of a reserve component of the Armed Forces, to extend posthumous benefits to surviving spouses, children, and parents, and for other purposes.

NEW SPECIAL IMMIGRANT CATEGORY

S. 1353—To establish new special immigrant categories.

NONIMMIGRANT ALIEN STATUS FOR CERTAIN ATHLETES

S. 2792—To permit athletes to receive nonimmigrant status under certain conditions, and for other purposes.

NONIMMIGRANT VISITORS

S. 1908—To allow certain Mexican nationals to be admitted as nonimmigrant visitors for a period of six months.

PERMANENT PARTNER IMMIGRATION ACT

S. 1510—To amend the Immigration and Nationality Act to provide a mechanism for United States citizens and lawful permanent residents to sponsor their permanent partners for residence in the United States, and for other purposes.

REFUGEE STATUS FOR NORTH KOREANS

S. 1336—To allow North Koreans to apply for refugee status or asylum.

RELIGIOUS WORKERS ACT

S. 1580—To amend the Immigration and Nationality Act to extend the special immigrant religious worker program.

H.R. 2152 (Public Law 108-99)—To amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program.

SAFE BORDER ACT

S. 1362—To authorize the Port Passenger Accelerated Service System (PortPASS) as a permanent program for land border inspection under the Immigration and Nationality Act, and for other purposes.

STATE CRIMINAL ALIEN ASSISTANCE PROGRAM

S. 460—To amend the Immigration and Nationality Act to authorize appropriations for fiscal years 2004 through 2010 to carry out the State Criminal Alien Assistance Program.

STATUS OF FOREIGN AGRICULTURAL WORKERS

S. 1645—To provide for the adjustment of status of certain foreign agricultural workers, to amend the Immigration and Nationality Act to reform the H-2A worker program under that Act, to provide a stable, legal agricultural workforce, to extend basic legal protections and better working conditions to more workers, and for other purposes.

TEMPORARY AGRICULTURE WORK REFORM ACT OF 2004

S. 2185—To simplify the process for admitting temporary alien agricultural workers under section 101(a)(15)(H)(ii)(a) of the Immigration and Nationality Act, to increase access to such workers, and for other purposes.

TERRORIST VICTIM CITIZENSHIP RELIEF ACT

S. 889—To accord honorary citizenship to the alien victims of the September 11, 2001, terrorist attacks against the United States and to provide for the granting of citizenship to the alien spouses and children of certain victims of such attacks.

INSURANCE

ARMENIAN VICTIMS INSURANCE FAIRNESS ACT

S. 2344—To permit States to require insurance companies to disclose insurance information.

JUDICIARY AND JUDICIAL PROCEDURE

ADDITIONAL BANKRUPTCY JUDGESHIPS

- S. 1061**—To authorize 36 additional bankruptcy judgeships, and for other purposes.

ADDITIONAL JUDGESHIP FOR THE DISTRICT OF NEBRASKA

- S. 2379**—To authorize an additional district judgeship for the district of Nebraska.
- S. 2943**—To convert certain temporary judgeships, to create an additional judgeship for the District of Nebraska, and for other purposes.

ADDITIONAL PERMANENT JUDGESHIP FOR THE DISTRICT OF HAWAII

- S. 2001**—To authorize an additional permanent judgeship for the District of Hawaii, and for other purposes.

ADDITIONAL PLACE OF HOLDING COURT IN NORTHERN DISTRICT OF NEW YORK

- S. 2996**—To provide for an additional place of holding court in the northern district of New York, and for other purposes.

AMEND SECTION 376 OF TITLE 28

- S. 998**—To amend section 376 of title 28, United States Code, to allow a period of open enrollment for certain individuals who are elevated to the position of chief judge of a district.

BRING OUR CHILDREN HOME ACT

- S. 2202**—To amend title 28, United States Code, to give district courts of the United States jurisdiction over competing State custody determinations, and for other purposes.

CLASS ACTION FAIRNESS ACT

- S. 274**—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.

- H.R. 1115**—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, to outlaw certain practices that provide inadequate settlements for class members, to assure that attorneys do not receive a disproportionate amount of settlements at the expense of class members, to provide for clearer and simpler information in class action settlement notices, to assure prompt consideration of interstate class actions, to amend title 28, United States Code, to allow the application of the principles of Federal diversity jurisdiction to interstate class actions, and for other purposes.

CONSTITUTION RESTORATION ACT OF 2004

- S. 2082**—To limit the jurisdiction of Federal courts in certain cases and promote federalism.

- S. 2323**—To limit the jurisdiction of Federal courts in certain cases and promote federalism.

CONVERSION OF TEMPORARY JUDGESHIPS

- S. 2011**—To convert certain temporary Federal district judgeships to permanent judgeships, and for other purposes.

DISTRICT COURT FOR THE SOUTHERN DISTRICT OF IOWA

- S. 2873 (Public Law 108-455)**—To extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois.

FAIR AND INDEPENDENT FEDERAL JUDICIARY ACT

- S. 787**—To provide for the fair treatment of the Federal judiciary relating to compensation and benefits, and to instill greater public confidence in the Federal courts.

FAIRNESS IN LEGAL FEES

- S. 1836**—To amend chapter 85 of title 28, United States Code, to provide for greater fairness in legal fees payable in civil diversity litigation after an offer of settlement.

FEDERAL COURTS IMPROVEMENT ACT OF 2004

- S. 2396**—To make improvements in the operations and administration of the Federal courts, and for other purposes.

FEDERAL JUDGESHIP ACT

- S. 920**—To provide for the appointment of additional Federal circuit and district judges, and for other purposes.

FREE SPEECH PROTECTION ACT OF 2004

- S. 3020**—To establish protections against compelled disclosure of sources, and news or information, by persons providing services for the news media.

INCREASE OF ANNUAL SALARIES FOR JUSTICES AND JUDGES

- S. 1023**—To increase the annual salaries of justices and judges of the United States.
- S. 1871**—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2004.

INTERSTATE CLASS ACTION PROCEDURES

- S. 12**—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.

JUDICIAL OFFICIALS' SURVIVOR ANNUITY ENROLLMENT

- S. 455**—To provide for a period of open enrollment for judicial officials under section 376 of title 28, United States Code, and for other purposes.

JUDICIAL REVIEW OF CERTAIN FEDERAL AGENCIES

- S. 2191**—To provide the venue for the judicial review of actions by certain Federal agencies.

JUDICIARY AND JUDICIAL PROCEDURE—Continued

LAWSUIT ABUSE REDUCTION ACT OF 2004

H.R. 4571—To amend Rule 11 of the Federal Rules of Civil Procedure to improve attorney accountability, and for other purposes.

LEGAL EXPENSE EQUITY ACT

S. 1836—To amend chapter 85 of title 28, United States Code, to provide for greater fairness in legal fees payable in civil diversity litigation after an offer of settlement.

MEDIA COVERAGE OF COURT PROCEEDINGS

S. 554—To allow media coverage of court proceedings.

MULTIDISTRICT LITIGATION RESTORATION ACT OF 2004

H.R. 1768—To amend title 28, United States Code, to allow a judge to whom a case is transferred to retain jurisdiction over certain multidistrict litigation cases for trial, and for other purposes.

NATIONAL CLASS ACTION ACT

S. 1769—To provide for class action reform, and for other purposes.

NONPROFIT ATHLETIC ORGANIZATION PROTECTION ACT OF 2004

S. 2903—To provide immunity for nonprofit athletic organizations in lawsuits arising from claims of ordinary negligence relating to passage or adoption of rules for athletic competitions and practices.

PERMANENT JUDGESHIPS FOR FLORIDA

S. 1340—To authorize additional judgeships in the middle and southern districts of Florida, and for other purposes.

PERMANENT JUDGESHIP FOR IDAHO

S. 878—To authorize an additional permanent judgeship in the district of Idaho, and for other purposes.

PERMANENT JUDGESHIP FOR NEBRASKA

S. 109—To convert the temporary judgeship for the district of Nebraska to a permanent judgeship, and for other purposes.

PROHIBIT USE OF TAXPAYER FUNDS

S. 364—To prohibit the use of taxpayer funds to advocate a position that is inconsistent with existing Supreme Court precedent with respect to the Second Amendment.

PROTECTING OUR COMMUNITIES BY MAKING RETURNING OFFENDERS BETTER CITIZENS ACT OF 2004

S. 2977—To establish the Office of Community Justice Services within the Department of Justice, and for other purposes.

PROTECT THE PLEDGE ACT

S. 1297—To amend title 28, United States Code, with respect to the jurisdiction of Federal courts inferior to the Supreme Court over certain cases and controversies involving the Pledge of Allegiance to the Flag.

PROVIDE FOR FEDERAL COURT PROCEEDINGS

S. 1720 (Public Law 108–157)—To provide for Federal court proceedings in Plano, Texas.

PUBLIC SAFETY OFFICERS' DEFENSE ACT

S. 2760—To limit and expedite Federal collateral review of convictions for killing a public safety officer.

REASSIGNMENT OF DISTRICT JUDGES

S. 1719—To amend chapter 5 of title 28, United States Code, to provide for the approval of the reassignment of district judges in divisions with 3 or fewer judges in districts in the State of Texas.

REORGANIZATION OF NINTH CIRCUIT

S. 562—To amend chapter 3 of title 28, United States Code, to divide the Ninth Judicial Circuit of the United States into 2 circuits, and for other purposes.

S. 2278—To amend title 28, United States Code, to provide for the appointment of additional Federal circuit judges, to divide the Ninth Judicial Circuit of the United States into 3 circuits, and for other purposes.

SECURING JUDICIAL INDEPENDENCE ACT

S. 1100—To restore fairness and improve the appeal of public service to the Federal judiciary by improving compensation and benefits, and to instill greater public confidence in the Federal courts.

STATE COURT INTERPRETER GRANT PROGRAM

S. 1733—To authorize the Attorney General to award grants to States to develop and implement State court interpreter programs.

SUNSHINE IN LITIGATION ACT

S. 817—To amend chapter 111 of title 28, United States Code, relating to protective orders, sealing of cases, disclosures of discovery information in civil actions, and for other purposes.

UNITED STATES COURT OF APPEALS FOR THE DISTRICT OF COLUMBIA CIRCUIT

S.1921—To amend chapter 3 of title 28, United States Code, to provide for 11 circuit judges on the United States Court of Appeals for the District of Columbia Circuit.

UNITED STATES COURT OF FEDERAL CLAIMS

S. 3032—To provide for special trial judges of the United States Court of Federal Claims, make technical and conforming amendments relating to the transition of special masters to special trial judges, and for other purposes.

JUDICIARY AND JUDICIAL PROCEDURE—Continued

UNITED STATES COURT OF FEDERAL CLAIMS TERMINATION ACT OF 2004

- S. 2293**—To provide for the orderly termination of the United States Court of Federal Claims, and for other purposes.

LIABILITIES

COMMONSENSE CONSUMPTION ACT

- S. 1428**—To prohibit civil liability actions from being brought or continued against food manufacturers, marketers, distributors, advertisers, sellers, and trade associations for damages or injunctive relief for claims of injury resulting from a person's weight gain, obesity, or any health condition related to weight gain or obesity.

LAWFUL COMMERCE IN ARMS

- S. 659**—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others.

SMALL BUSINESS LIABILITY REFORM

- S. 1546**—To provide small businesses certain protections from litigation excesses and to limit the product liability of nonmanufacturer product sellers.

VOLUNTEER PILOT ORGANIZATION PROTECTION ACT

- S. 955**—To provide liability protection to nonprofit volunteer pilot organizations flying for public benefit and to the pilots and staff of such organizations.

MARRIAGE

DEFENSE OF MARRIAGE ACT

- S. Res. 275**—To affirm the Defense of Marriage Act.

OFFICE OF NATIONAL DRUG CONTROL POLICY

REAUTHORIZE THE OFFICE

- H.R. 2086**—To reauthorize the Office of National Drug Control Policy.

PATENTS

PATENT AND TRADEMARK FEE MODERNIZATION

- S. 1760**—To amend title 35, United States Code, with respect to patent fees, and for other purposes.

PROMOTING COOPERATIVE RESEARCH

- S. 2192 (Public Law 108-453)**—To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.

- H.R. 2391**—To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.

UNITED STATES PATENT AND TRADEMARK FEE MODERNIZATION ACT OF 2003

- H.R. 1561**—To amend title 35, United States Code, with respect to patent fees, and for other purposes.

PATRIOTIC SOCIETIES AND OBSERVANCES

BOB HOPE AMERICAN PATRIOT AWARD

- S. 1150**—To establish the Bob Hope American Patriot Award.

NATIONAL TREE

- S. 860**—To amend title 36, United States Code, to designate the oak tree as the national tree of the United States.

PULASKI CADETS, LTD.

- S. 2800**—To amend title 36, United States Code, to grant a Federal charter to the Pulaski Cadets, Ltd.

SUPPORT OUR OLYMPIC ATHLETES ACT OF 2004

- S. 2407**—To clarify the intellectual property rights of the United States Olympic Committee.

PRESIDENTIAL MEDAL OF FREEDOM

GENERAL RAYMOND G. DAVIS

- S. Res. 131**—Expressing the sense of the Senate that the President should award the Presidential Medal of Freedom to General Raymond G. Davis, USMC (retired).

HARRY W. COLMERY

- S. Con. Res. 117**—Expressing the sense of Congress that the President should posthumously award the Presidential Medal of Freedom to Harry W. Colmery.

- H. Con. Res. 257**—Expressing the sense of Congress that the President should posthumously award the Presidential Medal of Freedom to Harry W. Colmery.

PRIVACY RIGHTS OF INDIVIDUALS

CITIZEN'S PROTECTION IN FEDERAL DATA BASES

- S. 1484**—To require a report on Federal Government use of commercial and other databases for national security, intelligence, and law enforcement purposes, and for other purposes.

DATAMINING MORATORIUM

- S. 188**—To impose a moratorium on the implementation of datamining under the Total Information Awareness program of the Department of Defense and any similar program of the Department of Homeland Security, and for other purposes.

PRIVACY RIGHTS OF INDIVIDUALS—Continued

DATA-MINING REPORTING ACT

S. 1544—To provide for data-mining reports to Congress.

FREEDOM OF CHOICE ACT

S. 2020—To prohibit, consistent of *Roe v. Wade*, the interference by the government with a woman's right to choose to bear a child or terminate a pregnancy, and for other purposes.

NATIONAL SYSTEM OF PRIVACY PROTECTION

S. 745—To require the consent of an individual prior to the sale and marketing of such individual's personally identifiable information, and for other purposes.

TELEMARKETING SALES RULES

S. Res. 242—To express the sense of the Senate concerning the do-not-call registry.

PRIVATE SECURITY OFFICER EMPLOYMENT

PERMIT REVIEWS OF CRIMINAL RECORDS

S. 769—To permit reviews of criminal records of applicants for private security officer employment.

S. 1665—To permit reviews of criminal records of applicants for private security officer employment.

S. 1743—To permit reviews of criminal records of applicants for private security officer employment.

PUBLIC HEALTH AND WELFARE

GOOD SAMARITAN VOLUNTEER FIREFIGHTER ASSISTANCE ACT OF 2004

S. 2793—To remove civil liability barriers that discourage the donation of fire equipment to volunteer fire companies.

INCREASING NOTICE OF FOREIGN OUTSOURCING ACT

S. 2472—To require that notices to consumers of health and financial services include information on the outsourcing of sensitive personal information abroad, to require relevant Federal agencies to prescribe regulations to ensure the privacy and security of sensitive personal information outsourced abroad, to establish requirements for foreign call centers, and for other purposes.

S. 2481—To require that notices to consumers of health and financial services include information on the outsourcing of sensitive personal information abroad, to require relevant Federal agencies to prescribe regulations to ensure the privacy and security of sensitive personal information outsourced abroad, to establish requirements for foreign call centers, and for other purposes.

MEDICALLY UNDERSERVED AREAS

S. 2302 (Public Law 108-441)—To improve access to physicians in medically underserved areas.

MENTAL HEALTH COURTS

S. 2107—To authorize an annual appropriation of \$10,000,000 for mental health courts through fiscal year 2009.

OMNIBUS LOW-LEVEL RADIOACTIVE WASTE INTERSTATE COMPACT CONSENT ACT

S. 2107—To amend the Omnibus Low-Level Radioactive Waste Interstate Compact Consent Act to make the consent of Congress to certain compacts contingent on party states sharing the long-term liability for damages caused by radioactive releases from regional facilities.

PATIENTS' PRIVACY PROTECTION ACT OF 2004

To amend the Federal Rules of Evidence to create an explicit privilege to preserve medical privacy.

SAFEGUARDING AMERICANS FROM EXPORTING IDENTIFICATION DATA ACT

S. 2471—To regulate the transmission of personally identifiable information to foreign affiliates and subcontractors.

SERVICE ACTIVITIES TO ASSIST SENIOR CITIZENS

S. Res. 403—Encouraging increased involvement in service activities to assist senior citizens.

PUBLIC SAFETY OFFICERS' BENEFITS

DEATH IN THE LINE OF DUTY

S. 459 (Public Law 108-132)—To ensure that a public safety officer who suffers a fatal heart attack or stroke while on duty shall be presumed to have died in the line of duty for purposes of public safety officer survivor benefits.

MEMBERS OF THE CIVIL AIR PATROL

S. 693—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to make volunteer members of the Civil Air Patrol eligible for Public Safety Officer death benefits.

RECOGNITIONS

ACTIVITIES TO ASSIST SENIOR CITIZENS

S. Res. 409—Encouraging increased involvement in service activities to assist senior citizens.

ALEXANDER HAMILTON

H. Con. Res. 471—Recognizing and honoring the life and legacy of Alexander Hamilton on the bicentennial of his death because of his standing as one of the most influential Founding Fathers of the United States.

ALTHEA GIBSON

H. Con. Res. 69—Expressing the sense of Congress that Althea Gibson should be recognized for her groundbreaking achievements in athletics and her commitment to ending racial discrimination and prejudice within the world of sports.

RECOGNITIONS—Continued

ALL-AMERICA CITY AWARD

H. Con. Res. 230—Honoring the 10 communities selected to receive the 2003 All-America City Award.

ANTONIO MEUCCI

S. Res. 223—Expressing the sense of the Senate that the life and achievements of Antonio Meucci should be recognized, and for other purposes.

ASIAN PACIFIC AMERICANS

S. Con. Res. 44—Recognizing the contributions of Asian Pacific Americans to our Nation.

BLUES MUSIC

H. Con. Res. 13—Recognizing the importance of blues music, and for other purposes.

BOY SCOUTS AND GIRL SCOUTS

S. 3026—To support the Boy Scouts of America and the Girl Scouts of the United States of America.

BROWN V. BOARD OF EDUCATION OF TOPEKA

S. Con. Res. 102—To express the sense of the Congress regarding the 50th anniversary of the Supreme Court decision in *Brown v. Board of Education of Topeka*.

FATHERHOOD

S. Res. 379—Protecting, promoting, and celebrating fatherhood.

FORTIETH ANNIVERSARY OF CIVIL RIGHTS WORKERS' DEATHS

H. Con. Res. 450—Recognizing the 40th anniversary of the day civil rights organizers Andrew Goodman, James Chaney, and Michael Schwerner gave their lives in the struggle to guarantee the right to vote for every citizen of the United States and encouraging all Americans to observe the anniversary of the deaths of the 3 men by committing themselves to ensuring equal rights, equal opportunities, and equal justice for all people.

HARLEY-DAVIDSON MOTOR COMPANY

S. Res. 167—Recognizing the 100th anniversary of the founding of the Harley-Davidson Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a leading force for product and manufacturing innovation throughout the 20th century.

HIRAM POWERS OF WOODSTOCK, VERMONT

S. Res. 209—Recognizing and honoring Woodstock, Vermont, native Hiram Powers for his extraordinary and enduring contributions to American sculpture.

KATHERINE DUNHAM

H. Con. Res. 62—Expressing the sense of Congress that Katherine Dunham should be recognized for her groundbreaking achievements in dance, theater, music, and education, as well as for her work as an activist striving for racial equality throughout the world.

KOREAN WAR VETERANS RECOGNITION ACT

S. 1468—To amend title 4, United States Code, to add National Korean War Veterans Armistice Day to the list of days on which the flag should especially be displayed.

H.R. 292—To amend title 4, United States Code, to add National Korean War Veterans Armistice Day to the list of days on which the flag should especially be displayed.

LIONEL HAMPTON

H. Con. Res. 63—Expressing the sense of Congress that Lionel Hampton should be honored for his contributions to American music.

MOTORSPORTS

S. Res. 253—To recognize the evolution and importance of motorsports

NATIONAL LIFE INSURANCE AWARENESS MONTH

S. Con. Res. 128—Expressing the sense of Congress regarding the importance of life insurance and recognizing and supporting National Life Insurance Awareness Month.

NATIONAL RAILROAD HALL OF FAME

S. Res. 255—Supporting the National Railroad Hall of Fame, Inc., of Galesburg, Illinois, in its endeavor to erect a monument known as the National Railroad Hall of Fame.

NATIONAL WORLD WAR II MEMORIAL

S. Res. 362—Expressing the sense of the Senate on the dedication of the National World War II Memorial on May 29, 2004, in recognition of the duty, sacrifices, and valor of the members of the Armed Forces of the United States who served in World War II.

NORTH PLATTE CANTEEN

S. Con. Res. 47—Recognizing the outstanding efforts of the individuals and communities who volunteered or donated items to the North Platte Canteen in North Platte, Nebraska, during World War II from December 25, 1941, to April 1, 1946.

RECOGNITIONS—Continued

RALPH BUNCHE

S. Con. Res. 82—Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world.

H. Con. Res. 71—Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world.

SARGENT SHRIVER

H. Con. Res. 299—Honoring Mr. Sargent Shriver for his dedication and service to the United States of America, for his service in the United States Navy, and for his lifetime of work as an ambassador for the poor and powerless citizens of the United States of America, and for other purposes.

SEEDS OF PEACE

H. Con. Res. 288—Honoring Seeds of Peace for its promotion of understanding, reconciliation, acceptance, co-existence, and peace among youth from the Middle East and other regions of conflict.

SEQUENCING OF THE HUMAN GENOME

H. Con. Res. 110—Recognizing the sequencing of the human genome as one of the most significant scientific accomplishments of the past one hundred years and expressing support for the goals and ideals of Human Genome Month and DNA Day.

WARSAW UPRISING

S. Con. Res. 125—Recognizing the 60th Anniversary of the Warsaw Uprising during World War II.

REDUCING CRIME AND TERRORISM

SEAPORTS AND PASSENGER SHIPS

S. 1587—To make it a criminal act to willfully use a weapon, explosive, chemical weapon, or nuclear or radioactive material with the intent to cause death or serious bodily injury to any person while on board a passenger vessel, and for other purposes.

S. 2653—To make it a criminal act to willfully use a weapon with the intent to cause death or serious bodily injury to any person while on board a passenger vessel, and for other purposes.

RELIGIOUS LIBERTY RIGHTS

RELIGIOUS LIBERTIES RESTORATION ACT

S. 1558—To restore religious freedoms.

REMEMBRANCES

INTERMENT OF INDIVIDUALS AND FAMILIES

S. Res. 118—Supporting the goals of the Japanese American, German American, and Italian American communities in recognizing a National Day of Remembrance to increase public awareness of the events surrounding the restriction, exclusion, and internment of individuals and families during World War II.

RESPONDING TO ACTS OF TERRORISM

FINANCIAL ASSISTANCE

S. 466—To provide financial assistance to State and local governments to assist them in preventing and responding to acts of terrorism in order to better protect homeland security.

KOBY MANDELL ACT

S. 684—To create an office within the Department of Justice to undertake certain specific steps to ensure that all American citizens harmed by terrorism overseas receive equal treatment by the United States Government regardless of the terrorists' country of origin or residence, and to ensure that all terrorists involved in such attacks are pursued, prosecuted, and punished with equal vigor, regardless of the terrorists' country of origin or residence.

PROTECTION AGAINST TERRORIST HOAXES

S. 1441—To amend title 18, United States Code, with respect to false information regarding certain criminal violations concerning hoax reports of biological, chemical, and nuclear weapons.

S. 2204—To provide criminal penalties for false information and hoaxes relating to terrorism.

RIGHT TO LIFE

LIFE AT CONCEPTION ACT

S. 2190—To implement equal protection under the 14th article of amendment to the Constitution for the right to life of each born and preborn human person.

STATE JUSTICE INSTITUTE

REAUTHORIZING THE STATE JUSTICE INSTITUTE

H.R. 2714—To reauthorize the State Justice Institute.

STEM CELL RESEARCH

PROTECT STEM CELL RESEARCH

S. 303—To prohibit human cloning and protect stem cell research.

SEPTEMBER 11TH VICTIM COMPENSATION FUND

ANTHRAX VICTIMS FUND FAIRNESS ACT

S. 1740—To amend the September 11th Victim Compensation Fund of 2001 (Public Law 107–42; 49 U.S.C. 40101 note) to provide compensation for the United States Citizens who were victims of a terrorist-related, laboratory-confirmed anthrax infection in the United States during the period beginning on September 13, 2001, through November 30, 2001, on the same basis as compensation is provided to victims of the terrorist-related aircraft crashes on September 11, 2001.

EXTEND PENDING DEADLINE

S. 1602—To amend the September 11th Victim Compensation Fund of 2001 to extend the deadline for filing a claim to December 31, 2004.

REPEAL PROVISIONS

S. 638—To repeal the provision of the September 11th Victim Compensation Fund of 2001 that requires the reduction of a claimant's compensation by the amount of any collateral source compensation payments the claimant is entitled to receive, and for other purposes.

TERRORISM VICTIM COMPENSATION EQUITY

S. 1728—To amend the September 11th Victim Compensation Fund of 2001 (Public Law 107–42; 49 U.S.C. 40101 note) to provide compensation for the United States Citizens who were victims of the bombings of United States embassies in East Africa on August 7, 1998, the attack on the U.S.S. Cole on October 12, 2000, or the attack on the World Trade Center on February 26, 1993, on the same basis as compensation is provided to victims of the terrorist-related aircraft crashes on September 11, 2001.

WORLD TRADE CENTER BOMBING VICTIMS COMPENSATION ACT

S. 549—To amend the September 11th Victim Compensation Fund of 2001 (49 U.S.C. 40101 note; Public Law 107–42) to provide compensation for victims killed in the bombing of the World Trade Center in 1993, and for other purposes.

UNITED STATES CODE

IMPROVE THE UNITED STATES CODE

H.R. 1437 (Public Law 108–178)—To improve the United States Code.

UNIVERSITY OF MICHIGAN'S ADMISSIONS POLICY

U.S. COURT OF APPEALS DECISION

S. Res. 23—Supporting a decision of the U.S. Court of Appeals for the Sixth Circuit relating to the admissions policy of the University of Michigan.

USA PATRIOT ACT

COMPUTER TRESPASS CLARIFICATION ACT OF 2004

S. 2783—To clarify conditions for the interceptions of computer trespass communications under the USA-PATRIOT Act.

OVERSIGHT RESTORATION

S. 1695—To provide greater oversight over the USA PATRIOT Act.

REASONABLE LIMITATIONS

S. 1709—To amend the USA PATRIOT ACT to replace reasonable limitations on the use of surveillance and the issuance of search warrants, and for other purposes.

REPEAL SUNSETS

S. 2476—To amend the USA PATRIOT Act to repeal the sunsets.

VETERANS' MEMORIALS

PROTECTION AND RECOGNITION

S. 330 (Public Law 108–29)—To further the protection and recognition of veterans' memorials, and for other purposes.

VIOLENCE AGAINST WOMEN ACT

PROVIDE TRANSITIONAL HOUSING ASSISTANCE

S. 826—To amend the Violence Against Women Act of 1994 to provide for transitional housing assistance grants for child victims of domestic violence.

EXPANDING VICTIMS OF VIOLENCE GRANT PROGRAM

S. 1954—To amend the Violence Against Women Act of 2000 by expanding the legal assistance for victims of violence grant program to include legal assistance for victims of dating violence.

WATER ADJUDICATION FEE FAIRNESS

LIABILITY OF THE UNITED STATES FOR FEES

S. 844—To subject the United States to imposition of fees and costs in proceedings relating to State water rights adjudications.

WAR AND NATIONAL SECURITY

SECURITY ON THE KOREAN PENINSULA

S. 1903—To promote human rights, democracy, and development in North Korea, to promote overall security on the Korean Peninsula and establish a more peaceful world environment, and for other purposes.

WATER SOVEREIGNTY PROTECTION

PRESERVE AUTHORITY OF STATES

- S. 561**—To preserve the authority of States over water within their boundaries, to delegate to States the authority of Congress to regulate water, and for other purposes.

INDEX TO SPONSORS

Mr. Akaka

- S. 1171—For the relief of Vichai Sae Tung (also known as Chai Chaowasaree).
- S. Con. Res. 44—Recognizing the contributions of Asian Pacific Americans to our Nation.
- S. Res. 48—Designating April 2003 as “Financial Literacy for Youth Month”.

Mr. Alexander

- S. 1628—To prescribe the oath of renunciation and allegiance for purposes of the Immigration and Nationality Act.

Mr. Allard

- S. 693—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to make volunteer members of the Civil Air Patrol eligible for Public Safety Officer death benefits.
- S. 1558—To restore religious freedoms.
- S.J. Res. 26—Proposing an amendment to the Constitution of the United States relating to marriage.
- S.J. Res. 30—Proposing an amendment to the Constitution of the United States relating to marriage.

Mr. Allen

- S. 955—To provide liability protection to nonprofit volunteer pilot organizations flying for public benefit and to the pilots and staff of such organizations.
- S. 2330—For the relief of Hyang Dong Joo.
- S. 2331—For the relief of Fereshteh Sani.
- S. 2332—For the relief of James Symington.
- S. 2333—To prohibit members of criminal street gangs from possessing firearms.
- S. Con. Res. 15—Commemorating the 140th anniversary of the issuance of the Emancipation Proclamation.
- S. Res. 58—Expressing the sense of the Senate that the President should designate the week beginning June 1, 2003, as “National Citizen Soldier Week”.
- S. Res. 158—Commending the University of Virginia Cavaliers men’s lacrosse team for winning the 2003 NCAA Division I Men’s Lacrosse Championship.

Mr. Baucus

- S. 2002—To improve and promote compliance with international intellectual property obligations relating to the Republic of Cuba.
- S. Res. 340—Expressing the sense of the Senate that the President should designate September 26, 2004 as “National Good Neighbor Day”.

Mr. Bayh

- S. 3015—For the relief of Fatuka Kaikumba Flake.
- S. Res. 403—Encouraging increased involvement in service activities for senior citizens.
- S. Res. 409—Encouraging increased involvement in service activities for senior citizens.

Mr. Biden

- S. 152—To assess the extent of the backlog in DNA analysis of rape kit samples, and to improve investigation and prosecution of sexual assault cases with DNA evidence.
- S. 205—To authorize the issuance of immigrant visas to, and the admission to the United States for permanent residence of, certain scientists, engineers, and technicians who have worked in Iraqi weapons of mass destruction programs.
- S. 226—To prohibit an individual from knowingly opening, maintaining, managing, controlling, renting, leasing, making available for use, or profiting from any place for the purpose of manufacturing, distributing, or using any controlled substance, and for other purposes.
- S. 679—To provide reliable officers, technology, education, community prosecutors, and training in our neighborhoods.
- S. 731—To prohibit fraud and related activity in connection with authentication features, and for other purposes.
- S. 771—To improve the investigation and prosecution of child abuse cases through Children Advocacy Centers.
- S. 1061—To authorize 36 additional bankruptcy judgeships, and for other purposes.
- S. 1277—To amend title I of the Omnibus Crime Control and Safe Streets Act of 1968 to provide standards and procedures to guide both State and local law enforcement agencies and law enforcement officers during internal investigations, interrogation of law enforcement officers, and administrative disciplinary hearings, to ensure accountability of law enforcement officers, to guarantee the due process rights of law enforcement officers, and to require States to enact law enforcement discipline, accountability, and due process laws.
- S. 1441—To amend title 18, United States Code, with respect to false information regarding certain criminal violations concerning hoax reports of biological, chemical, and nuclear weapons.

Mr. Biden—Continued

- S. 1587—To make it a criminal act to willfully use a weapon, explosive, chemical weapon, or nuclear or radioactive material with the intent to cause death or serious bodily injury to any person while on board a passenger vessel, and for other purposes.
- S. 1780—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.
- S. 1949—To establish The Return of Talent Program to allow aliens who are legally present in the United States to return temporarily to the country of citizenship of the alien if that country is engaged in post-conflict reconstruction, and for other purposes.
- S. 2189—To establish grants to improve and study the National Domestic Violence Hotline.
- S. 2195—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors.
- S. 2227—To prevent and punish counterfeiting and copyright piracy.
- S. 2242—To prevent and punish counterfeiting and copyright piracy.
- S. 2653—To make it a criminal act to willfully use a weapon with the intent to cause death or serious bodily injury to any person while on board a passenger vessel, and for other purposes.
- S. 2923—To reauthorize the grant program of the Department of Justice for reentry of offenders into the community, to establish a task force on Federal programs and activities relating to the reentry of offenders into the community, and for other purposes.
- S. Con. Res. 82—Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world.
- S. Res. 204—Designating the week of November 9 through November 15, 2003, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.
- S. Res. 222—Designating October 17, 2003, as “National Mammography Day”.
- S. Res. 401—Designating the week of November 7 through November 13, 2004, as “National Veterans Awareness Week” to emphasize the need to develop educational programs regarding the contributions of veterans to the country.
- S. Res. 407—Designating October 15, 2004, as “National Mammography Day”.

Mr. Bingaman

- S. Res. 46—Designating March 31, 2003, as “National Civilian Conservation Corps Day”.
- S. Con. Res. 148—Honoring the life and contribution of Yogi Bhan, a leader of the Sikhs, and expressing condolences to the Sikh community on his passing.

Mrs. Boxer

- S. 217—To reinstate felony penalties for licensed gun dealers who fail to maintain records of sales.
- S. 1088—To enhance penalties for fraud in connection with identification documents that facilitates an act of domestic terrorism.
- S. 1123—To provide enhanced Federal enforcement and assistance in preventing and prosecuting crimes of violence against children.

- S. 1158—To exempt bookstores and libraries from orders requiring the production of tangible things for foreign intelligence investigations, and to exempt libraries from counterintelligence access to certain records, ensuring that libraries and bookstores are subjected to the regular system of court-ordered warrants.
- S. 1362—To authorize the Port Passenger Accelerated Service System (PortPASS) as a permanent program for land border inspection under the Immigration and Nationality Act, and for other purposes.
- S. 2020—To prohibit, consistent with *Roe v. Wade*, the interference by the government with a woman’s right to choose to bear a child or terminate a pregnancy, and for other purposes.
- S. 2129—To amend chapter 44 of title 18, United States Code, to require the provision of a child safety device in connection with the transfer of a handgun and to provide safety standards for child safety devices.
- S. 2344—To permit States to require insurance companies to disclose insurance information.
- S. Res. 118—Supporting the goals of the Japanese American, German American, and Italian American communities in recognizing a National Day of Remembrance to increase public awareness of the events surrounding the restriction, exclusion, and internment of individuals and families during World War II.
- S. Res. 244—Congratulating Shirin Ebadi for winning the 2003 Nobel Peace Prize and commending her for her lifetime of work to promote democracy and human rights.

Mr. Breaux

- S. 455—To provide for a period of open enrollment for judicial officials under section 376 of title 28, United States Code, and for other purposes.
- S. 998—To amend section 376 of title 28, United States Code, to allow a period of open enrollment for certain individuals who are elevated to the position of chief judge of a district.
- S. 1769—To provide for class action reform, and for other purposes.

Mr. Brownback

- S. 1336—To allow North Koreans to apply for refugee status or asylum.
- S. 1353—To establish new special immigrant categories.
- S. 1903—To promote human rights, democracy, and development in North Korea, to promote overall security on the Korean peninsula and establish a more peaceful world environment, and for other purposes.
- S. 2069—To expand the S visa classification to include aliens who are in possession of critical reliable information with respect to weapons of mass destruction, to establish a Weapons of Mass Destruction Informant Center, and for other purposes.
- S. 2789—To reauthorize the grant program of the Department of Justice for reentry of offenders into the community, to establish a task force on Federal programs and activities relating to the reentry of offenders into the community, and for other purposes.
- S.J. Res. 8—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month.
- S. Con. Res. 91—Designating the month of April 2005 as “American Religious History Month”.

Mr. Brownback—Continued

- S. Con. Res. 102—To express the sense of the Congress regarding the 50th anniversary of the Supreme Court decision in *Brown v. Board of Education of Topeka*.
- S. Con. Res. 117—Expressing the sense of Congress that the President should posthumously award the Presidential Medal of Freedom to Harry W. Colmery.
- S. Res. 348—To protect, promote, and celebrate motherhood.
- S. Res. 379—Protecting, promoting, and celebrating fatherhood.

Mr. Bunning

- S. 404—To protect children from exploitative child modeling, and for other purposes.

Mr. Burns

- S. Res. 108—Designating the week of April 21 through April 27, 2003, as “National Cowboy Poetry Week”.
- S. Res. 124—Designating September 28, 2003, as “National Good Neighbor Day”.

Mr. Byrd

- S. 2808—To amend title 5, United States Code, to make the date of the signing of the United States Constitution a legal public holiday, and for other purposes.
- S. Res. 24—Designating the week beginning May 4, 2003, as “National Correctional Officers and Employees Week”.

Mr. Campbell

- S. 253—To amend title 18, United States Code, to exempt qualified current and former law enforcement officers from State laws prohibiting the carrying of concealed handguns.
- S. 330—To further the protection and recognition of veterans’ memorials, and for other purposes.
- S. 399—To authorize grants for the establishment of quasi-judicial campus drug courts at colleges and universities modeled after State drug courts programs.
- S. 764—To extend the authorization of the Bulletproof Vest Partnership Grant Program.
- S. 1062—To amend section 924 of title 18, United States Code, to increase the maximum term of imprisonment for offenses involving stolen firearms.
- S. 1065—To establish a matching grant program to help State and local jurisdictions purchase bullet-resistant equipment for use by law enforcement departments.
- S. 2407—To clarify the intellectual property rights of the United States Olympic Committee.
- S. J. Res. 27—Recognizing the 60th anniversary of the Allied landing at Normandy during World War II.
- S. J. Res. 28—Recognizing the 60th anniversary of the Allied landing at Normandy during World War II.

- S. Con. Res. 24—Concerning a joint meeting of Congress and the culminating year of the commemoration of the 50th anniversary of the Korean War.
- S. Res. 52—Recognizing the social problem of child abuse and neglect, and supporting efforts to enhance public awareness of the problem.
- S. Res. 75—Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.
- S. Res. 98—Expressing the sense of the Senate that the President should designate the week of October 12, 2003, through October 18, 2003, as “National Cystic Fibrosis Awareness Week”.
- S. Res. 140—Designating the week of August 10, 2003, as “National Health Center Week”.
- S. Res. 167—Recognizing the 100th anniversary of the founding of the Harley-Davidson Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a leading force for product and manufacturing innovation throughout the 20th century.
- S. Res. 168—Designating May 2004 as “National Motorcycle Safety and Awareness Month”.
- S. Res. 239—Designating November 7, 2003, as “National Native American Veterans Day” to honor the service of Native Americans in the United States Armed Forces and the contribution of Native Americans to the defense of the United States.
- S. Res. 240—Designating November 2003 as “National American Indian Heritage Month”.
- S. Res. 253—To recognize the evolution and importance of motor-sports.
- S. Res. 298—Designating May 2004 as “National Cystic Fibrosis Awareness Month”.
- S. Res. 299—Recognizing, and supporting efforts to enhance the public awareness of, the social problem of child abuse and neglect.
- S. Res. 310—Commemorating and acknowledging the dedication and sacrifice made by the men and women who have lost their lives while serving as law enforcement officers.
- S. Res. 357—Designating the week of August 8 through August 14, 2004 as “National Health Center Week”.
- S. Res. 452—Designating December 13, 2004 as “National Day of the Horse” and encouraging the people of the United States to be mindful of the contribution of horses to the economy, history, and character of the United States.

Ms. Cantwell

- S. 1024—To authorize the Attorney General to carry out a program, known as the Northern Border Prosecution Initiative, to provide funds to northern border States to reimburse county and municipal governments for costs associated with certain criminal activities, and for other purposes.
- S. 1455—To regulate international marriage broker activity in the United States, to provide for certain protections for individuals who utilize the services of international marriage brokers, and for other purposes.
- S. 1533—To prevent the crime of identity theft, mitigate the harm to individuals throughout the Nation who have been victimized by identity theft, and for other purposes.
- S. 1581—To mitigate the harm to individuals throughout the Nation who have been victimized by identity theft, to prevent identity theft, and for other purposes.
- S. 2934—To combat methamphetamine abuse in the United States.

Ms. Cantwell—Continued

S. Res. 370—Designating September 7, 2004 as “National Attention Deficit Disorder Awareness Day”.

Mr. Chambliss

- S. 1635—To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees.
- S. 2089—To allow aliens who are eligible for diversity visas to be eligible beyond the fiscal year in which they applied.
- S. 2185—To simplify the process for admitting temporary alien agricultural workers under section 101(a)(15)(H)(ii)(a) of the Immigration and Nationality Act, to increase access to such workers, and for other purposes.
- S. 2324—To extend the deadline on the use of technology standards for the passports of visa waiver participants.
- S. 2599—To strengthen anti-terrorism investigative tools, to enhance prevention and prosecution of terrorist crimes, to combat terrorism financing, to improve border and transportation security, and for other purposes.

Mrs. Clinton

- S. 802—To establish procedures in public buildings regarding missing or lost children.
- S. 1108—To establish within the National Park Service the 225th Anniversary of the American Revolution Commemorative Program, and for other purposes.
- S. 1468—To amend title 4, United States Code, to add National Korean War Veterans Armistice Day to the list of days on which the flag should especially be displayed.
- S. 2471—To regulate the transmission of personally identifiable information to foreign affiliates and subcontractors.
- S. 2748—To prohibit the giving or acceptance of payment for the placement of a child, or obtaining consent to adoption.
- S. 2827—To amend the Federal Rules of Evidence to create an explicit privilege to preserve medical privacy.
- S. Con. Res. 40—Designating August 7, 2003, as “National Purple Heart Recognition Day”.
- S. Con. Res. 123—Recognizing and honoring the life and legacy of Alexander Hamilton on the bicentennial of his death because of his standing as one of the most influential Founding Fathers of the United States.

Mr. Cochran

- S. 115—For the relief of Richi James Lesley.
- S. 279—For the relief of the heirs of Clark M. Beggerly, Sr., of Jackson County, Mississippi.
- S. 280—To address claims relating to Horn Island, Mississippi.
- S. Con. Res. 51—Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams for their lives and accomplishments, designating a Medgar Evers National Week of Remembrance, and for other purposes.
- S. Con. Res. 67—Expressing the need for enhanced public awareness of traumatic brain injury and supporting the designation of a National Brain Injury Awareness Month.

S. Res. 42—To refer S. 279, entitled “A bill for the relief of the heirs of Clark M. Beggerly, Sr., of Jackson County, Mississippi” to the chief judge of the United States Court of Federal Claims for a report thereon.

Mr. Coleman

- S. 972—To clarify the authority of States to establish conditions for insurers to conduct the business of insurance within a State based on the provision of information regarding Holocaust era insurance policies of the insurer, to establish a Federal cause of action for claims for payment of such insurance policies, and for other purposes.
- S. 1042—For the relief of Tchisou Tho.
- S. 1760—To amend title 35, United States Code, with respect to patent fees, and for other purposes.
- S. 2465—To amend the Controlled Substances Act with respect to the seizure of shipments of controlled substances, and for other purposes.
- S. 2616—To increase the availability of H-2B nonimmigrant visas during fiscal year 2004, and for other purposes.
- S. 2715—To improve access to graduate schools in the United States for international students and scholars.

Ms. Collins

- S. 2792—To permit athletes to receive nonimmigrant status under certain conditions, and for other purposes.
- S. Con. Res. 8—Designating the second week in May each year as “National Visiting Nurse Association Week”.
- S. Res. 306—Designating March 2, 2004 as “Read Across America Day”.

Mr. Conrad

- S. 2302—To improve access to physicians in medically underserved areas.
- S.J. Res. 34—Designating May 29, 2004, on the occasion of the dedication of the National World War II Memorial, as Remembrance of World War II Veterans Day.

Mr. Cornyn

- S. 897—To amend the Immigration and Nationality Act to change the requirements for naturalization through service in the Armed Forces of the United States, and for other services.
- S. 1387—To amend the Immigration and Nationality Act to authorize the establishment of guest worker programs, to provide for the adjustment of status of certain aliens unlawfully present in the United States to the status of a nonimmigrant guest worker, and for other purposes.
- S. 1719—To amend chapter 5 of title 28, United States Code, to provide for the approval of the reassignment of district judges in divisions with 3 or fewer judges in districts in the State of Texas.

Mr. Cornyn—Continued

- S. 1720—To provide for Federal court proceedings in Plano, Texas.
- S. 1908—To allow certain Mexican nationals to be admitted as non-immigrant visitors for a period of six months.
- S. 1932—To provide criminal penalties for unauthorized recording of motion pictures in a motion picture exhibition facility, to provide criminal and civil penalties for unauthorized distribution of commercial prerelease copyrighted works, and for other purposes.
- S. 2664—To combat terrorism, and for other purposes.
- S. 2665—To strengthen and enhance the prevention and prosecution of crimes using weapons of mass destruction, and for other purposes.
- S. 2916—To combat unlawful commercial sex activities by targeting demand, to protect children from being exploited by such activities, to prohibit the operation of sex tours, to assist State and local governments to enforce laws dealing with commercial sex activities, and for other purposes.
- S.J. Res. 23—Proposing an amendment to the Constitution of the United States providing for the event that one-fourth of the members of either the House of Representatives or the Senate are killed or incapacitated.
- S. Res. 166—Recognizing the United States Air Force's Air Force News Agency on the occasion of its 25th anniversary and honoring the Air Force personnel who have served the Nation while assigned to that agency.
- S. Res. 413—Encouraging States to consider adopting comprehensive legislation to combat human trafficking and slavery and recognizing the many efforts to combat human trafficking and slavery.

Mr. Corzine

- S. 364—To prohibit the use of taxpayer funds to advocate a position that is inconsistent with existing Supreme Court precedent with respect to the Second Amendment.
- S. 638—To repeal the provision of the September 11th Victim Compensation Fund of 2001 that requires the reduction of a claimant's compensation by the amount of any collateral source compensation payments the claimant is entitled to receive, and for other purposes.
- S. 889—To accord honorary citizenship to the alien victims of the September 11, 2001, terrorist attacks against the United States and to provide for the granting of citizenship to the alien spouses and children of certain victims of such attacks.
- S. 1224—To expand the powers of the Attorney General to regulate the manufacture, distribution, and sale of firearms and ammunition, and to expand the jurisdiction of the Attorney General to include firearm products and nonpowder firearms.
- S. 2364—To amend title 36, United States Code, to grant a Federal charter to the Irish American Cultural Institute.
- S. 2945—To permanently eliminate a procedure under which the Bureau of Alcohol, Tobacco, Firearms, and Explosives can waive prohibitions on the possession of firearms by convicted felons, drug offenders, and other disqualified individuals.
- S. Res. 122—Expressing the sense of the Senate that the President should designate May 1, 2003, as "National Child Care Worthy Wage Day".
- S. Res. 223—Expressing the sense of the Senate that the life and achievements of Antonio Meucci should be recognized, and for other purposes.

Mr. Craig

- S. 31—For the relief of Benjamin M. Banfro.
- S. 659—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others.
- S. 878—To authorize an additional permanent judgeship in the district of Idaho, and for other purposes.
- S. 1315—To amend the Federal Land Policy and Management Act of 1976 to provide owners of non-Federal lands with a reliable method of receiving compensation for damages resulting from the spread of wildfire from nearby forested National Forest System lands or the Bureau of Land Management lands, when those forested Federal lands are not maintained in the forest health status known as condition class 1.
- S. 1553—To amend title 18, United States Code, to combat, deter, and punish individuals and enterprises engaged in organized retail theft.
- S. 1645—To provide for the adjustment of status of certain foreign agricultural workers, to amend the Immigration and Nationality Act to reform the H-2A worker program under that Act, to provide a stable, legal agricultural workforce, to extend basic legal protections and better working conditions to more workers, and for other purposes.
- S. 1709—To amend the USA PATRIOT ACT to place reasonable limitations on the use of surveillance and the issuance of search warrants, and for other purposes.
- S. 2796—To clarify that service marks, collective marks, and certification marks are entitled to the same protections, rights, and privileges of trademarks.
- S.J. Res. 2—Proposing an amendment to the Constitution of the United States to require a balanced budget and protect Social Security surpluses.
- S. Res. 70—Designating the week beginning March 16, 2003, as "National Safe Place Week".
- S. Res. 309—Designating the week beginning March 14, 2004, as "National Safe Place Week".
- S. Res. 353—Designating May 2004 as "Older American Month".
- S. Res. 399—Designating the week of July 11 through July 17, 2004 as "Oinkari Basque Dancers Week", and for other purposes.
- S. Res. 424—Designating October 2004 as "Protecting Older Americans From Fraud Month".

Mr. Crapo

- S. 561—To preserve the authority of States over water within their boundaries, to delegate to States the authority of Congress to regulate water, and for other purposes.
- S. 844—To subject the United States to imposition of fees and costs in proceedings relating to State water rights adjudications.
- S. 1954—To amend the Violence Against Women Act of 2000 by expanding the legal assistance for victims of violence grant program to include legal assistance for victims of dating violence.

Mr. Daschle

- S. 6—To enhance homeland security and for other purposes.
- S. 22—To enhance domestic security, and for other purposes.

Mr. Daschle—Continued

- S. 466—To provide financial assistance to State and local governments to assist them in preventing and responding to acts of terrorism in order to better protect homeland security.
- S. 1907—To promote rural safety and improve rural law enforcement.
- S. Res. 23—Supporting a decision of the United States Court of Appeals for the Sixth Circuit relating to the admissions policy of the University of Michigan.
- S. Res. 136—Recognizing the 140th anniversary of the founding of the Brotherhood of Locomotive Engineers, and congratulating members and officers of the Brotherhood of Locomotive Engineers for the union's many achievements.

Mr. Dayton

- S. Res. 235—Honoring the life of the late Herb Brooks and expressing the deepest condolences of the Senate to his family on his death.

Mr. DeWine

- S. 146—To amend titles 10 and 18, United States Code, to protect unborn victims of violence.
- S. 147—To amend title 18 of the United States Code to add a general provision for criminal attempt.
- S. 149—To improve investigation and prosecution of sexual assault cases with DNA evidence, and for other purposes.
- S. 810—To enhance the protection of children against crime by eliminating the statute of limitations for child abduction and sex crimes, providing for registration of child pornographers as sex offenders, establishing a grant program in support of AMBER Alert communications plans, and for other purposes.
- S. 1194—To foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems.
- S. 1301—To amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes.
- S. 1797—To implement antitrust enforcement enhancements and co-operation incentives.
- S. 1825—To amend title 18, United States Code, to provide penalties for the sale and use of unauthorized mobile infrared transmitters.
- S. 2102—To amend title 18, United States Code, to prohibit the sale of a firearm to a person who has been convicted of a felony in a foreign court, and for other purposes.
- S. 2107—To authorize an annual appropriation of \$10,000,000 for mental health courts through fiscal year 2009.
- S. 2270—To amend the Sherman Act to make oil-producing and exporting cartels illegal.
- S. Con. Res. 58—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of stalking in the United States and supporting the goals and ideals of National Stalking Awareness Month.
- S. Res. 92—Designating September 17, 2003, as "Constitution Day".
- S. Res. 116—Commemorating the life, achievements, and contributions of Al Lerner.

- S. Res. 199—Commending John E. Dolibois for dedication to his country, contributions to global education, and more than a half century of service to humanity.

Mr. Dodd

- S. 1102—To assist law enforcement in their efforts to recover missing children and to clarify the standards for State sex offender registration programs.
- S. 1452—To amend the Immigration and Nationality Act with respect to the H-1B and L-1 visa programs to prevent unintended United States job losses, to increase the monitoring and enforcement authority of the Secretary of Labor over such programs, and for other purposes.
- S. 2683—For the relief of Majan Jean.
- S. 3020—To establish protections against compelled disclosure of sources, and news or information, by persons providing services for the news media.
- S. Res. 170—Designating the years 2004 and 2005 as "Years of Foreign Language Study".

Mrs. Dole

- S.J. Res. 25—Proposing an amendment to the Constitution of the United States relative to the line item veto.

Mr. Domenici

- S. 2373—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.

Mr. Dorgan

- S. 2074—For the relief of Klas Dieter Hinze, Heidi Hinze, Annamarie Hinze, and Robert Arndt.
- S. 2154—To establish a National sex offender registration database, and for other purposes.
- S. 2259—To provide for the protection of the flag of the United States, and for other purposes.
- S. 2293—To provide for the orderly termination of the United States Court of Federal Claims, and for other purposes.

Mr. Durbin

- S. 858—To extend the Abraham Lincoln Bicentennial Commission, and for other purposes.
- S. 1623—For the relief of Elvira Arellano.
- S. 1674—For the relief of Adam Paluch.
- S. 2314—For the relief of Nabil Raja Dandan, Ketty Dandan, Souzi Dandan, Raja Nabil Dandan, and Sandra Dandan.
- S. 2358—To allow for the prosecution of criminal street gangs, and for other purposes.

Mr. Durbin—Continued

- S. 2557—To amend the Consolidated Appropriations Act, 2004, to strike the restriction on use of funds that requires a 24-hour time limit for destroying identifying information submitted in relation to a firearm background check.
- S. 2989—To amend the Controlled Substances Act to provide an affirmative defense for the medical use of marijuana in accordance with the laws of the various States, and for other purposes.
- S. Res. 133—Condemning bigotry and violence against Arab Americans, Muslim Americans, South-Asian Americans, and Sikh Americans.
- S. Res. 255—Supporting the National Railroad Hall of Fame, Inc., of Galesburg, Illinois, in its endeavor to erect a monument known as the National Railroad Hall of Fame.

Mr. Edwards

- S. 329—To assist the Neighborhood Watch program to empower communities and citizens to enhance awareness about threats from terrorism and weapons of mass destruction, and encourage local communities to better prepare to respond to terrorist attacks.
- S. 1343—To amend title 11, United States Code, to provide for the avoidance of certain transfers and the alternate prosecution of certain actions, relating to certain retirement benefits.
- S. Res. 307—Honoring the county of Cumberland, North Carolina, its municipalities and community partners as they celebrate the 250th year of the existence of Cumberland County.

Mr. Ensign

- S. 672—To require a 50-hour workweek for Federal prison inmates and to establish a grant program for mandatory drug testing, and for other purposes.
- S. 851—To amend title 18, United States Code, to prohibit taking minors across State lines in circumvention of laws requiring the involvement of parents in abortion decisions.
- S. 2278—To amend title 28, United States Code, to provide for the appointment of additional Federal circuit judges, to divide the Ninth Judicial Circuit of the United States into 3 circuits, and for other purposes.
- S. Res. 164—Reaffirming support of the Convention on the Prevention and Punishment of the Crime of Genocide and anticipating the commemoration of the 15th anniversary of the enactment of the Genocide Convention Implementation Act of 1987 (the Proxmire Act) on November 4, 2003.

Mr. Enzi

- S. 724—To amend title 18, United States Code, to exempt certain rocket propellants from prohibitions under that title on explosive materials.
- S. 989—To provide death and disability benefits for aerial firefighters who work on a contract basis for a public agency and suffer death or disability in the line of duty, and for other purposes.

Mr. Feingold

- S. 132—To place a moratorium on executions by the Federal Government and urge the States to do the same, while a National Commission on the Death Penalty reviews the fairness of the imposition of the death penalty.
- S. 188—To impose a moratorium on the implementation of datamining under the Total Information Awareness program of the Department of Defense and any similar program of the Department of Homeland Security, and for other purposes.
- S. 402—To abolish the death penalty under Federal law.
- S. 1117—To provide a definition of a prevailing party for Federal fee-shifting statutes.
- S. 1128—To amend title 11 of the United States Code with respect to the dismissal of certain involuntary cases.
- S. 1507—To protect privacy by limiting the access of the Government to library, bookseller, and other personal records for foreign intelligence and counterintelligence purposes.
- S. 1544—To provide for data-mining reports to Congress.
- S. 1691—To establish commissions to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and Jewish refugees during World War II.
- S. 1701—To limit authority to delay notice of search warrants.
- S. 2132—To prohibit racial profiling.
- S. 2783—To clarify conditions for the interceptions of computer trespass communications under the USA-PATRIOT Act.

Mrs. Feinstein

- S. 153—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes.
- S. 353—For the relief of Denes and Gyorgyi Fulop.
- S. 460—To amend the Immigration and Nationality Act to authorize appropriations for fiscal years 2004 through 2010 to carry out the State Criminal Alien Assistance Program.
- S. 745—To require the consent of an individual prior to the sale and marketing of such individual's personally identifiable information, and for other purposes.
- S. 1034—To repeal the sunset date on the assault weapons ban, to ban the importation of large capacity ammunition feeding devices, and for other purposes.
- S. 1129—To provide for the protection of unaccompanied alien children, and for other purposes.
- S. 1130—For the relief of Esidronio Arreola-Saucedo, Maria Elena Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola.
- S. 1150—To establish the Bob Hope American Patriot Award.
- S. 1350—To require Federal agencies, and persons engaged in interstate commerce, in possession of electronic data containing personal information, to disclose any unauthorized acquisition of such information.
- S. 1784—To eliminate the safe-harbor exception for certain packaged pseudoephedrine products used in the manufacture of methamphetamine.
- S. 1869—For the relief of Robert Kuan Liang and Chun-Mei Hsu-Liang.
- S. 1985—For the relief of Benjamin Cabrera-Gomez and Londy Patricia.
- S. 2036—For the relief of Jose Buendia Balderas, Alicia Aranda De Buendia, and Ana Laura Buendia Aranda.
- S. 2109—To provide for a 10-year extension of the assault weapons ban.

Mrs. Feinstein—Continued

- S. 2199—To authorize the Attorney General to make grants to improve the ability of State and local governments to prevent the abduction of children by family members, and for other purposes.
- S. 2202—To amend title 28, United States Code, to give district courts of the United States jurisdiction over competing State custody determinations, and for other purposes.
- S. 2548—For the relief of Shigeru Yamada.
- S. 2549—For the relief of Alfredo Plascencia Lopez and Maria Del Refugio Plascencia.
- S. 2684—For the relief of Maria Cristina Degrassi.
- S. 2943—To convert certain temporary judgeships to permanent judgeships, to create an additional judgeship for the District of Nebraska, and for other purposes.

Mr. Fitzgerald

- S. 2757—To provide for certain financial reporting requirements to apply to the judicial branch of the Federal Government, and for other purposes.
- S. Res. 145—Designating June 2003 as “National Safety Month”.
- S. Res. 331—Designating June 2004 as “National Safety Month”.
- S. Res. 334—Designating May 2004 as “National Electrical Safety Month”.

Mr. Frist

- S. 3026—To support the Boy Scouts of America and the Girl Scouts of the United States of America.

Mr. Graham of Florida

- S. 1340—To authorize additional judgeships in the middle and southern districts of Florida, and for other purposes.
- S. 2042—For the relief of Rocco A. Trecosta of Fort Lauderdale, Florida.
- S. 2187—To amend the Haitian Refugee Immigration Fairness Act of 1998.
- S. 3006—To amend the Haitian Refugee Immigration Fairness Act of 1998.
- S. Res. 362—Expressing the Sense of the Senate on the dedication of the National World War II Memorial on May 29, 2004, in recognition of the duty, sacrifices, and valor of the members of the Armed Forces of the United States who served in World War II.

Mr. Graham of South Carolina

- S. 940—To amend the Immigration and Nationality Act relating to naturalization through service in the Armed Forces of the United States.
- S. 980—To conduct a study on the effectiveness of ballistic imaging technology and evaluate its effectiveness as a law enforcement tool.

- S. 1445—To provide criminal penalties for false personation of a military officer for purposes of harassing military families and to clarify the false personation statute with respect to officers and employees of the United States.
- S. 1603—To amend title 18 of the United States Code, to prohibit the unauthorized use of military certificates, and for other purposes.
- S. 1772—To amend title 11 of the United States Code to establish a priority for the payment of claims for duties paid to the United States by licensed customs brokers on behalf of the debtor.
- S. 1795—To amend title 18, United States Code, and the Federal Rules of Criminal Procedure with respect to bail bond forfeitures.
- S. 1818—To provide grants to law enforcement agencies that ensure that law enforcement officers employed by such agency are afforded due process when involved in a case that may lead to dismissal, demotion, suspension, or transfer.
- S. 1891—To amend title 11, United States Code, to establish a priority for the payment of claims for duties paid to the United States by licensed customs brokers and sureties on behalf of a debtor.
- S. 2668—For the relief of Griselda Lopez Negrete.
- S. 2871—To provide for enhanced criminal penalties for crimes related to slavery and alien smuggling.
- S. 3033—For the relief of Ricardo F. Pedrotti.
- S. Res. 30—Expressing the sense of the Senate that the President should designate the week beginning September 14, 2003, as “National Historically Black Colleges and Universities Week”.
- S. Res. 44—Designating the week beginning February 2, 2003, as “National School Counseling Week”.
- S. Res. 163—Commending the Francis Marion University Patriots men’s golf team for winning the 2003 National Collegiate Athletic Association Division II Men’s Golf Championship.
- S. Res. 357—To establish a commission to review Federal inmate work opportunities.
- S. Res. 422—Expressing the sense of the Senate that the President should designate the week beginning September 12, 2004, as “National Historically Black Colleges and Universities Week”.

Mr. Grassley

- S. 12—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.
- S. 91—To amend title 9, United States Code, to provide for greater fairness in the arbitration process relating to livestock and poultry contracts.
- S. 274—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes.
- S. 554—To allow media coverage of court proceedings.
- S. 832—To provide that bonuses and other extraordinary or excessive compensation of corporate insiders and wrongdoers may be included in the bankruptcy estate.
- S. 1416—To implement the United States-Chile Free Trade Agreement.
- S. 1417—To implement the United States-Singapore Free Trade Agreement.
- S. 1440—To reform the Federal Bureau of Investigation.
- S. 1685—To extend and expand the basic pilot program for employment eligibility verification, and for other purposes.
- S. 1920—To extend for six months the period for which chapter 12 of title 11 of the United States Code is reenacted.

Mr. Grassley—Continued

- S. 1921—To amend chapter 3 of title 28, United States Code, to provide for 11 circuit judges on the United States Court of Appeals for the District of Columbia Circuit.
- S. 2004—To permanently reenact chapter 12 of title 11, United States Code, and for other purposes.
- S. 2661—To clarify the effects of revocation of a visa, and for other purposes.
- S. 2799—To amend title 18 of the United States Code to increase the penalties for smuggling goods into the United States.
- S. 2864—To extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted.
- S. 2873—To extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois.
- S. 3018—To direct the Inspector General of the Department of Justice to submit semi-annual reports regarding settlements relating to false claims and fraud against the Federal Government.
- S. Con. Res. 5—Expressing support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854.
- S. Con. Res. 105—Designating the second week of March 2005 as “Extension Living Well Week”.
- S. Res. 263—Honoring the men and women of the Drug Enforcement Administration on the occasion of its 30th Anniversary.

Mr. Gregg

- S. Res. 123—Designating April 28, 2003, through May 2, 2003, as “National Charter Schools Week”, and for other purposes.

Mr. Hagel

- S. 2010—To strengthen national security and United States borders, reunify families, provide willing workers, and establish earned adjustment under the immigration laws of the United States.
- S. 2011—To convert certain temporary Federal district judgeships to permanent judgeships, and for other purposes.
- S. 2379—To authorize an additional district judgeship for the district of Nebraska.
- S. Con. Res. 47—Recognizing the outstanding efforts of the individuals and communities who volunteered or donated items to the North Platte Canteen in North Platte, Nebraska, during World War II from December 25, 1941, to April 1, 1946.
- S. Res. 322—Designating August 16, 2004, as “National Airborne Day”.

Mr. Hatch

- S. 151—To amend title 18, United States Code, with respect to the sexual exploitation of children.
- S. 303—To prohibit human cloning and protect stem cell research.
- S. 644—To enhance national efforts to investigate, prosecute, and prevent crimes against children by increasing investigatory tools, criminal penalties, and resources and by extending existing laws.
- S. 797—To prevent the pretrial release of those who rape or kidnap children, and for other purposes.

- S. 798—To assist the States in enforcing laws requiring registration of convicted sex offenders.
- S. 799—To require Federal agencies to establish procedures to facilitate the safe recovery of children reported missing within a public building.
- S. 800—To prevent the use of a misleading domain name with the intent to deceive a person into viewing obscenity on the Internet.
- S. 801—To provide for attempt liability for international parental kidnapping.
- S. 848—For the relief of Daniel King Cairo.
- S. 920—To provide for the appointment of additional Federal circuit and district judges, and for other purposes.
- S. 1023—To increase the annual salaries of justices and judges of the United States.
- S. 1080—To make amendments to certain antitrust penalties, and for other purposes.
- S. 1125—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes.
- S. 1177—To ensure the collection of all cigarette taxes, and for other purposes.
- S. 1280—To amend the PROTECT Act to clarify certain volunteer liability.
- S. 1293—To criminalize the sending of predatory and abusive e-mail.
- S. 1297—To amend title 28, United States Code, with respect to the jurisdiction of Federal courts inferior to the Supreme Court over certain cases and controversies involving the Pledge of Allegiance to the Flag.
- S. 1451—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children’s Assistance Act, and for other purposes.
- S. 1545—To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States residents.
- S. 1580—To amend the Immigration and Nationality Act to extend the special immigrant religious worker program.
- S. 1609—To make aliens ineligible to receive visas and exclude aliens from admission into the United States for nonpayment of child support.
- S. 1700—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.
- S. 1735—To increase and enhance law enforcement resources committed to investigation and prosecution of violent gangs, to deter and punish violent gang crime, to protect law abiding citizens and communities from violent criminals, to revise and enhance criminal penalties for violent crimes, to reform and facilitate prosecution of juvenile gang members who commit violent crimes, to expand and improve gang prevention programs, and for other purposes.
- S. 1860—To reauthorize the Office of National Drug Control Policy.
- S. 1871—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2004.
- S. 1887—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices.

Mr. Hatch—Continued

- S. 1933—To promote effective enforcement of copyrights, and for other purposes.
- S. 2013—To amend section 119 of title 17, United States Code, to extend satellite home viewer provisions.
- S. 2192—To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises.
- S. 2204—To provide criminal penalties for false information and hoaxes relating to terrorism.
- S. 2258—To revise certain requirements for H-2B employers for fiscal year 2004, and for other purposes.
- S. 2349—To modify the application of the antitrust laws to permit collective development and implementation of a standard contract form for playwrights for the licensing of their plays.
- S. 2363—To revise and extend the Boys and Girls Clubs of America.
- S. 2396—To make improvements in the operations and administration of the Federal courts, and for other purposes.
- S. 2443—To reform the judicial review process of orders of removal for purposes of the Immigration and Nationality Act.
- S. 2560—To amend chapter 5 of title 17, United States Code, relating to inducement of copyright infringement, and for other purposes.
- S. 2742—To extend certain authority of the Supreme Court Police, modify the venue of prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court.
- S. 2863—To authorize appropriations for the Department of Justice for fiscal years 2005, 2006, and 2007, and for other purposes.
- S. 2999—For the relief of Heilit Martinez.
- S. 3032—To provide for special trial judges of the United States Court of Federal Claims, make technical and conforming amendments relating to the transition of special masters to special trial judges, and for other purposes.
- S.J. Res. 4—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States to make eligible for the Office of President a person who has been a United States citizen for 20 years.
- S. Res. 49—Designating February 11, 2003, as “National Inventors’ Day”.
- S. Res. 65—Authorizing expenditures by the Committee on the Judiciary.
- S. Res. 111—Designating April 30, 2003, as “Día de los Niños: Celebrating Young Americans”, and for other purposes.
- S. Res. 174—Designating Thursday, November 20, 2003, as “Feed America Thursday”.
- S. Res. 175—Designating the month of October 2003 as “Family History Month”.
- S. Res. 210—Expressing the sense of the Senate that supporting a balance between work and personal life is in the best interest of national worker productivity, and that the President should issue a proclamation designating October as “National Work and Family Month”.
- S. Res. 342—Designating April 30, 2003, as “Día de los Niños: Celebrating Young Americans”, and for other purposes.
- S. Res. 430—Designating November 2004 as “National Runaway Prevention Month”.

Mr. Hollings

- S. 99—For the relief of Jaya Gulab Tolani and Hitesh Gulab Tolani.
- S. 2391—For the relief of Pongsakorn Kaewkornmuang.
- S.J. Res. 5—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.

Mrs. Hutchison

- S. 121—To enhance the operation of the AMBER Alert communications network in order to facilitate the recovery of abducted children, to provide for enhanced notification on highways of alerts and information on such children, and for other purposes.
- S. 2901—For the relief of Rona Ramon, Asaf Ramon, Tal Ramon, Yiftach Ramon, and Noah Ramon.
- S. Res. 79—Designating the week of March 9 through March 15, 2003, as “National Girl Scout Week”.

Mr. Inhofe

- S. 2190—To implement equal protection under the 14th article of amendment to the Constitution for the right to life of each born and preborn human person.
- S. 2855—To amend chapter 25 of title 18, United States Code, to create a general provision similar to provisions found in chapter 47 of such title, to provide for criminal penalties for the act of forging Federal documents.

Mr. Inouye

- S. 70—To restore the traditional day of observance of Memorial Day, and for other purposes.
- S. 71—For the relief of Ricke Kaname Fujino of Honolulu, Hawaii.
- S. 79—To allow the psychiatric or psychological examinations required under chapter 313 of title 18, United States Code, relating to offenders with mental disease or defect, to be conducted by a clinical social worker.
- S. 80—To recognize the organization known as the National Academies of Practice.
- S. 93—For the relief of Sung Jun Oh.
- S. 663—For the relief of the Pottawatomi Nation in Canada for settlement of certain claims against the United States.
- S. 2001—To authorize an additional permanent judgeship for the district of Hawaii, and for other purposes.
- S. Con. Res. 109—Commending the United States Institute of Peace on the occasion of its 20th anniversary and recognizing the Institute for its contribution to international conflict resolution.
- S. Res. 107—Expressing the sense of the Senate to designate the month of November 2003 as “National Military Family Month”.
- S. Res. 372—Designating January 1 of each year as “Global Family Day”.

Mr. Jeffords

- S. 1924—To provide for the coverage of milk production under the H-2A nonimmigrant worker program.
- S. Res. 120—Commemorating the 25th anniversary of Vietnam Veterans of America.
- S. Res. 209—Recognizing and honoring Woodstock, Vermont, native Hiram Powers for his extraordinary and enduring contributions to American sculpture.

Mr. Johnson

- S. 2054—To require the Federal forfeiture funds be used, in part, to clean up methamphetamine laboratories.

Mr. Kennedy

- S. 885—A bill entitled “Prosecutorial Remedies and Other Tools to end the Exploitation of Children Today Act of 2003”.
- S. 966—To provide Federal assistance to States and local jurisdictions to prosecute hate crimes.
- S. 1086—To repeal the provisions of the PROTECT Act that do not specifically deal with the prevention of the exploitation of children.
- S. 1774—To repeal the sunset provisions in the Undetectable Firearms Act of 1988.
- S. 2252—To increase the number of aliens who may receive certain non-immigrant status during fiscal year 2004 and to require submissions of information by the Secretary of Homeland Security.
- S. 2381—To provide for earned adjustment to reward work, reunify families, establish a temporary worker program that protects the United States and foreign workers and strengthen national security under the immigration laws of the United States.
- S. 2528—To restore civil liberties under the First Amendment, the Immigration and Nationality Act, and the Foreign Intelligence Surveillance Act, and for other purposes.
- S.J. Res. 11—Proposing an amendment to the Constitution of the United States relative to equal rights for women and men.
- S. Res. 25—Designating January 2003 as “National Mentoring Month”.
- S. Res. 117—An original resolution recognizing the 100th anniversary of the founding of the Laborers’ International Union of North America, and congratulating members and officers of the Laborers’ International Union of North America for the union’s many achievements.
- S. Res. 349—Recognizing and honoring May 17, 2004, as the 50th anniversary of the Supreme Court decision in *Brown v. Board of Education of Topeka*.

Mr. Kohl

- S. 469—To amend chapter 44 of title 18, United States Code, to require ballistics testing of all firearms manufactured and all firearms in custody of Federal agencies.
- S. 817—To amend chapter 111 of title 28, United States Code, relating to protective orders, sealing of cases, disclosures of discovery information in civil actions, and for other purposes.

- S. 866—To amend chapter 44 of title 18, United States Code, to require the provision of a child safety lock in connection with the transfer of a handgun and provide safety standards for child safety locks.
- S. 1733—To authorize the Attorney General to award grants to States to develop and implement State court interpreter programs.
- S. 2071—To expand the definition of immediate relative for purposes of the Immigration and Nationality Act.
- S. 2563—To require imported explosives to be marked in the same manner as domestically manufactured explosives.

Mr. Kyl

- S. 113—To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism.
- S. 123—To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism.
- S. 541—For the relief of Ilko Vasilev Ivanov, Anelia Marinova Peneva, Marina Ilkova Ivanova, and Julia Ilkova Ivanova.
- S. 1606—To strengthen and enhance public safety through pretrial detention and postrelease supervision of terrorists, and for other purposes.
- S. 1828—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, and for other purposes.
- S. 2476—To amend the USA PATRIOT Act to repeal the sunsets.
- S. 2555—To authorize the use of judicially enforceable terrorism subpoenas in terrorism investigations.
- S. 2760—To limit and expedite Federal collateral review of convictions for killing a public safety officer.
- S.J. Res. 1—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims.

Ms. Landrieu

- S. 834—For the relief of Tanya Andrea Goudeau.
- S. 1777—For the relief of Marcela Silva do Nascimento.
- S. 2775—For the relief of Raheela Naz Khan.
- S. 2977—To establish the Office of Community Justice Services within the Department of Justice, and for other purposes.
- S. Res. 442—Apologizing to the victims of lynching and their descendants for the Senate’s failure to enact anti-lynching legislation.
- S.J. Res. 7—Proposing an amendment to the Constitution of the United States relative to the reference to God in the Pledge of Allegiance and on United States currency.

Mr. Lautenberg

- S. 921—To authorize the Secretary of Homeland Security to make grants to reimburse State and local governments and Indian tribes for certain costs relating to the mobilization of Reserves who are first responder personnel of such governments or tribes.

Mr. Lautenberg—Continued

- S. 969—To enhance the security and safety of the Nation by increasing the time allowed to track terrorists during periods of elevated alert, closing loopholes that have allowed terrorists to acquire firearms, maintaining records of certain handgun transfers during periods of heightened terrorist risk, and for other purposes.
- S. 1431—To reauthorize the assault weapons ban, and for other purposes.
- S. 1882—To require that certain notifications occur whenever a query to the National Instant Criminal Background Check System reveals that a person listed in the Violent Gang and Terrorist Organization File is attempting to purchase a firearm, and for other purposes.
- S. 2731—To amend title 18, United States Code, to prohibit certain interstate conduct relating to exotic animals.
- S. 2800—To amend title 36, United States Code, to grant a Federal charter to the Pulaski Cadets, Ltd.
- S. Res. 143—Remembering and honoring the victims of the bus crash near Carrollton, Kentucky, fifteen years ago on May 14, 1988.

Mr. Leahy

- S. 315—To support first responders to protect homeland security and prevent and respond to acts of terrorism.
- S. 352—To ensure that commercial insurers cannot engage in price fixing, bid rigging, or market allocations to the detriment of competition and consumers.
- S. 436—To amend the Foreign Intelligence Surveillance Act of 1978 to improve the administration and oversight of foreign intelligence surveillance, and for other purposes.
- S. 459—To ensure that a public safety officer who suffers a fatal heart attack or stroke while on duty shall be presumed to have died in the line of duty for purposes of public safety officer survivor benefits.
- S. 609—To amend the Homeland Security Act of 2002 (Public Law 107-296) to provide for the protection of voluntarily furnished confidential information, and for other purposes.
- S. 710—To amend the Immigration and Nationality Act to provide that aliens who commit acts of torture, extrajudicial killings, or other specified atrocities abroad are inadmissible and removable and to establish within the Criminal Division of the Department of Justice an Office of Special Investigations having responsibilities under that Act with respect to all alien participants in war crimes, genocide, and the commission of acts of torture and extrajudicial killings abroad.
- S. 773—To reauthorize funding for the National Center for Missing and Exploited Children, and for other purposes.
- S. 787—To provide for the fair treatment of the Federal judiciary relating to compensation and benefits, and to instill greater public confidence in the Federal courts.
- S. 805—To enhance the rights of crime victims, to establish grants for local governments to assist crime victims, and for other purposes.
- S. 826—To amend the Violence Against Women Act of 1994 to provide for transitional housing assistance grants for child victims of domestic violence.
- S. 946—To enhance competition for prescription drugs by increasing the ability of the Department of Justice and Federal Trade Commission to enforce existing antitrust laws regarding brand name drugs and generic drugs.
- S. 1191—To restore Federal remedies for infringements of intellectual property by States, and for other purposes.

- S. 1286—To combat nursing home fraud and abuse, increase protection for victims of telemarketing fraud, enhance safeguards for pension plans and health care benefit programs, and enhance penalties for crimes against seniors, and for other purposes.
- S. 1510—To amend the Immigration and Nationality Act to provide a mechanism for United States citizens and lawful permanent residents to sponsor their permanent partners for residence in the United States, and for other purposes.
- S. 1602—To amend the September 11th Victim Compensation Fund of 2001 to extend the deadline for filing a claim to December 31, 2004.
- S. 1642—To extend the duration of the immigrant investor regional center pilot program for 5 additional years, and for other purposes.
- S. 1695—To provide greater oversight over the USA PATRIOT Act.
- S. 1740—To amend the September 11th Victim Compensation Fund of 2001 (Public Law 107-42; 49 U.S.C. 40101 note) to provide compensation for the United States Citizens who were victims of a terrorist-related, laboratory-confirmed anthrax infection in the United States during the period beginning on September 13, 2001, through November 30, 2001, on the same basis as compensation is provided to victims of the terrorist-related aircraft crashes on September 11, 2001.
- S. 1799—To encourage the development and promulgation of voluntary consensus standards by providing relief under the anti-trust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes.
- S. 1813—To prohibit profiteering and fraud relating to military action, relief, and reconstruction efforts in Iraq, and for other purposes.
- S. 1923—To reauthorize and amend the National Film Preservation Act of 1996.
- S. 2237—To amend chapter 5 of title 17, United States Code, to authorize civil copyright enforcement by the Attorney General, and for other purposes.
- S. 2435—To permit Inspectors General to authorize staff to provide assistance to the National center for Missing and Exploited Children, and for other purposes.
- S. 2636—To criminalize Internet scams involving fraudulently obtaining personal information, commonly known as phishing.

Mr. Levin

- S. 390—To amend title 18, United States Code, to provide retroactive effect to a sentencing safety valve provision.
- S. 769—To permit reviews of criminal records of applicants for private security officer employment.
- S. 1665—To permit reviews of criminal records of applicants for private security officer employment.
- S. 1743—To permit reviews of criminal records of applicants for private security officer employment.
- S. 2012—For the relief of Luay Lufti Hadad.
- S. 2478—For the relief of Mohamad Derani, Maha Felo Derani, and Tarek Derani.
- S. 2814—To impose a 1-year cooling off period before a senior Federal financial institutions examiner may be employed by the financial institution examined by that person.
- S. 2897—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices, and for other purposes.

Mr. Levin—Continued

S. Con. Res. 53—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies.

Mr. Lieberman

S. Con. Res. 18—Expressing the sense of Congress that the United States should strive to prevent teen pregnancy by encouraging teenagers to view adolescence as a time for education and maturing and by educating teenagers about the negative consequences of early sexual activity; and for other purposes.

Mrs. Lincoln

S. Con. Res. 48—Supporting the goals and ideals of “National Epilepsy Awareness Month” and urging funding for epilepsy research and service programs.

Mr. Lott

S. Con. Res. 61—Authorizing and requesting the President to issue a proclamation to commemorate the 200th anniversary of the birth of Constantino Brumidi.

Mr. Lugar

S. 2903—To provide for immunity for nonprofit athletic organizations in lawsuits arising from claims of ordinary negligence relating to passage or adoption of rules for athletic competitions and practices.
S. Res. 437—Celebrating the life of Joseph Irwin Miller of Columbus, Indiana.

Mr. McCain

S. 1461—To establish two new categories of nonimmigrant workers, and for other purposes.
S. 1807—To require criminal background checks on all firearms transactions occurring at events that provide a venue for the sale, offer for sale, transfer, or exchange of firearms, and for other purposes

Mr. McConnell

S. 1428—To prohibit civil liability actions from being brought or continued against food manufacturers, marketers, distributors, advertisers, sellers, and trade associations for damages or injunctive relief for claims of injury resulting from a person’s weight gain, obesity, or any health condition related to weight gain or obesity.

S. 1546—To provide small businesses certain protections from litigation excesses and to limit the product liability of nonmanufacturer product sellers.

S. Res. 100—Recognizing the 100th anniversary year of the founding of the Ford Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations, and a revolutionary industrial and global institution, and congratulating Ford Motor Company for its achievements.

Ms. Mikulski

S. 1233—To authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center.

S. 2081—To amend the Office of National Drug Control Policy Act Reauthorization Act of 1998 to ensure that adequate funding is provided for certain high intensity drug trafficking areas.

Mr. Miller

S. 783—To expedite the granting of posthumous citizenship to members of the United States Armed Forces.

S. 2404—Entitled the “Fairness in School Discipline Act of 2004”.

S. 2405—Entitled the “Restoring Authority to Schools Act of 2004”.

S.J. Res. 35—To repeal the seventeenth article of amendment to the Constitution of the United States.

S. Res. 131—Expressing the sense of the Senate that the President should award the Presidential Medal of Freedom to General Raymond G. Davis, USMC (retired).

Ms. Murkowski

S. 562—To amend chapter 3 of title 28, United States Code, to divide the Ninth Judicial Circuit of the United States into 2 circuits, and for other purposes.

S. 1552—To amend title 18, United States Code, and the Foreign Intelligence Surveillance Act of 1978 to strengthen protections of civil liberties in the exercise of the foreign intelligence surveillance authorities under Federal law, and for other purposes.

S. Res. 242—To express the sense of the Senate concerning the do-not-call registry.

S. Res. 468—Designating November 7, 2004, as “National Native American Veterans Day” to honor the service of Native Americans in the United States Armed Forces and the contribution of Native Americans to the defense of the United States.

Mrs. Murray

S.J. Res. 13—To designate April 9, 2004, as “National Former Prisoner of War Recognition Day”.

S. Res. 292—Designating the week beginning February 2, 2004 as “National School Counseling Week”

Mr. Nelson of Florida

- S. 789—To change the requirements for naturalization through service in the Armed Forces of the United States.
- S. 2472—To require that notices to consumers of health and financial services include information on the outsourcing of sensitive personal information abroad, to require relevant Federal agencies to prescribe regulations to ensure the privacy and security of sensitive personal information outsourced abroad, to establish requirements for foreign call centers, and for other purposes.
- S. 2481—To require that notices to consumers of health and financial services include information on the outsourcing of sensitive personal information abroad, to require relevant Federal agencies to prescribe regulations to ensure the privacy and security of sensitive personal information outsourced abroad, to establish requirements for foreign call centers, and for other purposes.
- S. Res. 305—Designating February 14, 2004 as “National Donor Day”.
- S. Res. 391—Designating the second week of December 2004 as “Conversations Before the Crisis Week”.

Mr. Nelson of Nebraska

- S. 109—To convert the temporary judgeship for the district of Nebraska to a permanent judgeship, and for other purposes.
- S. 860—To amend title 36, United States Code, to designate the oak tree as the national tree of the United States.
- S. 2518—To amend the Omnibus Low-Level Radioactive Waste Interstate Compact Consent Act to make the consent of Congress to certain compacts contingent on party states sharing the long-term liability for damages caused by radioactive releases from regional facilities.
- S. Con. Res. 128—Expressing the sense of Congress regarding the importance of life insurance, and recognizing and supporting National Life Insurance Awareness Month.

Mr. Nickles

- S. 103—For the relief of Lindita Idrizi Heath.
- S. 413—To provide for the fair and efficient judicial consideration of personal injury and wrongful death claims arising out of asbestos exposure, to ensure that individuals who suffer harm, now or in the future, from illnesses caused by exposure to asbestos receive compensation for their injuries, and for other purposes.
- S. 1934—To establish an Office of Intercountry Adoptions within the Department of State, and to reform United States laws governing intercountry adoptions.
- S. 2128—To define the term “natural born Citizen” as used in the Constitution of the United States to establish eligibility for the office of President.
- S. 3031—To provide for the reform of intercountry adoptions, and for other purposes.
- S. Res. 275—To affirm the Defense of Marriage Act.

Mr. Reed

- S. 656—To provide for the adjustment of status of certain nationals of Liberia to that of lawful permanent residence.

- S. 2168—To extend the same Federal benefits to law enforcement officers serving private institutions of higher education and rail carriers, that apply to law enforcement officers serving units of State and local government.

Mr. Reid

- S. 922—To change the requirements for naturalization through service in the Armed Forces of the United States, to extend naturalization benefits to members of the Selected Reserve of the Ready Reserve of a reserve component of the Armed Forces, to extend posthumous benefits to surviving spouses, children, and parents, and for other purposes.
- S. 986—To designate Colombia under section 244 of the Immigration and Nationality Act in order to make nationals of Colombia eligible for temporary protected status under such section.
- S. 1100—To restore fairness and improve the appeal of public service to the Federal judiciary by improving compensation and benefits, and to instill greater public confidence in the Federal courts.
- S. 2978—Relating to State regulation of access to hunting and fishing.
- S. Res. 196—Designating December 14, 2003, as “National Children’s Memorial Day”.
- S. Res. 436—Designating the second Sunday in the month of December 2004 as “National Children’s Memorial Day”.
- S. Res. 448—Designating the first day of April 2005 as “National Asbestos Awareness Day”.

Mr. Roberts

- S. Res. 31—Designating the week of September 11 through September 17, 2003, as “National Civic Participation Week”.

Mr. Rockefeller

- S. 1970—To amend title 11, United States Code, to increase the amount of unsecured claims for salaries and wages given priority in bankruptcy, to provide for cash payments to retirees to compensate for lost health insurance benefits resulting from the bankruptcy of their former employer, and for other purposes.

Mr. Santorum

- S. 2793—To remove civil liability barriers that discourage the donation of fire equipment to volunteer fire companies.
- S. Con. Res. 19—Affirming the importance of a national day of prayer and fasting, and expressing the sense of Congress that March 17, 2003, should be designated as a national day of prayer and fasting.
- S. Res. 388—Commemorating the 150th anniversary of the founding of The Pennsylvania State University.

Mr. Sarbanes

- S. 478—To grant a Federal charter to Korean War Veterans Association, Incorporated, and for other purposes.
- S. Con. Res. 97—Recognizing the 91st annual meeting of the Garden Club of America.

Mr. Schumer

- S. 549—To amend the September 11th Victim Compensation Fund of 2001 (49 U.S.C. 40101 note; Public Law 107-42) to provide compensation for victims killed in the bombing of the World Trade Center in 1993, and for other purposes.
- S. 1243—To amend section 924, title 18, United States Code, to increase the maximum term of imprisonment for interstate firearms trafficking and to include interstate firearms trafficking in the definition of racketeering activity, and for other purposes.
- S. 1322—To require States to make certain information regarding sexually violent predators accessible on the Internet.
- S. 1479—To amend and extend the Irish Peace Process and Cultural Training Program Act of 1998.
- S. 1706—To improve the National Instant Criminal Background Check System, and for other purposes.
- S. 1982—To establish within the United States Marshalls Service a short term State witness protection program to provide assistance to State and local district attorneys to protect their witnesses in homicide and major violent crimes cases and to provide Federal grants for such protection.
- S. 1983—To amend title 18 of the United States Code, to enhance the authority of the Bureau of Alcohol, Tobacco, Firearms, and Explosives to enforce the compliance of gun dealers with Federal firearms laws, and for other purposes.
- S. 2044—For the relief of Alemseghed Mussie Tesfamicael.
- S. 2444—To amend the Controlled Substances Act to treat drug offenses involving crystal meth similarly to drug offenses involving crack cocaine.
- S. 2696—To establish the United States Homeland Security Signal Corps to ensure proper communications between law enforcement agencies.
- S. 2728—To create a penalty for automobile insurance fraud, and for other purposes.
- S. 2816—To provide for adjustment of immigration status for certain aliens granted temporary protected status in the United States because of conditions in Montserrat.
- S. 2996—To provide for an additional place of holding court in the northern district of New York.
- S. Res. 181—Congratulating all New Yorkers on the occasion of their first Kentucky Derby victory and the subsequent Preakness Stakes victory with New York-bred gelding, Funny Cide.
- S. Con. Res. 150—Expressing the sense of Congress with respect to the murder of Emmett Till.

Mr. Sessions

- S. 807—To amend title 18, United States Code, to provide a maximum term of supervised release of life for sex offenders.
- S. 1608—To increase the penalties for terrorism against mass transportation and railroads and provide law enforcement with the tools to combat and prevent attacks on mass transportation and railroads.

- S. 1906—To provide for enhanced Federal, State, and local law enforcement of the immigration laws, and for other purposes.
- S. 2159—To amend section 1951 of title 18, United States Code (commonly known as the Hobbs Act), and for other purposes.
- S. 2289—To amend title 18, United States Code, to combat terrorism against railroad carriers and mass transportation systems on land, on water, or through the air, and for other purposes.

Mr. Shelby

- S. 2082—To limit the jurisdiction of Federal courts in certain cases and promote federalism.
- S. 2323—To limit the jurisdiction of Federal courts in certain cases and promote federalism.
- S.J. Res. 29—Proposing an amendment to the Constitution of the United States which requires (except during time of war and subject to suspension by the Congress) that the total amount of money expended by the United States during any fiscal year not exceed the amount of certain revenue received by the United States during such fiscal year and not exceed 20 per centum of the gross national product of the United States during the previous calendar year.

Mr. Smith

- S. 684—To create an office within the Department of Justice to undertake certain specific steps to ensure that all American citizens harmed by terrorism overseas receive equal treatment by the United States Government regardless of the terrorists' country of origin or residence, and to ensure that all terrorists involved in such attacks are pursued, prosecuted, and punished with equal vigor, regardless of the terrorists' country of origin or residence.
- S. 2625—To establish a national demonstration project to improve intervention programs for the most disadvantaged children and youth, and for other purposes.
- S. Con. Res. 113—Recognizing the importance of early diagnosis, proper treatment, and enhanced public awareness of Tourette Syndrome and supporting the goals and ideals of National Tourette Syndrome Awareness Month.
- S. Con. Res. 125—Recognizing the 60th anniversary of the Warsaw Uprising during World War II.
- S. Res. 404—Designating August 9, 2004 as "Smokey Bear's 60th Anniversary".

Ms. Snowe

- S. Con. Res. 49—Designating the week of June 9, 2003, as National Oceans Week and urging the President to issue a proclamation calling upon the people of the United States to observe this week with appropriate recognition, programs, ceremonies, and activities to further ocean literacy, education, and exploration.

Mr. Specter

- S. 1604—To increase criminal penalties relating to terrorist murders, deny Federal benefits to terrorists, and for other purposes.

Mr. Specter—Continued

- S. 1728—To amend the September 11th Victim Compensation Fund of 2001 (Public Law 107-42; 49 U.S.C. 40101 note) to provide compensation for the United States Citizens who were victims of the bombings of United States embassies in East Africa on August 7, 1998, the attack on the U.S.S. Cole on October 12, 2000, or the attack on the World Trade Center on February 26, 1993, on the same basis as compensation is provided to victims of the terrorist-related aircraft crashes on September 11, 2001.
- S. 2908—To amend title 18, United States Code, to strengthen prohibitions against animal fighting, and for other purposes.
- S. Res. 78—Designating March 25, 2003, as “Greek Independence Day: A National Day of Celebration of Greek and American Democracy”.
- S. Res. 267—Designating 2004 as “The Year of Polio Awareness”.
- S. Res. 301—Honoring the 30th anniversary of Congressman Murtha’s service.
- S. Res. 308—Designating March 25, 2004, as “Greek Independence Day: A National Day of Celebration of Greek and American Democracy”.

Ms. Stabenow

- S. 726—To treat the Tuesday next after the first Monday in November as a legal public holiday for purposes of Federal employment, and for other purposes.

Mr. Stevens

- S. 1650—For the relief of Katarina Galovic.
- S. 1651—For the relief of Gustav F.K. Wallner.

Mr. Talent

- S. Con. Res. 50—Expressing the sense of Congress that there should be established a National Truck Safety Month to raise public awareness about the contributions, responsibilities, and needs of truck drivers to make the Nation’s highways safer.

Mr. Thomas

- S. 200—For the relief of Ashley Ross Fuller.
- S. 2191—To provide the venue for the judicial review of actions by certain Federal agencies.

Mr. Voinovich

- S. 2112—To prohibit racial profiling by Federal, State, and local law enforcement agencies.
- S. Con. Res. 9—Recognizing and congratulating the State of Ohio and its residents on the occasion of the bicentennial of its founding.

- S. Con. Res. 25—Recognizing and honoring America’s Jewish community on the occasion of its 350th anniversary, supporting the designation of an “American Jewish History Month”, and for other purposes.
- S. Res. 141—Recognizing “Inventing Flight: The Centennial Celebration”, a celebration in Dayton, Ohio, of the centennial of Wilbur and Orville Wright’s first flight.
- S. Res. 435—Congratulating the Croatian Fraternal Union of America on its 110th anniversary.

Mr. Wyden

- S. 1484—To require a report on Federal Government use of commercial and other databases for national security, intelligence, and law enforcement purposes, and for other purposes.
- S. 1737—To amend the Clayton Act to enhance the authority of the Federal Trade Commission or the Attorney General to prevent anticompetitive practices in tightly concentrated gasoline markets.
- S. Con. Res. 70—Supporting National Funeral Service Education Week.